
Corporate Responsibility
2018 Report

2 3

About METTLER TOLEDO
A Word from the CEO

Materiality Assessment
GreenMT Strategy

Progress at a Glance
UN Sustainable Development Goals

Economic Performance
Reduced Energy Use and Emissions

Green Products and Services
Responsible Supply Chain

Engaged Employees
Good Corporate Governance

Report Profile
References

2
4
6
8
10
12
14
16
21
26
29
35
40
41

GRI Index 42

R&D and Manufacturing Center Market Head Office Sales and Service Office METTLER TOLEDO Dealer and Partner

About METTLER TOLEDO

METTLER TOLEDO is a leading global supplier
of precision instruments and services. We have
strong leadership positions in all of our businesses
and believe we hold global number-one market
positions in most of them. We are recognized as
an innovation leader. Our solutions are critical in
key research and development, quality control, and
manufacturing processes for customers in a wide
range of industries including life sciences, food, and
chemicals. Our sales and service network is one
of the most extensive in the industry. Our products
are sold in more than 140 countries, and we have a
direct presence in approximately 40 countries. With
proven growth strategies and a focus on execution,
we have achieved a long term track record of strong
financial performance.

Mettler-Toledo International Inc. was incorporated
as a Delaware corporation in 1991 and became
a publicly traded company with its initial public
offering in 1997. Shares of METTLER TOLEDO are
listed on the New York Stock Exchange as MTD
(NYSE: MTD).

Our executive offices are located in Columbus,
Ohio and in Greifensee, Switzerland. We list our
subsidiaries in Exhibit 21 of our 2018 Annual
Report on Form 10-K, which is available
on www.mt.com/investors.

20.7 Million
Visits to mt.com

3,500
Suppliers

16,000
Employees

140+
Countries Served

4 5

Dear Stakeholders,

We embarked on an important journey in 2010 when we launched our GreenMT sustainability
program to take a probing look at all aspects of our activities. Our goal then was to minimize
our impact on the environment while at the same time realizing value for the company.
Sustainable development is critical in both protecting the environment and ensuring the
long-term success of our company. It touches all aspects of our business, from designing
and producing our products, to selling and delivering them to our customers. A sustainable
mindset guides us to make the right decisions for our customers, employees, suppliers,
shareholders, and the communities in which we operate.

This year METTLER TOLEDO broadened the scope of its environmental, social, and
governance (ESG) reporting. We conducted a materiality assessment to evaluate each
relevant topic from three perspectives: how it impacts our company’s value creation,
how various stakeholders perceive it, and how much impact our actions can have on it.

We recognized that we could extend the success of the core GreenMT program and promote
sustainability more broadly with suppliers, customers, and employees. As a result, we
expanded the scope of our GreenMT program to cover five strategic topics as follows:

(1) Reduced energy use and emissions,
(2) Green products and services,
(3) Responsible supply chain,
(4) Engaged employees, and
(5) Good corporate governance.

Furthermore, we aligned our GreenMT goals to the United Nations Sustainable Development
Goals where we believe we can have the greatest impact.

Thanks to the creativity and dedication of our employees, we have completed more than
500 efficiency projects related to lighting, heating, air conditioning, and our fleet. Due to the
effectiveness of these efforts, we surpassed our original goal to reduce our carbon footprint by
20 percent compared with 2010 (relative CO2 emissions per net sales). Although we are already
highly efficient compared to most companies, we can do more. We are committing to a new
target to reduce our relative CO2 emissions per net sales by 30 percent by the end of 2025
compared with 2010.

Our culture of continuous improvement and strong execution means we are constantly reviewing
our performance and progress in all areas of sustainability, which helps us prioritize our efforts.
For example, besides reducing our relative CO2 emissions, we are focusing on increasing the
proportion of energy we consume from renewable sources. And we are continuing to drive
employee engagement so that we can attract, develop, and retain the best employees.

This report measures progress and highlights accomplishments since our Sustainability Report
2017. We have followed the standards from the Global Reporting Initiative, with a focus to report
publicly on economic, environmental, and social topics that are material to us. We invite you to
take some time to review our progress and our plans as we continue our journey toward being a
more sustainable organization.

