
1

SUSTAINABILITY
REPORT 2020

22 Benefiting society

23 Community engagement

25 GRI index

26 General disclosures
30 Economic
31 Environmental
33 Social

36 Awards

03 CEO letter
04 About Waters
05 Materiality

19 Operating with integrity

20 Corporate governance

06 Our commitment

07 Goals for 2025
08 Goal 1: Innovation
11 Goal 2: Environmental
13 Goal 3: Supply chain
15 Goal 4: Employees
18 Goal 5: Culture, health,

safety and well-being

Table of contents

3

We are making our world safer
and healthier, and promoting
a more prosperous future for all.

Dr. Udit Batra

President and Chief Executive Officer,
Waters Corporation

A Message from
Dr. Udit Batra

Thank you for your interest in Waters’ efforts to
ensure a sustainable future for us all.

The COVID-19 pandemic has become an
inescapable reality in 2020. Guided by the singular
focus of Delivering Benefit in all that we do, our
team has demonstrated through its collective
actions all the good we are capable of, even during
the most challenging times in our history.

I joined Waters on September 1, 2020 in the middle
of the COVID-19 pandemic. As a former research
engineer, I have always admired our company’s
scientific prowess and its mission to make meaningful
impacts on healthcare and in the world.

You can be sure that as we work towards these
goals, Waters will continue living out the values
within our culture that compel us not just to
improve ourselves, but also to leave the things and
places in the communities in which we work and
live, better than we found them.

As Waters’ chief executive, I look forward to
continuing to champion these and other
sustainability efforts, engaging with our customers,
our global workforce and our shareholders to make
our world safer and healthier, and promoting a
more prosperous future for all.

Sincerely,

Throughout the pandemic, Waters has turned this
scientific understanding towards three objectives:

1. Ensure the safety and well-being of our
employees and their families

2. Do our part to help mitigate the public health
crisis with our skills and our products

3. Maintain business continuity

I am incredibly proud of our 7,300 colleagues
globally who have contributed tremendously
to these objectives. Through numerous safety
measures put in place including early pilot
programs for testing and tracing and reviewing
air flow and filtration across our facilities, I’m
thankful that at the time of writing this, we aren’t
aware of any onsite transmissions of the virus.

We activated an Innovation Response Team at
the onset of the pandemic, working directly
with customers and researchers to contribute
our technology and expertise to accelerate the
innovation and collaboration needed to help
put an end to this public health crisis. Lastly, we
have focused on effective business continuity
planning that has ensured Waters remain open
for business globally with uninterrupted delivery
of products and expertise to our customers.

Establishing sustainability goals

Setting goals is central to achieving measurable
progress and I was happy to learn that Waters
has developed five sustainability goals based on
a materiality assessment conducted in 2018:

1. Cultivating and Advancing Our Innovation
Ecosystem

2. Reducing Our Environmental Impact

3. Enhancing Our Sustainable Supply Chain

4. Leading by Example in our Employee
Development & Engagement

5. Nurturing A Culture of Health, Safety and
Well-being

This year’s report highlights progress made towards
these goals in 2019 and early 2020, including
increasing the use of recyclable packaging,
reducing our carbon footprint, championing STEM
education, enhancing our efforts in fostering an
inclusive workplace and much more.

Guided by
Delivering Benefit
in all that we do,
our team has
demonstrated all
the good we
are capable of,
even during the
most challenging
times in
our history.”

Waters Sustainability Report 2020 | CEO letter

“

4

Waters Corporation is the world’s leading specialty measurement
company, a technology innovator in chromatography, mass
spectrometry, thermal analysis instruments, and software that has
served the life, materials, and food sciences industries for more
than 60 years.

Headquartered in
Milford, Massachusetts

in revenue in 2019
~$2.4B

employees
7,000+

countries worldwide
35

Our focus is
customer success

Waters unlocks the potential of science with
analytical measurement technology, deep
expertise, and reliable insights that enhance
human health and well-being. Our founder,
Jim Waters, coined the phrase Deliver Benefit
to express the idea that we should positively
impact our customers, employees, shareholders,
and society at every opportunity. The phrase is
our bedrock and the guiding force behind our
decisions and actions. From the development of
life-saving pharmaceuticals to ensuring the safety
of the world’s food and water supplies or the
integrity of a chemical entity in production, we
are constantly working to help our customers
change the world.

Our mission is
to Deliver Benefit™

For more information
on our locations, strategy
and economic impact,
visit waters.com and read
our 2019 Annual Report

About Waters

Waters Sustainability Report 2020 | About Waters

Waters Corporation is the
world’s leading specialty
measurement company.

Waters is continually advancing our new product
and services pipeline to deliver the insights
needed today in order to solve the challenges
of tomorrow. Waters creates business advantages
for laboratory organizations through practical
and sustainable scientific innovation. Waters
systems and applications provide the performance,
confidence, and accuracy that today’s labs depend
on to power their business-critical functions.
In 2020, Waters was honored with the Confirmit
ACE (Achievement in Customer Excellence
Award) for outstanding achievement in customer
experience. With reliable insights and deep
experience in laboratory infrastructure and
measurement, we help our customers make
profound discoveries, optimize lab operations,
deliver product performance, and ensure
regulatory compliance. Our connected portfolio
of separation and analytical science, laboratory
informatics, and mass spectrometry delivers a
powerful platform for customer success.

https://www.waters.com/nextgen/us/en.html
https://waterscorporation.gcs-web.com/static-files/7178d06c-f04c-43fe-a598-074e3cdf1da6

5

Our mission to Deliver Benefit to our customers, employees,
shareholders, and society at every opportunity is the guiding force
behind our decisions and actions. With that in mind, we undertook
a comprehensive materiality assessment in 2018 to identify the
environmental, social, and governance topics that are most important
to our organization and our stakeholders. The results informed our
sustainability strategy and helped define our sustainability goals.

 Materiality assessment

To ensure that our strategy
was aligned with industry
best practices as well as an
independent point of view,
we engaged independent
consultants to assist with the
assessment and validate
our findings.

Waters Sustainability Report 2020 | Materiality assessment

frameworks, and supplier surveys. We also
interviewed a broad spectrum of senior leaders and
other stakeholders, including customers, investors,
and philanthropic partners, and distributed a
company-wide survey.

Material topics were prioritized based on
respective stakeholder and business importance,
validated with Waters executive committee
members and grouped under three categories:
Strategic Opportunity, Organizational Priority, and
Operational Imperative. We will continue to engage
with stakeholders and industry peers to update
our materiality perspective and ensure the
continued relevance and alignment of our focus
areas and sustainability strategy.

Our multi-step process included internal research
to identify key material topics, stakeholder
engagement and feedback, and development of a
methodology to prioritize issues and opportunities.
To ensure that our strategy was aligned with
industry best practices as well as an independent
point of view, we engaged independent consultants
to assist with the assessment and validate
our findings.

Our research included a peer review of customers,
key suppliers, and industry influencers as well
as key financial and sustainability reports, risk
assessments, shareholder inquiries and resolutions,
investor and reputational indices, industry
association reports, sustainability reporting

Waters Material Topics
Strategic opportunity Organizational priority Operational imperative

Innovation and thought leadership Financial performance Human health, safety, and well-being

Environmental impact of products Digital transformation Diversity and fair treatment

Talent recruitment and development Sustainable supply chain Energy and greenhouse gas (GHG) emissions

Culture and engagement Business continuity planning Water and waste management

Our commitment
to sustainability

7

Sustainability goals

Goals for 2025
Our commitment to sustainability derives from
our focus on advancing scientific progress
to enhance human health and well-being.

We believe that sustainable activities inspire
innovation and contribute to operational
excellence, so we try to integrate sustainable
thinking and practice into our strategy,
operations and products.

1 2 3 4 5

Waters Sustainability Report 2020 | Goals for 2025

Our materiality assessment identified key areas where we can drive
sustainability throughout the organization. We engaged with internal
business leaders to develop and commit to our first set of five-year
sustainability goals, which align with our mission to Deliver Benefit to
our customers, employees, shareholders, and society.