Sincerely,

Olivier A. Filliol
President and Chief Executive Officer

May 2019

A Word from the CEO

6 7

Materiality Assessment

We conducted another materiality assessment in 2018 with members of the Corporate
Sustainability team, senior management, and various stakeholder representatives. During this
assessment, we identified and prioritized material issues and the boundaries of this report,
and reviewed more than 40 potential topics. To prioritize and determine material topics,
we reflected on our significant economic, environmental, and social impacts, viewed in the
context of the company’s culture, values, and overall strategy to deliver shareholder and
customer value over the long-term.

Our assessment took into account inputs we received from internal stakeholders, such as
employees and representatives of different functional groups; and external stakeholders,
including potential employees, customers, investors, suppliers, governments, regulators, and
other interest groups. These various stakeholder groups have an impact on the company’s
success or are affected by the company’s actions and performance.

We engage with stakeholder groups in a variety of ways, including the following:
Management has numerous interactions with employees at all levels through regularly
scheduled town hall meetings, training events, and other forums. We are constantly engaged
with our customers through our extensive sales and service interactions, and through
specific sustainability assessments that customers ask us to participate in. Our Supply Chain
Management team is closely engaged with our suppliers on all relevant topics, including our
expectations with regard to sustainability in the supply chain. Our active Investor Relations
program ensures we have a good sense of our shareholders’ interests, as well as those of
regulators, NGOs, and other interested parties.

The materiality matrix shows the outcome of our materiality assessment. Topics identified in
the assessment have led us to determine our material topics for 2018.

Si
gn

ifi
ca

nc
e

to
 S

ta
ke

ho
ld

er
s

Significance to METTLER TOLEDO

high

high

Energy
Consumption

Customers’ Sustainability

Greenhouse Gas Emissions

Indirect Emissions

Renewables

Economic Performance

Global Standards

Diversity

Labor Practices /
Human Rights

Anti-Corruption /
Competition

Employee Health
and Safety

Attract, Develop,
and Retain Employees

Social topicsEnvironmental topicsBusiness topics

Green Products
and Services

Material Topics 2018 Topic Includes
Economic Performance • Economic performance

Reduce Energy Use and Emissions • Energy consumption

• Greenhouse Gas (GHG) emissions

• Renewables*

Green Products and Services • Customers’ sustainability

• Indirect emissions

• Design for Environment (DfE) products and services

Responsible Supply Chain • Anti-corruption / competition

• Labor practices / Human rights*

Engaged Employees • Attract, develop, and retain employees*

• Employee health and safety

Good Corporate Governance • Compliance standards

• Global standards*

* New topics in 2018

Materiality Matrix

8 9

Keep our operations
sustainable over the long-term

By the end of 2025, compared with 2010:

1. Reduce by 30% our CO2 emissions
per net sales

2. Increase the percentage of energy we
consume from renewable sources

Help our customers to be
sustainable in their businesses

Elaborate and expand our Green
customer value proposition:

3. Emphasize the sustainable features
of our current portfolio

4. Develop additional Green value
propositions in our products and
services following our Design for
Environment (DfE) program

Promote global best practices
within our supply chain

Leverage our Business Partner
Code of Conduct:

5. Drive improvements in labor practices,
human rights, business ethics, and
related areas

6. Engage with key suppliers to enhance
their economic, environmental, and
social performance

Attract, develop, and retain
the best employees

Ensure we remain a fair, attractive,
and safe workplace:

7. Leverage and improve our employment
conditions, Vision and Values, and
high-performance culture

8. Foster an ever-safer workplace for
all employees

Follow governance best
practices

Recognize our responsibilities
as a global company:

9. Use the GreenMT strategy to deliver
on the most relevant of the UN
Sustainable Development Goals

10. Be a corporate governance leader,
including by complying with relevant
standards and principles

Reduced Energy Use
and Emissions

Green Products
and Services

Responsible
Supply Chain

Engaged
Employees

Good Corporate
Governance

GreenMT Strategy
The GreenMT strategy is to support the company’s mission by pursuing
Environmental, Social, and Governance (ESG) priorities where we can
have a significant impact.

10 11

Progress at a Glance

Reduced Energy Use and Emissions

Responsible Supply Chain

Engaged Employees

We provide a safe workplace for employees and
strive to minimize workplace injuries.