Cultivating and advancing
our innovation ecosystem

We will systematically implement measurable,
sustainable practices in how we innovate,
develop, and deliver our products.

Develop an end-to-end product
sustainability program

Reduce the complexity and environmental
impact of Waters’ product packaging

Foster innovation through global
Immerse Innovation and Research Labs

Reducing our
environmental impact

We will improve our operations performance
by decreasing environmental impact and
increasing natural resource efficiency.

The company has dedicated resources to
measure and manage our environmental
footprint and has committed to reduce our
emissions by 35% from a 2016 baseline

Expand environmental management
systems to include manufacturing sites
and distribution centers

Work towards zero landfill use at our six largest
manufacturing sites and a reduction in water use
intensity

Enhancing our sustainable
supply chain

We will advance a product and supply
chain sustainability program that identifies
opportunities to improve our products’
impact across engineering, procurement,
and operations.

Require supplier acknowledgement of revised
Supplier Code of Conduct

Develop and implement a Supplier
Sustainability Scorecard

Incorporate Supplier Sustainability Scorecard
findings into supplier management practices

Leading by example in
our employee development
and engagement

We continue to focus on the employees we
have today — and the employees we will need
tomorrow — through programs and initiatives
that drive diversity, inclusion, and development.

Participate in the Human Rights Campaign
Corporate Equality Index

Foster a culture of diversity and inclusion
throughout our global workforce

Attract and retain talent by enhancing
development opportunities and delivering
competitive total rewards programs

Nurturing a culture of
health, safety, and well-being

We will foster an attitude of awareness,
preparedness, and responsiveness across our
workplace and throughout our supply chain.

Work towards a Zero Harm Workplace by
implementing safety management systems at
all manufacturing sites and distribution centers

Expand health and safety programs, supporting
our Duty of Care to all employees and locations
around the world

Enhance enterprise resilience by anticipating
and mitigating business disruption risks facing
our operations and supply chain

8

End-to-end
product sustainability

Our sustainability goals for 2025 include developing
an end-to-end product sustainability program.
This program will utilize Life Cycle Assessment to
reduce the environmental impact of our products
and seek alternative materials and use cases to
reduce consumption of energy and consumables.

Waters’ first step toward reaching its product
sustainability goals is to clarify our approach to
sustainability as it relates to product development.
This requires us to identify key stakeholders as
well as the most relevant industry standards for
our products and processes. We are also reviewing
our product-related sustainability efforts to date
and will propose modifications to our product
development processes and lifecycle management
plans where needed. Finally, we will create a
product sustainability roadmap to help us reach
our 2025 goal.

Waters unlocks the potential of science by
providing the tools, technology, and insights
that advance human health and well-being.
Our employees push the boundaries of science
to deliver the future of specialty measurement
and analytical technologies, helping to uncover
truths in an increasingly complex world. In 2019,
we introduced new products ranging from
breakthrough innovation to improvements that
enhance routine analysis.

Breakthrough Waters products like our best-in-
class BioAccord™ System for biopharmaceutical
analysis are aiding the effort to develop life-saving
vaccines. And innovations like ultra-performance
liquid chromatography, known as UPLC, not only
enable more advanced separation of samples, but

We have increased our
investment in R&D by 21%
over the last four years. 1Advancing our

innovation ecosystem
Waters has been at the forefront of scientific innovation since Jim Waters
perfected the first infrared gas analyzer in 1958. That tradition of innovation
continues today, as the world demands new breakthroughs in research
and discovery, from pharmaceutical development to food safety, and we
continue to drive progress by investing in research, promoting innovation,
and fostering scientific collaboration.

Waters Sustainability Report 2020 | Goal 1

use 35% less energy and up to 80% less solvent
than earlier HPLC products, making them extremely
environmentally friendly. Today, Waters’ growing

35%
reduction in energy use through
innovations like ACQUITY UPLC

family of ACQUITY UPLC™ Systems
deliver improvements in analytical resolution
and sensitivity that enable every laboratory
to leverage the very best in LC performance.

9

Packaging redesign

Waters Sustainability Report 2020 | Goal 1

The goal of our sustainable packaging effort
is to identify opportunities to introduce more
recyclable and recycled materials into our
packaging designs. We began by looking at two
key areas of the business, column packaging
and instrument packaging.

In column packaging, we designed a new outer
box and clamshell from 100% recyclable materials,
eliminating foam brick inserts that were neither
manufactured with recycled material nor recyclable
after use. The new design reduces the size of the
column box by 50% and will be implemented for
legacy products in four phases, beginning with the
BioResolve™ and ACQUITY™ PREMIER Columns
lines in the fourth quarter of 2020.

Our effort to reduce waste in instrument packaging
looked at our top 20 instrument packages with two
quick-win imperatives: switching from virgin white
board to 100% recycled corrugated board where
possible, and seeking opportunities to consolidate
packaging for instruments of similar size and
shape, redesigning packaging with recycled and
recyclable material.

49%
increase in recycled materials
for preventative maintenance
kits, of which Waters produces
approximately 80,000 units
per year

11%
annual weight reduction from a
high-volume package (equaling
the weight of two SUVs)

100%
elimination of all foam from
a legacy box (resulting
in annual weight reduction
equal to a Smart Car)

The use of recycled board in our preventative
maintenance kits led to a 49% increase in recycled
material use — a significant impact given an annual
run rate of approximately 80,000 boxes. Other
notable results include using recycled foam padding,
which increased single-package recycled content
by 36%.

Eliminating the gluing of non-like items in
combined packaging for two top-volume products
achieved a three-fold increase in the use of
recycled materials in those packages. Consolidating
two top-volume instrument boxes into a single
new design completely eliminated a high-volume
package from our supply chain for an 11% annual
weight reduction (equivalent to the weight of
two SUVs).

A second big win was the redesign of a legacy
box that eliminated all foam and in particular
polyurethane foam (which is neither recycled nor
recyclable). The new all-corrugated design resulted
in an annual weight reduction of 56% (or about
the weight of a Smart Car).

Our sustainable packaging efforts identify
opportunities to introduce more recyclable
and recycled materials.

10

COVID-19 virus innovation response team

Waters’ Innovation Response Team galvanized the
entire company around the single challenge of
directly applying technology and expertise in the
development of vaccines, therapies and testing for
COVID-19. “Waters is enabling research analysis
and breakthroughs at a time when the need is
heightened,” said Erin Chambers, VP of Chemistry.
“Our mRNA-based therapeutic solutions are
providing incredible turnaround times — 42 days
from the sequencing of SARS COV-2 to trial in
human subjects.”

Like other companies, Waters needed to respond
quickly to the crisis on behalf of the company’s
worldwide employees. Waters’ Executive
Leadership team empowered a task force to

Innovation Summit

Waters’ third Innovation Summit was held in
July 2019. The annual event, hosted at rotating
global R&D locations, provides an opportunity for
employees to celebrate the culture of innovation
at Waters, recognize individual accomplishments,
inspire creativity, and share ideas and best practices.

act expeditiously to achieve
the paired goals of employee
safety and customer service.
Recognizing that the virus would
not impact every region in the same
way or at the same time, the task force
identified six zone leaders, along with
site leaders to represent Waters global sites.
The implementation of safety measures well
ahead of government mandates is a testament
to our focus on employee health and well-being,
and we were able to deliver Waters products
to customers at all times without issues, despite
a substantial decline in global freight capacity
relative to pre-pandemic levels.

Waters Sustainability Report 2020 | Goal 1

See how Waters
is helping to
support vaccine
research here

The Immerse Cambridge compact carbon footprint
is the result of sustainable low-impact and bio-
derived construction techniques and materials. For
example, sourcing Interface carpet tiles diverted
2,777 pounds of carpet from landfills, and the lab’s
office furnishings include products from carbon-
neutral designers Boss Design and the Herman
Miller rePurpose product line, made from reutilized
materials. Immerse Cambridge incorporates the
latest AV tools for efficient engagement either
remotely or for hosting a wide variety of business
and technical activities. The lab’s central location
is accessible to some of Waters’ most important
customers and collaborators by walking, biking and
public transportation, and in day-to-day operations
Immerse pursues environmentally preferred
purchasing and recycling. Working with TerraCycle,
a global leader in managing typically hard-to-
recycle waste, Immerse Cambridge construction
achieved an average recycling rate of more
than 77%.

Unlocking the potential of science demands
more than instruments of unparalleled technical
precision. Waters is also helping to make open,
connected science a reality through access to
shared technologies, early innovations and
venues for collaboration and diversity of ideas.

Between now and 2025, Waters will launch a
network of global innovation and research labs.
Appropriately named Immerse, the facilities
are designed to bring the best scientific minds,
educational institutions, and industry visionaries
together in a collaborative community. Powered by
Waters’ technologies, we expect these facilities to
become launch points for new ideas and shape
the next generation of scientific advancements.

Design and construction for Immerse Cambridge
began in 2019 in Kendall Square, a globally
recognized hotspot for biotechnology, science,
and engineering in Cambridge, Massachusetts
and the lab celebrated its official opening in
September 2020.

The neighborhood has been a long-standing hub
of biotech innovation, multi-national companies,
and academic excellence, and in attracting the
best and brightest new talent it adds an important
recruitment advantage for Waters.

77%
average recycling rate

Immerse™ innovation and
research lab

Waters is enabling
research analysis
and breakthroughs
at a time when the
need is heightened.”

“

https://www.waters.com/nextgen/us/en/c/announcement/coronavirus.html
https://www.waters.com/nextgen/us/en/search.html?category=Library&content_type=applicationnote&keyword=%2A%3A%2A&multiselect=true&page=1&rows=25&sort=most-recent&facet=matrix_facet:COVID-19%2520Protein%2520Based%2520Vaccines&icid=hm-inno_00206

11

Waters reported energy usage for its 26 primary sites (2019). These sites account for more than 80% of the company’s total square
footage and include those sites with the heaviest impact due to manufacturing and research operations.

2
United Nations World Population Prospects 20191

2Reducing our
environmental impact
We believe the health of our planet is fundamental to our purpose of
enhancing human health and well-being. With the global population
expected to grow by 25% by 2050 , our natural resources will face
increasing pressure. It is crucial to focus on decoupling environmental
impact from business growth, build resilience across our supply
chain, and explore efficiency opportunities in our products.

Sustainability management

Our Senior Director, Workplace Solutions is
responsible for overall management of our
environmental strategies and policies. Local
implementation of policies and procedures in
accordance with applicable rules and regulations
is the responsibility of the Health, Safety and
Environment (HSE) Coordinator at each Waters
facility. All employees are responsible for ensuring
that our business is conducted in compliance with
applicable laws and in a manner that protects the
environment. Employees are required to notify
management if hazardous materials come into
contact with the environment or are improperly
handled or discarded.

Waters maintains
an ISO 14001
certified
Environmental
Management
System (EMS) at
our headquarters
and largest global
manufacturing facility in
Milford, Massachusetts. The
EMS attests to our commitment to
being good stewards of the communities
where we operate and actively protecting
the environment by pursuing pollution prevention,
waste reduction, and the conservation of natural
resources throughout our operations. We will
continue to prioritize environmental management
by expanding our EMS to all our manufacturing
sites and distribution centers.

For more information,
read our Environmental
Health and Safety
Policy here

Waters Sustainability Report 2020 | Goal 2

Energy sources*
2016 2017 2018 2019

Stationary
Combustion
(MwH)

Heating oil 1,967 1,550 0 20

Natural gas 17,087 18,606 20,599 20,706

Diesel backup 18 42 34 40

Vehicle Fuels
(MwH)

Diesel 3,359 4,061 3,338 3,261

Gasoline 21,000 20,051 21,583 19,499

District heating 56 41 31 0

Electricity 55,699 55,497 56,828 58,518

Total energy consumption 99,186 99,848 102,413 102,044

Revenue (millions USD) 2,167 2,309 2,420 2,406

Energy/Revenue (MwH/$mm) 45.8 43.2 42.3 42.4

Greenhouse gases
2016 2017 2018 2019

Scope 1 GHG Emissions* 10,227 10,565 11,622 10,745

Scope 2 GHG Emissions# 14,307 13,332 12,422 12,944

Total 24,534 23,897 24,044 23,689

*Note this table includes a restatement of our natural gas consumption data for 2016-2018

* This table includes updated Scope 1 greenhouse gas emissions data for 2016-2018
 reflecting corrections to natural gas consumption at a major facility

Scope 2 emissions are reported as market-based figures

Energy

The manufacturing and testing of our products
require heavy equipment that is energy intensive.
We measure and monitor energy use at our
facilities² to identify potential opportunities for
reduction. Over the past 4 years, we have seen a
steady decrease in the intensity of energy used
per $1 million dollars in revenue. This is attributable
to an increase in the energy efficiency of the
buildings and infrastructure of our primary facilities
and an increase in the overall efficiency of our
manufacturing processes.

Renewable energy

To minimize the impact of our energy use, we
purchase renewable energy at our Wexford, Ireland
facility and low-carbon energy at several others.
In total, we estimate that renewable and/or low-
carbon electricity accounted for approximately
27% of our total electricity usage in 2019. This
amount goes beyond the renewable energy
already part of local energy supplies. We also
studied our six sites that account for more than
80% of our energy use and are now exploring
increased use of renewable energy.

Our goal to reduce our emissions by 35% from
a 2016 baseline was chosen in consideration
of science-based targets (SBTs) intended to
contribute to limiting global temperature rise,
consistent with the Paris Agreement. Among the
primary drivers of this effort will be the use of
renewable energy at our largest facilities, including
our headquarters. We continue to seek initiatives
to reduce our emissions and do our part to reduce
the overall rise in global temperature.

1

https://www.waters.com/webassets/cms/category/docs/WatersHSEPolicyDecember2020.pdf

12

Our mass spectrometry headquarters in
Wilmslow, UK, completed in 2014 was constructed
to meet the BREEAM “Very Good” standard
and includes built-in sustainable components
such as rainwater harvesting tanks, solar
panels, and heat recovery systems.

In Taunton, Massachusetts, our precision
chemistry site is responsible for bulk synthesis
of chromatographic media, which is critical
to sample analysis for pharmaceutical,
biopharmaceutical, materials, food, clinical,
and biomedical research applications.

In 2018, Waters announced a $215 million
commitment over six years to build and equip
a state-of-the-art facility that will expand the
chemistry operation to support rising global
demand, as well as advancement in chemistry
technology innovation. Last year, we continued
construction that incorporates elements of
Leadership in Energy and Environmental Design
(LEED®) to optimize efficiency and achieve base
level certification.

Sustainable by design Water

We are committed to addressing water use
throughout our operations and have focused our
efforts on six main production sites where water
use is most prevalent. We will continue to seek
water management efficiencies as we work towards
our goal of reducing our water use intensity.

Water and wastewater (in cubic meters)

Waste

Upholding our commitment to environmental
responsibility includes monitoring how much
waste we create and how we dispose of materials
used in our manufacturing processes. At our
major sites, we are seeing a decrease in waste
being sent to landfills, and more waste being
diverted to recycling and incineration (typically
waste-to-energy). We expect this trend to continue
as we drive future reductions in solid waste going
to landfill.

In 2018, Waters invested approximately
$215M to build and equip a state-of-the-art
facility that will expand our chemistry
operation to meet rising global demand.

Waters Sustainability Report 2020 | Goal 2

Rainwater Muni water Muni sewerage system

Waste to landfill Waste to incineration Recycled waste

Waste generation by disposal method (metric tons)

2018

2017

2016

2019
189 298 176

663
142 321 206

669
106 368 113

587

54 392 221
667

2018

2017

2016

2019
286 79,194 63,919

1,560 73,753 68,598

1,734 73,025 64,352

1,158 92,374 65,576

New 1,500gal neutralization tank.

Waters facility in Taunton, Massachusetts. LEED is a trademark of the U.S. Green Building Council.

13

3Enhancing our sustainable
supply chain
We will advance a product and supply chain sustainability program that
identifies opportunities to reduce any negative social and environmental
impacts across engineering, procurement, and operations.