Green Products and Services

We are a clear leader compared to other companies
when it comes to how much we have been able to
reduce our greenhouse gas emissions.

Relative Carbon Intensity
(Tons of CO2e per $M sales)1

Supplier Audits

250

200

150

30
tons

2010 2012 2014 2016 2018

21.3

100

21.3

25

96.3

50

198.4

20

0

15

METTLER
TOLEDO

World Low-
Carbon Leaders

MSCI
World Index

69,000
Internal Training Courses

Total Recordable Injury Rate (TRIR)

All suppliers are subject to our Business Partner
Code of Conduct.

We have a robust engagement with our suppliers.

Our products deliver a host of sustainable value
propositions, and with our Design for Environment
standards, we will continue to develop even more:

Our operations are highly efficient, and we have
made steady progress in reducing our already
low emissions.

Our commitment to our employees includes providing
best in class training to help them develop.

More energy efficient and
minimal waste generation

Low impact materials,
recycled materials

Minimal, environmentally
friendly packaging

Compact footprint

Easy disassembly for service
and end of life recycling

40%

Supplier
Spend

Audited

CO2 Emissions per Net Sales 2018

Good Corporate Governance

Commonsense
Principles 2.0

We follow the best practices
outlined in the Commonsense
Principles 2.0.3

We are proud to have been recognized for our
sustainable performance, for example by being
included in the following “best of” rankings:

Barron’s 100 Most
Sustainable Companies4

Drucker Institute’s
Management Top 2505

We have aligned our
GreenMT goals with those
of the UN Sustainable
Development Goals.2

Occupational Injury Severity Rate (SR)

2017

1.4
1.3

2018

2017

16.8

14.7

2018

12 13

Relevant GreenMT Goals

Achieve gender equality
and empower all
women and girls

5.1 End all forms of discrimination
against all women and girls
everywhere

5.5 Ensure women’s full and
effective participation and equal
opportunities for leadership at
all levels of decisionmaking in
political, economic and public life

• Responsible Supply Chain
• Engaged Employees
• Good Corporate Governance

Ensure access to water
and sanitation for all

6.3 By 2030, improve water
quality by reducing pollution,
eliminating dumping and
minimizing release of hazardous
chemicals and materials

6.4 By 2030, substantially
increase water-use efficiency
across all sectors and ensure
sustainable withdrawals and
supply of freshwater

• Reduced Energy Use and
Emissions

• Green Products and Services
• Responsible Supply Chain

Ensure access to
affordable, reliable,
sustainable and
modern energy

7.2 By 2030, increase
substantially the share of
renewable energy in the global
energy mix

• Reduced Energy Use and
Emissions

• Responsible Supply Chain

Promote inclusive and
sustainable economic
growth, employment
and decent work for all

8.7 Take immediate and effective
measures to eradicate forced
labour, end modern slavery and
human trafficking

8.8 Protect labour rights and
promote safe and secure working
environments for all workers

• Responsible Supply Chain
• Engaged Employees

Ensure sustainable
consumption and
production patterns

12.2 By 2030, achieve the
sustainable management and
efficient use of natural resources

12.5 By 2030, substantially
reduce waste generation through
prevention, reduction, recycling
and reuse

• Reduced Energy Use and
Emissions

• Green Products and Services
• Engaged Employees

Promote just, peaceful
and inclusive societies

16.5 Substantially reduce
corruption and bribery in all
their forms

• Responsible Supply Chain
• Good Corporate Governance

UN Sustainable
Development Goals

A blueprint to
achieve a better and
more sustainable
future for all.

We believe we have a role to
play in helping achieve the UN
Sustainable Development Goals
(SDGs) and we share the UN’s
commitment to proactively address
sustainability challenges.

We track our commitment to, and
progress on, sustainability topics
including the SDGs in our Corporate
Responsibility Report. In this year’s
report, we show how the five focus
areas from our GreenMT strategy
relate to the SDGs.

On these pages, we highlight six of
the SDGs and their related targets
where we believe we can have the
greatest impact with each strategic
topic. Please see the pages of this
report for more details.

14 15

Economic Performance

We operate a global business with sales that are diversified by geographic region, product
range, and customer. We hold leading positions worldwide in many of our markets and
attribute this leadership to several factors, including the strength of our brand name and
reputation, our comprehensive offering of innovative instruments and solutions, and the
breadth and quality of our global sales and service network.