Supplier assessment

Our supplier management program oversees the
financial, governance, environmental and social
risk factors of suppliers who provide goods and
services to Waters. We use a scorecard to assess
suppliers according to specific environmental and
social risk. Additional weighting is assigned based
on our spend with each supplier. We are working
to incorporate suppliers’ sustainability performance
into our overall supplier assessment processes.

Social risk factors

To assess the potential social risks of our suppliers,
we review data including labor and wage-related
issues, risks for corruption and child labor, political
unrest, and any past issues that were made public
or reported in media. We assess the relative
criticality of sole source providers, and we also
consider a supplier’s industry and geographic
location, recognizing that certain issues are more
prevalent in different parts of the world.

This approach helps us identify the location and
severity of social risks. A total risk score is assigned
to each key supplier based on the social risk score,
environmental risk score, and the total annual
spend with the supplier. Scoring enables us to
focus extra scrutiny on key, high-risk suppliers, and
actively engage with them to improve deficiencies.
This approach strengthens supplier relationships
and promotes positive change.

We adhere to the requirements of the UK Modern
Slavery Act and require all suppliers to comply with
our Supplier Code of Conduct, which addresses
child labor and human trafficking.

View our Supplier
Quality Manual here

Environmental risk factors

To assess the environmental risk factors of our
suppliers, we rely on globally recognized metrics
and a database that helps firms calculate the
energy and environmental impact of products and
services. This database provides information on
product impacts throughout their lifecycles, from
raw materials through production, and includes the
impact of manufacturing techniques. This enables
analysis of the relative impacts of products across
their lifetime.

Product Quality

We require all suppliers to meet the criteria of
ISO 9001 or other applicable standards to ensure
the quality of our products and required delivery
times needed for our manufacturing processes
to function effectively.

ISO
9001
Standard required of suppliers

Waters Sustainability Report 2020 | Goal 3

Supplier code of conduct

We regard our suppliers as an extension of
our business. Our mission to Deliver Benefit is
directly aligned with social and environmental
responsibility, and we encourage those with
whom we do business to share our commitment
to responsible and ethical business practices.

It is critical that our suppliers uphold the human
rights of workers and treat them with dignity and
respect while ensuring a safe and healthy
working environment.

We require suppliers to adhere to
all applicable laws, rules, and
regulations of the countries in which
they operate, and to maintain the
highest ethical standards.”

“

https://www.waters.com/webassets/other/docs/Waters_Supplier_Quality_Manual.pdf
https://www.waters.com/webassets/other/docs/Waters_Supplier_Quality_Manual.pdf#page=5
https://www.waters.com/webassets/other/docs/Waters_Supplier_Quality_Manual.pdf#page=5

14

By anticipating the risks presented by
Brexit and U.S./China trade tensions and
responding promptly to the COVID-19
virus pandemic, Waters maintained a steady
supply of products to our customers.

Waters Sustainability Report 2020 | Goal 3

Waters’ Conflict Minerals Management Program
(CMMP), a responsibility of our product
stewardship team, ensures the responsible
management of supply chain minerals that may
be sourced from conflict-affected and high-risk
regions of the world. The CMMP complies with
the conflict minerals reporting requirements of
the Dodd-Frank Act.

This program is based upon certain industry
guidance, including the Due Diligence Guidance
for Responsible Supply Chains of Minerals from
Conflict-Affected and High-Risk Areas of the
Organization of Economic Cooperation and
Development. Waters expects its suppliers to
exercise due diligence in their own supply chain
and to make their due diligence findings available
to Waters.

3,045
suppliers contacted for our
annual conflict minerals survey

Waters has full-time staff dedicated to CMMP, as
well as a steering committee with representatives
from Trade Compliance, Product Stewardship,
Sustainability, Procurement, Legal, Finance,
and Investor relations. CMMP and its goals are
included in our Supplier Code of Conduct/Quality
Manual and we have held training sessions with
key suppliers to discuss its importance. In FY2019,
Waters contacted 3,045 suppliers with our annual
survey. Additionally, Waters maintains an external
email address as a mechanism for suppliers and
third parties to raise concerns.

Product stewardship

Waters’ products are compliant with the EU’s
Restriction of Hazardous Substances (RoHS)
Directive and other regional RoHS regulations
that seek to reduce the environmental impact
and increase recycling of electrical and electronic
equipment. To ensure that future products
comply with material composition and product
documentation requirements, we’ve incorporated
RoHS considerations into our product development
process. We also comply with the EU’s Waste
Electrical and Electronic Equipment (WEEE)
Directive, which enables consumers to return
eligible equipment for recycling. In addition,
we verify our products’ compliance with other
applicable hazardous substance regulations, such
as the EU’s Registration, Evaluation, Authorisation
and Restriction of Chemicals (REACH).

Product sustainability

Read our SEC filing on
Conflict Minerals here

Conflict minerals

Reducing the environmental footprint of our
manufacturing and operations is a key focus of our
sustainability effort, but it’s not our only approach
to reducing impact reduction. Our products also
use resources when our customers use them. We
use Life Cycle Analysis (LCA) to further quantify
the environmental impact of a product throughout
its lifespan, from materials selection and production
through use and eventually end-of-life disposal.
Our studies have found that the major impact of
our products occurs in the use phase, and look
for opportunities to reduce impact there. LCA
analysis led to breakthrough design improvements
in our ACQUITY UPLC product. Compared to
its predecessor, ACQUITY UPLC has a smaller
footprint, delivers greater speed and capacity,
consumes less energy, requires fewer solvents
and offers greater longevity.

https://www.sec.gov/Archives/edgar/data/1000697/000119312520151983/d928059dsd.htm

Waters facility in Wilmslow, UK.

15

4Leading by example in our
employee development
and engagement
We believe that our people create the Waters difference, and we’ve made
important investments for our more than 7,000 talented and committed
employees. We will continue to focus on initiatives and programs that drive
diversity, inclusion and retention.

Support for human rights

Waters has set a goal to participate in the Human
Rights Campaign Corporate Equality Index
(CEI). Our progress toward this goal includes an
internal assessment against KPIs in 2019 and a
gap assessment completed in first quarter 2020.
In 2019 we launched three new Employee Circles:
Multicultural, Veterans, and Pride, all with the goal
of making Waters more inclusive and supportive.

In 2019 we launched our Pride Employee Circle
with a goal of making Waters more inclusive and
supportive to our employees, customers and
vendors. We raised the Pride flag at our Milford,
Massachusetts headquarters and in the UK at
our Wilmslow facility in Cheshire. Other initiatives
included feedback sessions on how to cultivate
a more inclusive culture for Pride employees and
sponsorship of the Human Rights Campaign
New England Event.

Our 2019 initiatives:

Launched our Pride, Multicultural, and
Veterans Employee Circles

Feedback sessions on how to
cultivate a more inclusive culture
for Pride employees

Sponsorship of the Human Rights
Campaign New England Event

Raised the Pride flag at our
Milford headquarters and in
the UK at our Wilmslow facility

Respect and inclusion
are at the core of how
we Deliver Benefit
every day.

Waters Sustainability Report 2020 | Goal 4

Empowering employees to pursue their full
potential without limitation leads to new ideas,
innovation, and ultimately better business
results. We celebrate difference and diversity in
our Employee Circles, which focus on gender,
Multicultural, Veterans, and Pride employees
and allies. Our Employee Circles and their
members serve as ambassadors and change
agents, promoting diversity and inclusion
throughout the company. All employees
are encouraged to participate in these new
Multicultural, Veterans, and Pride groups at
the local and global levels.

Diversity & inclusion

At Waters, respect and inclusion are at the core of
how we Deliver Benefit every day. Inclusion is a
core tenet of our Employee Success Model and
the values we live by, and we believe that we
can only reach true equality when we allow people
to contribute their talents without limitation.
We promote an equality mindset that seeks the
best ideas regardless of where they come from.

Women in leadership roles

2019

2018

2017

2016

2015

33%

25%

26%

14%

8%

Employee Circles fuel
diversity and inclusion

In addition to our Employee Circles, our Diversity
& Inclusion (D&I) Council of Leaders sponsors
events that foster a culture of inclusion. By way
of example, Waters participated in International
Women’s Day activities including on-site
programs for employees, company and employee
social media posts across LinkedIn, Twitter and
Facebook, theme-specific videos.

https://videos.waters.com/detail/video/6138351086001/celebrating-international-women-s-day-2020-%7C-we-are-each-for-equal

 P
eo

ple
 Focused Authentic

 A
gile

 Outside-In Thinker Ent

er
pr

ise
 M

in
de

d

Actively creates the conditions for
Waters people and teams to succeed

Operates with integrity,
transparency, and humility

Acts as a true
company owner to
advance the overall
interests of Waters

Balances clear
strategic thinking

and accountability
in execution to
deliver results

Carries a broad global perspective
of markets, technologies, and trends

16

Retaining our talent

Listening to the employee voice

To improve our ability to listen and respond to
employees in the initial weeks of the COVID-19
virus pandemic, we used global pulse surveys to
assess employee satisfaction and needs. Insights
from respondents led to several key actions
including implementation of new health and well-
being benefits, increased communication and
safety protocols, remote-working management
support, and self-directed remote learning.

Waters Sustainability Report 2020 | Goal 4Waters Sustainability Report 2020 | Goal 4

Guided by our Employee Success Model, we
continued to provide our leaders and managers
an opportunity to continuously grow and
develop their skills and capabilities through
development programs for our new managers,
and senior leaders. It is our goal that 100%
of employees receive annual performance and
career development reviews.

Developing our people

At Waters, growth and development is all about
continuous learning, the evolution of oneself, and
the constant pursuit of knowledge that makes us
better and better.

The centerpiece of our efforts is the “Employee
Success Model,” which defines the key
behaviors and attributes that drive personal and
organizational success and helps develop all
our employees as leaders. With a dual focus on
the “how” as well as the “what,” it is the foundation
of all our talent activities, including acquisition,
development, performance evaluation, and rewards
and recognition.

We have been working to enhance our digital
learning opportunities and offer a global learning
platform to our employees. We invested in iLearn,
a leading e-learning platform featuring a collection
of videos, podcasts, and digital & audio books,
curated for and customizable by Waters employees.
iLearn supports Waters employees in self-led
professional development with tools on leadership,
agility, and other topics that bring Waters’ Employee
Success Model to life. Available in six languages
plus English, iLearn can be accessed anywhere,
anytime, on any device, to watch, read or listen.

supports Waters employees in
self-led professional development

Our people create the Waters’ difference and we
consider retaining our talent one of the key success
factors of business and a critical indicator of the
impact of our HR programs and initiatives. We are
looking specifically at attrition, defined as voluntary
turnover. Our goal is to maintain our attrition rate
below the industry average.

Attrition data benchmark
2017 2018 2019

Waters 7.3% 7.2% 6.8%

Life sciences** 10.3% 11.6% 11.4%

Technology ** 11.6% 12.2% 12.0%

**Source: Aon Salary and Turnover Study

17

Our focus on global benefits is key to expanding
traditional health and welfare programs and
making well-being — physical, emotional, social and
financial — a priority. As part of our global rewards
project, we implemented a global employee
well-being platform to provide education tools
and resources through a consistent delivery
mechanism. Many of these programs (such as
Employee Assistance Programs, Personal
Well-Being Coaching, Ergonomic Assessments
for remote working, Telehealth, etc.) became critical
needs for our employee during the COVID-19
virus pandemic. Work life effectiveness and
supporting the balance between personal and
professional ambitions continues to be a priority.
Our global recognition program (Impact) is
important in recognizing the positive outcome
employees deliver to our customers, our business,
and our community, which is a critical driver of
success and an enriched workplace.

Waters Sustainability Report 2020 | Goal 4

Total rewards

Waters provides employees with a compensation
structure that is market focused and performance
based. In 2019, we launched a multi-year
review of our Total Rewards programs, including
Compensation, Benefits, Recognition and Work-
life Effectiveness, and in 2020 introduced changes
to our Annual Incentive Plan (AIP) and Long-Term
Incentive Program to strengthen our commitment
to a performance-oriented culture.

Specifically, our compensation strategy aims to
align performance-based total compensation with
our business strategy and establish and maintain
pay levels based on evaluation of jobs, work
performance and compensation paid elsewhere in
the marketplace. Our goals are to attract and retain
the talented employees who are essential to the
continued success of the company and, in hiring,
to achieve a balance between global consistency
and local flexibility.

Many of our well-being
programs provided
critical assistance to our
employees during the
COVID-19 virus pandemic.

Our focus on global
benefits is key to
expanding traditional
health and welfare
programs and making
well-being — physical,
emotional, social, and
financial — a priority.

18

5Nurturing a culture of health,
safety and well-being
We will foster an attitude of awareness, preparedness, and responsiveness
across our workplace and throughout our supply chain.

Employee health and safety

Waters is committed to maintaining a culture in
which the health, safety, and well-being of all
our employees is an integral part of our business.
We regard the Duty of Care as more than
operational safety; rather, it is workforce risk
management. Our goal is to create and maintain
an environment of zero harm for our employees.

Waters adheres to all general safety training
protocols, including requiring safety training for
employees. Through online and in-person training
programs, we foster a safe workplace and ensure
that all employees are empowered to prevent
accidents and injuries. Employees who are exposed
to workplace hazards such as compressed gases,
biological substances, and hazardous materials also
receive specialized safety training in accordance
with regulatory requirements.

We closely monitor safety-related data measures,
including Total Recordable Incident Rate, Lost
Time Incident Rate, and Number of Lost Time
Cases, as key indicators in our effort to achieve
a zero-accident workplace.

In 2019 and 2020, Waters implemented Health,
Safety and Environmental (HSE) data management
software to improve the timeliness, accuracy, and
completeness of health, safety, and environmental
data on a global basis. Use of the software will
further facilitate development and tracking
of leading indicators, global trend analysis, and
sharing of best practices across our facilities. Our goal is to create and

maintain an environment of
zero harm for our employees.

Waters Sustainability Report 2020 | Goal 5

Workplace safety rates (TRIR*)

2019

2018

2017

2016

 *Total recordable incident rate per
100 full-time employees

Number of lost time cases*

2019

2018

2017

2016

 *Days where employee could not return to work (U.S.)

Workplace safety rates (LTIR*)

2019

2018

2017

2016

 *Lost time incident rate recordable incident
rate per 100 full-time employees

0.4

0.7

0.5

0.5

13

21

14

15

1.2

1.4

1.1

0.9

Operating
with integrity

20 Waters Sustainability Report 2020 | Corporate governanace

Governance documents

Audit Committee Charter (pdf)

Nominating and Corporate Governance
Committee Charter

Compensation Committee Charter (pdf)

Corporate Governance Guidelines

Global Anti-Bribery & Anti-Corruption
Compliance Policy

Global Code of Business Conduct and Ethics

Global Complaint Reporting Policy

UK Tax Strategy (pdf)

UK Gender Pay Gap Report 2019 (pdf)

UK Gender Pay Gap Report 2018 (pdf)

UK Gender Pay Gap Report 2017 (pdf)

France Gender Equality Index 2019 (pdf)

For more information
on how Waters collects
and uses personal
data, please see our
Privacy Disclosures

Waters attracts a significant percentage of the
market’s long-term, ESG-focused investors.
Good governance starts at the top, where our
Board of Directors (the “Board”) and its
committees are charged with ensuring that
Waters’ business is conducted in an ethical and
responsible manner.

Investor relations

We are committed to full and prompt
public disclosure and transparent
accounting and reporting.

Corporate governance
Over more than 60 years in business, Waters has established a reputation
for maintaining the highest standard of integrity. Our commitment to ethical
business practices reinforces our company purpose to Deliver Benefit to
our customers, employees, shareholders, and society at every opportunity.
Adherence to sound governance principles is also essential to protecting
our reputation, our assets, investor confidence, and customer loyalty.