Our net sales were $2.9 billion for the year ended December 31, 2018, compared to
$2.7 billion in 2017, an increase of 8 percent. Global market conditions were favorable
during 2018, and we continued to benefit from the execution of our global sales and
marketing programs, our innovative product portfolio, and investments in our field resources.

Our business is geographically diversified, with net sales in 2018 derived 31 percent from
Europe, 38 percent from North and South America, and 31 percent from Asia and other
countries. Our customer base is also diversified by industry and by individual customer.

Further information about our products and services, group sales, capitalization, and
changes in shareholders’ equity can be found in our 2018 Annual Report, Item 1 (Business),
Item 6 (Selected Financial Data) and Item 7 (Management’s Discussion and Analysis of
Financial Condition and Results of Operations).

We are a worldwide manufacturer, with facilities principally located in China, Switzerland,
the United States, Germany, the United Kingdom, and Mexico. We have recently completed
new facility projects in China, Switzerland, and the United States, and continue working on
a new facility in the United Kingdom. Building these facilities allows us to meet growing
demand while also improving our operational efficiency.

Sales by RegionFinancial Highlights

38%
Americas

31%
Europe

31%
Asia and Others

$2.9 Billion
Sales

$20.32
Adjusted Earnings per Share

$

Sales

(USD in millions)

3,000

2,800

2,600

2,400

2,200

2,000

1,800

 1,600

1,400

1,200

1,000

800

$2,936

1998 2018

$731 Million
Operating Profit

16 17

CO2e Emissions 2010 2017 2018
Scope 1 Stationary Combustion (Buildings) tons 2,768 2,721 2,954

Scope 1 Fugitive Emissions and Process Emissions tons 1,607 2,936 4,260

Scope 1 Mobile Combustion (Fleet) tons 24,035 24,092 23,951

Scope 2 Electricity and District Heating tons 28,593 34,960 36,209

Scope 3 Business Air Travel tons 8,639 9,678

Total CO2e Emissions tons 57,004 73,349 77,052

CO2e Emissions Reduction | Target and Data Corrections 2010 2017 2018
Data Corrections vs. Previous Report tons −362 1,681 −

CO2e per Net Sales (at 2013 Rates) tons per $1 million 28.3 21.7 21.3

When we initiated our GreenMT program a decade ago, we focused on managing our
own operations sustainably and with a minimal environmental impact. We committed to
a public goal of reducing our carbon footprint by the end of 2020 by 20 percent compared
with 2010, measured by relative CO2 emissions per net sales. We are proud to have
reached this target ahead of schedule, due to many hundreds of individual projects at all
units across the Group. Today, our carbon intensity is much smaller compared to that of
other global companies. We nonetheless believe we can continuously improve, and have
set ourselves further ambitious targets.

We have set two strategic goals relating to this topic: We aim for a further reduction
against our original target by committing to a 30 percent reduction in our CO2 emissions
by the end of 2025 compared with 2010. We also seek to increase the percentage of
energy we consume from renewable sources. These GreenMT goals are managed by the
Corporate Sustainability team. Members of the Group Management Committee oversee
projects in pursuit of the goals in their respective areas of responsibility. The individual
business units manage initiatives relating to their specific business operations.

From 2010 through 2018, we reduced our relative CO2 emissions from 28.3 tons CO2 per
million U.S. dollars net sales to 21.3 tons, a reduction of almost 25 percent.

We have excluded the effect of currency fluctuation on net sales for all years. We restated
CO2 emissions data for prior years due to minor corrections in our own data. To ensure
comparability, we include in 2017 figures the full emissions generated by our subsidiary
Biotix, even though we acquired them in the third quarter of 2017.

Detailed Overview of Energy Consumption and Emissions

We report our detailed energy consumption and emissions below. We report Scope 2
emissions according to the location-based method in the Greenhouse Gas (GHG) Protocol,
and engage with our suppliers to report market-based emission factors. We will disclose
such emissions when the data quality meets the requirements set forth by the GHG Protocol.