As a public company, we are committed to full and prompt public disclosure and
transparent accounting and reporting. Waters employees have access to the
knowledge and resources they need to conduct business in an ethical manner.
We provide timely financial information in our quarterly earnings calls, which
is also available on our website and through press releases.

https://www.waters.com/webassets/other/corp/about/assets/files/Audit.pdf
https://waters.policytech.com/dotNet/documents/?docid=513&public=true
https://waters.policytech.com/dotNet/documents/?docid=513&public=true
https://www.waters.com/webassets/other/corp/about/assets/files/Compensation.pdf
https://waters.policytech.com/dotNet/documents/?docid=537&public=true
https://waters.policytech.com/dotNet/documents/?docid=368&public=true
https://waters.policytech.com/dotNet/documents/?docid=368&public=true
https://waters.policytech.com/dotNet/documents/?docid=382&public=true
https://waters.policytech.com/dotNet/documents/?docid=540&public=true
https://www.waters.com/webassets/other/corp/about/assets/files/UKTaxStrategyDec2019.pdf
https://www.waters.com/webassets/cms/category/docs/Gender_Pay_Gap_Waters_2019.pdf
https://www.waters.com/webassets/other/corp/about/assets/files/Gender_Pay_Gap_Waters_2018.pdf
https://www.waters.com/webassets/other/corp/about/assets/files/Gender_Pay_Gap_Waters.pdf
https://www.waters.com/webassets/cms/category/docs/HR_FranceGenderGap_2019_A4.pdf
https://waters.policytech.com/dotNet/documents/?docid=173&public=true

21

Public policy

Waters does not contribute to political campaigns
or political action committees. Waters has taken
positions in industry debates and associations that
are consistent with our business goals, namely
concerning issues in the analytical instrumentation
industry, including certification boards and standard
setting organizations.

Over more than 60 years
in business, Waters has
maintained a reputation
for integrity.

To learn more about our
board composition, executive
compensation and corporate
governance, see our proxy
statement here

Board structure and composition

The Board of Directors and its various committees
are charged with ensuring that our business is
conducted and managed in a responsible manner.
The board consists of nine members whose
primary responsibility is to protect the long-term
interests of Waters shareholders.

In March 2020, Waters separated the roles of
President and Chief Executive Officer and the
Chairman of the board. The board believes that
separating these offices strikes an appropriate
balance between strong leadership and
independent oversight. The President and Chief
Executive Officer is a director of the board and the
eight other members are independent directors.

We have added three new independent directors
since 2017. Currently eight of the nine directors
are considered independent under the applicable
listing standards of the New York Stock Exchange
and the company’s independence criteria.

Diverse perspectives are crucial to the board’s
ability to effectively oversee the strategic direction
of the company. Current members come from
a wide range of scientific, technical, financial
and operational backgrounds.

Executive compensation

Waters’ executive compensation program is
designed to be both performance-based and
market competitive. Its goals are to focus senior
management attention on achieving financial
and operating objectives that enhance long-term
shareholder value, align the interests of senior
management with shareholders, and attract and
retain senior executive talent. Incentive design
program changes we introduced in fiscal year
2020 allow us to reinforce key objectives linked to
generating a growth mindset, rewarding individual
performance and aligning with best practices.
The combination of the new Annual Incentive
Plan and new Long-Term Incentive programs
will keep us focused on short-term goals, while
driving us to deliver sustained long-term value
creation to our shareholders. In 2019, as in previous
years, the Compensation Committee engaged an
independent outside consultant, who participated
in committee meetings and advised on a range
of compensation matters.

Waters Sustainability Report 2020 | Corporate governanace

https://waterscorporation.gcs-web.com/static-files/bfe6ed13-c35f-4a71-8927-47b0e8d0fc8a

Benefiting society

23

Education

For many years, in line with Waters’ mission to Deliver Benefit to customers
and society, our philanthropy has supported the enhancement of human
health and well-being. Our efforts have focused primarily on education,
healthcare and community, which is evident in the diversity of the global
charitable programs we lead as well as in local initiatives.

Community engagement

We continue to enhance our STEM education
initiatives. We completed our first global STEM
Job Shadow program for middle and high school
students in partnership with Junior Achievement.
Waters employees volunteered their time and
expertise to demonstrate science in action to
STEM students, on-site in the Americas, Asia
and the European Union.

The Ron Burton Training Village is an enrichment
program for 6th-12th grade students at risk.
Our partnership involves Waters scientists
contributing time and expertise to their educational

One hundred Waters employees
participated in the program, which
offered hands-on learning to
approximately 200 students in six
countries, including China, Ireland,
Romania, Singapore, the United
Kingdom, and the United States.”

STEM Live social
media content
can be seen here

Waters employees
100

students in six countries
200

STEM Job Shadow

attendees
38.7K

responses
1.8K+

STEM Live Facebook events by Waters

Waters Sustainability Report 2020 | Community engagement

advancement programming including hands-on
classroom presentations and demonstrations.
Waters has committed to initial funding for the
development of the girls STEM program and
providing science-based volunteers to coach
and mentor the students.

Other regional education events included the
Girls STEM Summit in Boston, where female
scientists from Waters taught an Introduction to
Separation Science class to interested girls, and
in Manchester, UK, Waters partnered with the
Science and Industry Museum to engage and
educate students in the principles and use of mass
spectrometry, including applications and how
it is used and applied across a range for sectors
such as healthcare and the environment.

Waters employees also created STEM Live events
in response to the global surge of schooling from
home and to provide a fun and interesting way
for parents to interact with their kids. STEM Live
events reached 38,700 people on Facebook,
with more than 1,800 responses, and tripled the
content reach of the average Waters tweet.

“

https://blog.waters.com/waters-introduces-stem-live-the-science-of-whats-possible-for-kids

Waters employees volunteering for Rise Against Hunger.

Waters employees at the annual Pan-Mass Challenge in Massachusetts.

24

Healthcare Community

Waters employees continue to volunteer their
time and talent as well as their dollars to help
communities throughout the world, from packaging
20,000 meals for distribution in Mozambique (Rise
Against Hunger) to coaching and mentoring under-
privileged youth in the U.S., to donations to more

250+
charitable organizations have
recieved donations

than 250 distinct charitable organizations with local
and global impact. At the corporate level, Waters’
donations to the Red Cross continue as an integral
component of our commitment to supporting
communities in need where we work and live.

At our TA Instruments’ New Castle, DE facility,
over 200 employees made and packaged 3,000
lunches over the summer that were delivered
by our facilities team to Emmanuel Dining Room
in Delaware. TA employees also participated in
an “Adopt-a-Child” Program by fulfilling wish lists
from 52 needy children at Ministry of Caring.

$640K
raised for the Dana Farber
Cancer Institute since 2017

Our corporate and employee charitable donations
support a broad range of healthcare institutions,
from Boston Children’s Hospital to a leading
cancer research center in the UK (The Christie), to
community healthcare initiatives in India.

Waters India provided funds to the IDL Foundation
in Bangalore to support an Eye Check and
Treatment Camp for nearly 400 visually impaired
people at the Modi Eye Hospital. After the free
examination, more than 100 were scheduled
for cornea or cataract treatments and about 200
received eyeglasses and canes.

In the U.S., through the Pan-Mass Challenge,
Waters employees raised more than $640,000 in
donations for the Dana Farber Cancer Institute
since 2017. The annual bike-a-thon across
Massachusetts, established in 1980, has grown to
draw 6,700 cyclists from around the world and,
significantly, the Institute receives 100% of every
dollar raised. In 2019, 37 Waters riders raised more
than $183,000 for cancer research.