GreenMT Goals Policies

CO2 Emissions Reduce by 30% our CO2 emissions per
net sales by 2025 compared with 2010

GreenMT Environmental Policy
www.mt.com/integrity

Renewable
Energy

Increase the percentage of energy
 consumed from renewable sources

Reduced Energy Use and Emissions
Keep our operations sustainable over the long-term

30

2010 2012 2014 2016 2018

21.3

25

20

15

CO2 Emissions per Net Sales 2018

tons

18 19

Our data reflects that we continue to grow organically and by acquisitions. We have built
larger and more efficient factories in China, Switzerland, and the United States each of
which began operations in 2018. Furthermore, acquired companies typically do not initially
demonstrate the same energy efficiency that we have come to expect from our existing
facilities. We support our acquired companies and their sites in improving their carbon
efficiency.

Renewable Energy

Most of our renewable energy consumption relates to stationary energy consumption,
primarily the operation, heating, and cooling of our various facilities. In total these types
of energy consumption make up about 40 percent of our total consumption, and of this,
about 17 percent comes from renewable sources. We seek to increase the amount of energy
consumed from renewable sources, which is a new goal for the company. In 2019, we will

Energy Consumption (MWh) 2017 2018
Scope 1 Stationary

Combustion
Heating Oil 98 93

Natural Gas 13,207 14,301

Other Fuels 78 135

Mobile Combustion Diesel 55,937 55,235

Gasoline 34,951 34,066

LPG and CNG 235 1,013

Total Scope 1 Consumption 104,506 104,843

Scope 2 Electricity Consumption 71,202 74,181

Portion from Renewable Sources 10,663 10,389

District Heating Consumption 4,462 4,659

Portion from Renewable Sources 2,620 2,871

Total Scope 2 Consumption 75,664 78,840

Total Scope 1 and 2 Consumption 180,170 183,683

8%

7%35%

50%

Fossil Fuels (Stationary)

Energy from
Renewable Sources

Conventional Electricity
and District Heating

Fossil Fuels (Fleet)

Energy by Source 2018

be exploring initiatives to determine how best to accomplish this, including initiatives related
to renewable energy supply and investment in solar installations.

Sustainability Initiatives

We have established continuous improvement programs through certified ISO 14001
environmental management systems in most of our key facilities. During the reporting period,
no significant fines or nonmonetary sanctions were levied against the company for non-
compliance with environmental laws or regulations.

Corporate Sustainability oversees progress on projects and initiatives undertaken in our
global units. Typical energy projects would relate to vehicle choice, electricity consumption,
and facility heating and cooling. By the end of 2018, we completed more than 500 projects
across the Group.

Impacts from Logistics and Travel

Logistics is an important area for us because of the widespread locations of our operations
and sales and service organizations. We have key manufacturing facilities located in China,
Europe, and the United States. Also, the vehicle fleets for our sales and service personnel
contribute to our overall greenhouse gas emissions.

We seek to control and optimize our fleets by procuring efficient vehicles and implementing
efficiency-raising fleet management practices. We encourage our units to purchase and
use low-emission vehicles, taking into account the vehicles’ lifecycle costs and ability to
support our operations and services. This can include alternative engine types (i.e., natural
gas, hybrid, electric), especially in urban environments. In addition, we have implemented
fuel efficiency measures including eliminating unnecessary travel and transportation,
encouraging fuel-saving driving and routing, ensuring well-adapted loading, and undertaking
proper vehicle maintenance.

Air travel is a necessity because of the global reach of our organization. To reduce our
emissions, we encourage our employees to minimize travel wherever possible, including by
using alternative meeting methods such as web-based conferencing. While we do not include
emissions related to air travel in our total CO2 emissions target, we are disclosing the impact
of air travel above in our Scope 3 emissions.

Water, Waste, and Other Emissions

Compared to other industrial companies, we have relatively low impact in regards to water,
waste, and other emissions. We had no significant spills for the reporting year.

The figures presented reflect data from a combination of direct measurements and, in few
instances, estimations based on costs. The increase in our hazardous waste reflects that
certain sites do not dispose of waste on an annual basis, but only periodically. Certain of our
sites changed their waste disposal procedures, moving from landfill to incineration.

20 21

We have been successful in managing our own operations sustainably and with
minimal environmental impact. We also want to help our customers to be sustainable
in their businesses via the use of our green products and services. When we consider
our significant installed base of weighing instruments, which we believe is one of the
largest in the world, we can have a potentially greater impact now on our customers’
sustainability performance.