Waters Sustainability Report 2020 | Community engagement

During the early months of the COVID-19
pandemic, Waters donated $100,000 to
organizations such as Direct Relief and the
CDC Foundation that supplied personal
protective equipment for frontline workers.

https://www.riseagainsthunger.org
https://www.riseagainsthunger.org
http://idlfoundation.org
http://mcmodieyehospital.com/
https://www.directrelief.org
https://www.cdcfoundation.org

GRI index

26

Disclosure # Disclosure title Reference/Location

102-1 Name of the organization Waters Corporation

102-2 Activities, brands, products, and services About Us, page 4; 2019 10-K, page 1; Proxy, page 1

102-3 Location of headquarters 34 Maple Street, Milford, MA 01757

102-4 Location of operations 2019 10-K, page 19

102-5 Ownership and legal form Waters is a publicly traded corporation (NYSE:WAT) and is represented in 85 countries around the world

102-6 Markets served 2019 10-K, page 2

102-7 Scale of the organization 2019 10-K, page 2

102-8 Information on employees and other workers 2019 10-K, page 9

102-9 Supply chain Supply Chain, page 13 ; 2019 10-K, page 7

102-10 Significant changes to the organization and its supply chain No significant changes in 2019

102-11 Precautionary Principle or approach The precautionary principle does not explicitly guide decisions made by Waters

102-12 External initiatives Benefiting Society, page 22

102-13 Membership of associations 2019 Partnerships

102-14 Statement from senior decision-maker Leadership Letter, page 3

Waters Sustainability Report 2020 | GRI index — General disclosures

General disclosures

https://waterscorporation.gcs-web.com/static-files/77f1982e-fdc9-4b80-ad9d-457612ac807b
https://waterscorporation.gcs-web.com/static-files/bfe6ed13-c35f-4a71-8927-47b0e8d0fc8a
https://waterscorporation.gcs-web.com/static-files/77f1982e-fdc9-4b80-ad9d-457612ac807b
https://waterscorporation.gcs-web.com/static-files/77f1982e-fdc9-4b80-ad9d-457612ac807b
https://waterscorporation.gcs-web.com/static-files/77f1982e-fdc9-4b80-ad9d-457612ac807b
https://waterscorporation.gcs-web.com/static-files/77f1982e-fdc9-4b80-ad9d-457612ac807b
https://waterscorporation.gcs-web.com/static-files/77f1982e-fdc9-4b80-ad9d-457612ac807b

27

Disclosure # Disclosure title Reference/Location

102-15 Key impacts, risks, and opportunities Governance, page 20; Annual Report, page 12

102-16 Values, principles, standards, and norms of behavior Leadership Letter, page 3; Governance, page 20

102-17 Mechanisms for advice and concerns about ethics Proxy, page 19

102-18 Governance structure Governance, page 20; Proxy, page 14

102-20 Executive-level responsibility for economic, environmental, and social topics Governance, page 20

102-21 Consulting stakeholders on economic, environmental, and social topics Materiality, page 5

102-22 Composition of the highest governance body and its committees Governance, page 20

102-23 Chair of the highest governance body Governance, page 20

102-24 Nominating and selecting the highest governance body Proxy, page 10

102-25 Conflicts of interest Proxy, page 14

102-26 Role of highest governance body in setting purpose, values, and strategy Governance, page 20; Proxy, page 14

102-27 Collective knowledge of highest governance body Proxy, page 3

102-28 Evaluating the highest governance body’s performance Proxy, page 11

102-29 Identifying and managing economic, environmental, and social impacts Materiality, page 5

102-30 Effectiveness of risk management processes Governance, page 20; Proxy page 14

102-31 Review of economic, environmental, and social topics Governance, page 20

102-32 Highest governance body’s role in sustainability reporting Governance, page 20

Waters Sustainability Report 2020 | GRI index — General disclosures

https://waterscorporation.gcs-web.com/static-files/7178d06c-f04c-43fe-a598-074e3cdf1da6
https://waterscorporation.gcs-web.com/static-files/bfe6ed13-c35f-4a71-8927-47b0e8d0fc8a
https://waterscorporation.gcs-web.com/static-files/bfe6ed13-c35f-4a71-8927-47b0e8d0fc8a
https://waterscorporation.gcs-web.com/static-files/bfe6ed13-c35f-4a71-8927-47b0e8d0fc8a
https://waterscorporation.gcs-web.com/static-files/bfe6ed13-c35f-4a71-8927-47b0e8d0fc8a
https://waterscorporation.gcs-web.com/static-files/bfe6ed13-c35f-4a71-8927-47b0e8d0fc8a
https://waterscorporation.gcs-web.com/static-files/bfe6ed13-c35f-4a71-8927-47b0e8d0fc8a
https://waterscorporation.gcs-web.com/static-files/bfe6ed13-c35f-4a71-8927-47b0e8d0fc8a
https://waterscorporation.gcs-web.com/static-files/bfe6ed13-c35f-4a71-8927-47b0e8d0fc8a

28

Disclosure # Disclosure title Reference/Location

102-33 Communicating critical concerns Proxy, page 19

102-35 Remuneration policies Proxy, page 18

102-36 Process for determining remuneration Proxy, page 18

102-37 Stakeholders’ involvement in remuneration Proxy, page 18

102-38 Annual total compensation ratio Proxy, page 54

102-40 List of stakeholder groups Materiality, page 5

102-41 Collective bargaining agreements 2019 10-K, page 9

102-42 Identifying and selecting stakeholders Materiality, page 5

102-43 Approach to stakeholder engagement Materiality, page 5

102-44 Key topics and concerns raised Materiality, page 5

102-45 Entities included in the consolidated financial statements 2019 10-K

102-46 Defining report content and topic Boundaries Materiality, page 5

102-47 List of material topics Materiality, page 5

102-48 Restatements of information None

102-49 Changes in reporting None

102-50 Reporting period Fiscal Year 2019

102-51 Date of most recent report 10/12/2019

Waters Sustainability Report 2020 | GRI index — General disclosures

https://waterscorporation.gcs-web.com/static-files/bfe6ed13-c35f-4a71-8927-47b0e8d0fc8a
https://waterscorporation.gcs-web.com/static-files/bfe6ed13-c35f-4a71-8927-47b0e8d0fc8a
https://waterscorporation.gcs-web.com/static-files/bfe6ed13-c35f-4a71-8927-47b0e8d0fc8a
https://waterscorporation.gcs-web.com/static-files/bfe6ed13-c35f-4a71-8927-47b0e8d0fc8a
https://waterscorporation.gcs-web.com/static-files/bfe6ed13-c35f-4a71-8927-47b0e8d0fc8a
https://waterscorporation.gcs-web.com/static-files/77f1982e-fdc9-4b80-ad9d-457612ac807b

29

Disclosure # Disclosure title Reference/Location

102-52 Reporting cycle Annual

102-53 Contact point for questions regarding the report andrew_pastor@waters.com

102-54 Claims of reporting in accordance with the GRI Standards Core level

102-55 GRI content index GRI Index, page 25

102-56 External assurance None

Waters Sustainability Report 2020 | GRI index — General disclosures

30

Anti-corruption1

Disclosure # Disclosure title Reference/Location

205-1 Operations assessed for risks related to corruption Global Anti-Bribery & Anti-Corruption Policy

205-2 Communication and training about anti-corruption policies and procedures Global Anti-Bribery & Anti-Corruption Policy

205-3 Confirmed incidents of corruption and actions taken Global Anti-Bribery & Anti-Corruption Policy

Waters Sustainability Report 2020 | GRI index — Economic

Economic performance1

Disclosure # Disclosure title Reference/Location

201-1 Direct economic value generated and distributed Annual Report; 2019 10-K

201-2 Financial implications and other risks and opportunities due to climate change CDP Climate response; 2019 10-K

201-3 Defined benefit plan obligations and other retirement plans Careers

201-4 Financial assistance received from government 2019 10-K, page 16

Indirect economic impacts1

Disclosure # Disclosure title Reference/Location

203-1 Infrastructure investments and services supported Sustainability by Design (Taunton), page 12

Economic

1 Material topic managed as part of company strategy

https://waters.policytech.com/docview/?docid=368&public=true
https://waters.policytech.com/docview/?docid=368&public=true
https://waters.policytech.com/docview/?docid=368&public=true
https://www.cdp.net/en/companies/companies-scores
https://www.waters.com/waters/en_US/Benefits-and-Total-Rewards/nav.htm?cid=10086423
https://waterscorporation.gcs-web.com/static-files/77f1982e-fdc9-4b80-ad9d-457612ac807b

31

Energy1

Disclosure # Disclosure title Reference/Location

302-1 Energy consumption within the organization CDP Climate response; Reducing Our Environmental Impact, page 11

302-2 Energy consumption outside of the organization CDP Climate response; Reducing Our Environmental Impact, page 11

302-3 Energy intensity CDP Climate response; Reducing Our Environmental Impact, page 11

302-4 Reduction of energy consumption CDP Climate response; Reducing Our Environmental Impact, page 11

302-5 Reductions in energy requirements of products and services ACQUITY, page 8

Water1

Disclosure # Disclosure title Reference/Location

303-4 Water discharge Reducing Our Environmental Impact, page 11

303-5 Water consumption Reducing Our Environmental Impact, page 11

Waters Sustainability Report 2020 | GRI index — Environmental

Environmental

Emissions1

Disclosure # Disclosure title Reference/Location

305-1 Direct (Scope 1) GHG emissions CDP Climate response; Reducing Our Environmental Impact, page 11

1 Material topic managed as part of company strategy

https://www.cdp.net/en/companies/companies-scores
https://www.cdp.net/en/companies/companies-scores
https://www.cdp.net/en/companies/companies-scores
https://www.cdp.net/en/companies/companies-scores
https://www.cdp.net/en/companies/companies-scores

32 Waters Sustainability Report 2020 | GRI index — Environmental

Emissions1

Disclosure # Disclosure title Reference/Location

305-2 Energy indirect (Scope 2) GHG emissions CDP Climate response; Reducing Our Environmental Impact, page 11

305-3 Other indirect (Scope 3) GHG emissions CDP Climate response; Reducing Our Environmental Impact, page 11

305-4 GHG emissions intensity CDP Climate response; Reducing Our Environmental Impact, page 11

305-5 Reduction of GHG emissions CDP Climate response; Reducing Our Environmental Impact, page 11

Environmental compliance1

Disclosure # Disclosure title Reference/Location

307-1 Non-compliance with environmental laws and regulations None

Effluents and waste1

Disclosure # Disclosure title Reference/Location

306-2 Waste by type and disposal method Health, Safety and Environmental Policy, page 18

1 Material topic managed as part of company strategy

Effluents and waste1

Disclosure # Disclosure title Reference/Location

306-1 Water discharge by quality and destination Water table, page 12

https://www.cdp.net/en/companies/companies-scores
https://www.cdp.net/en/companies/companies-scores
https://www.cdp.net/en/companies/companies-scores
https://www.cdp.net/en/companies/companies-scores

33

Employment1

Disclosure # Disclosure title Reference/Location

401-1 New employee hires and employee turnover Leading by Example in Employee Development and Engagement, page 15

401-2 Benefits provided to full-time employees that are not provided to temporary or part-time employees Careers

Occupational health and safety1

Disclosure # Disclosure title Reference/Location

403-1 Occupational health and safety management system Health, Safety and Environmental Policy; Nurturing our Culture, Health, Safety and Wellbeing, page 18

403-2 Types of injury and rates of injury, occupational diseases, lost days, and absenteeism,
and number of work-related fatalities Health, Safety and Environmental Policy; Nurturing our Culture, Health, Safety and Wellbeing, page 18

403-9 Work-related injuries Health, Safety and Environmental Policy; Nurturing our Culture, Health, Safety and Wellbeing, page 18

Waters Sustainability Report 2020 | GRI index — Social

Social

1 Material topic managed as part of company strategy

Training and education1

Disclosure # Disclosure title Reference/Location

404-2 Programs for upgrading employee skills and transition assistance programs Leading by Example in Employee Development and Engagement, page 15

404-3 Percentage of employees receiving regular performance and career development reviews Developing our People, page 16

https://www.waters.com/waters/en_US/Benefits-and-Total-Rewards/nav.htm?cid=10086423&locale=en_US

34

Non-discrimination1

Disclosure # Disclosure title Reference/Location

406-1 Incidents of discrimination and corrective actions taken 2019 10-K, page 20

Freedom of association and collective bargaining1

Disclosure # Disclosure title Reference/Location

407-1 Operations and suppliers in which the right to freedom of association and collective bargaining may be at risk Supply chain sustainability, page 13

Waters Sustainability Report 2020 | GRI index — Social

1 Material topic managed as part of company strategy

Forced or compulsory labor1

Disclosure # Disclosure title Reference/Location

409-1 Operations and suppliers at significant risk for incidents of forced or compulsory labor Supply chain sustainability, page 13

Diversity and equal opportunity1

Disclosure # Disclosure title Reference/Location

405-1 Diversity of governance bodies and employees Proxy, page 3

https://waterscorporation.gcs-web.com/static-files/77f1982e-fdc9-4b80-ad9d-457612ac807b
https://waterscorporation.gcs-web.com/static-files/bfe6ed13-c35f-4a71-8927-47b0e8d0fc8a

35

Public policy1

Disclosure # Disclosure title Reference/Location

415-1 Political contributions Public Policy, page 21

Customer health and safety1

Disclosure # Disclosure title Reference/Location

416-1 Assessment of the health and safety impacts of product and service categories LCA, page 14

416-2 Incidents of non-compliance concerning the health and safety impacts of products and services None

1 Material topic managed as part of company strategy

Waters Sustainability Report 2020 | GRI index — Social

Local communities1

Disclosure # Disclosure title Reference/Location

413-1 Operations with local community engagement, impact assessments, and development programs Community Engagement, page 23

36

About this report
This sustainability report covers Waters’ approach
to sustainability and corporate responsibility and
our global progress on environmental, social, and
governance (ESG) topics through the 2019 calendar
year, with key highlights from 2019 and the first
half of 2020.

This report was developed in accordance with the
Core Level of the Global Reporting Initiative (GRI)
Sustainability Reporting Standards as noted in
the GRI Index starting on page 25. We published
our most recent sustainability report in 2019,
which contained data covering the 2014 to 2018
calendar years.

“This report contains “forward-looking” statements regarding future
results and events, including statements regarding our sustainability
targets, goals, commitments and programs and other business plans,
initiatives and objectives. For this purpose, any statements that are

not statements of historical fact may be deemed forward-looking
statements. Without limiting the foregoing, the words “will,” “believes”,
“anticipates”, “expects”, “estimates” and similar expressions, whether
in the negative or affirmative, are intended to identify forward-looking
statements. Forward-looking statements are based on assumptions
and assessments made by the Company’s management in light
of their experience and perceptions of historical trends, current
conditions, expected future developments and other factors. Forward-
looking statements are not guarantees of future performance and
actual future results and events may differ significantly from the results
and events discussed in the forward-looking statements within this
report for a variety of reasons, including the factors that are discussed
in the sections entitled “Forward-Looking Statements” and “Risk
Factors” of the Company’s annual report on Form 10-K for the year
ended December 31, 2019 as filed with the Securities and Exchange
Commission (“SEC”), as updated by the Company’s subsequent filings
with the SEC. Accordingly, you should not place undue reliance on
any such forward-looking statements. The forward-looking statements
included in this report represent the Company’s estimates or views as
of the date of this report and should not be relied upon as representing
the Company’s estimates or views as of any date subsequent to the
date of this report. Except as required by law, the Company does not
assume any obligation to update any forward-looking statements.”

We seek feedback from
stakeholders each year, which
informs our selection of content
for sustainability reporting.
You can contact us via email at
sustainability@waters.com

Waters Sustainability Report 2020 | Awards

Awards and recognition

30% Club membership (for representation
of women on our board of directors)

Achievement in Customer
Excellence awards program

ACE 30% Club

The World’s Best Employers #177CDP Climate respondent
CDP Forbes Global 2000

D
es

ig
n

by
 A

dd
is

on
 w

w
w

.a
dd

is
on

.c
om

https://addison.com/

Waters Corporation
34 Maple Street
Milford, MA 01757

T: 1-508-478-2000
F: 1-508-872-1990
waters.com

© 2020 Waters Corporation.

https://www.waters.com/nextgen/us/en.html

	Contents
	Message
from the CEO
	About Waters
	 Materiality assessment
	Our commitment

	Goals for 2025
	Goal 1: Innovation
	Goal 2: Environment
	Goal 3: Supply chain
	Goal 4: Employees
	Goal 5: Culture, health, safety and well-being
	Operating
with integrity
	Corporate governance
	Benefiting society
	Community engagement
	GRI index
	General disclosures
	Economic
	Environmental
	Social
	Awards