We have set two strategic goals relating to this topic. Firstly, to emphasize and expand
the sustainable features of our current portfolio of products, and secondly to develop
additional green value propositions in our new products and services by following our
Design for Environment Program. These GreenMT goals are managed by the Corporate
Sustainability team. Our Global Head of Product Lifecycle Management oversees the
Design for Environment program. The individual business units manage initiatives
relating to their specific products and services.

Green Products and Services
Help our customers to be sustainable in their businesses

GreenMT Goals Policies

Green Portfolio Emphasize and expand the sustainable
features of our current portfolio

GreenMT Environmental Policy
Design for Environment
www.mt.com/integrity

Green
Development

Develop additional Green value
propositions in our products and
services following the Design for
Environment program

Reduced Emissions: PI Instruments Help Reduce Food Waste

As much as one third of the food produced for human consumption is lost or wasted
every year. The United Nations Environment Program has estimated that more than
half of global food waste occurs during production, post-harvest handling and storage,
and the remainder during processing, distribution, and at the consumption stage.6
Our product inspection technologies, including x-ray inspection, metal detection, vision
inspection, and checkweighing, help to reduce food waste during manufacturing by:

• Detecting contaminants
• Controlling for under- and overfilling
• Minimizing false reject rates
• Checking product and package integrity
• Inspecting label accuracy

X34 X-Ray Inspection

Other Emissions 2017 2018
Refrigerants (including ozone-depleting substances) kg 1,389 2,101

Refrigerants’ Ozone-Depleting Potential kg CFC-11e 63 83

Refrigerants’ Global Warming Potential tons CO2e 2,836 4,168

Water, Effluents, and Waste 2017 2018
Water Water Withdrawn (public supply) m3 224,878 232,152

Groundwater Withdrawn m3 422 486

Wastewater Treated by Third Parties m3 256 172

Waste Hazardous Waste tons 158 406

Non-hazardous Waste tons 4,487 5,058

– Waste to Landfill tons 1,268 1,250

– Waste to Incineration tons 591 1,142

– Waste to Recycling tons 2,628 2,667

22 23

Sustainable Features of Our Current Portfolio

It is important for our customers to understand and leverage the sustainable features of
our current products and services, even as we expand these features. Sustainable features
include the use of low impact materials in the manufacture of our products, their relative
energy efficiency, sustainable packaging, design for uptime and serviceability, including
remote diagnostics and predictive diagnostics, applications to enhance customers’
productivity and efficiency, and overall quality and long service life.

Good Measuring Practices

Our Good Measuring Practices framework is one example of our approach to helping
our customers to be sustainable. This framework consists of global standards that
customers can apply to new or existing measurement instruments from any manufacturer
in any industry and work place. We developed these practices as part of a standardized
scientific methodology for secure selection, calibration, and operation of measuring
instruments. Through appropriate equipment selection, correct installation, regular testing
and maintenance, and finally, proper training of users, Good Measurement Practices
help customers ensure consistent accuracy of measurement processes. This enables
customers to improve their own sustainability profile, for example, by helping them reduce
waste resulting from out-of-specification results. The practices also help ensure reliability
and reproducibility, and improve the overall efficiency and quality of our customers’
measurement processes.

We have already developed and are currently sharing the following Good Measurement
Practices:

• Good Weighing Practice™
• Good Titration Practice™
• Good Pipetting Practice™
• Good Density and Refractometry Practice™
• Good Electrochemistry Practice™
• Good Thermal Analysis Practice™
• Good UV/VIS Practice™
• Good Melting and Dropping Point Practice™

See www.mt.com/gp for more information.

Food Safety and Hygienic Design

As another example of how we are helping our customers to be sustainable, we continue
to educate the professional community about how to improve food safety, quality, and
operational efficiency. We offer trainings, webinars, guidebooks, and white papers to key
industry players such as manufacturers, certification bodies, and auditors. Some key areas
where we can add value to food manufacturers’ processes include traceability, formulation,
foreign body detection, vision inspection, hygienic production, and performance verification
of measuring and manufacturing devices.
See www.mt.com/food for more information.

Design for Environment

We have integrated lifecycle thinking into our product development and design processes
through our Design for Environment program. This program provides guidelines for
new product development and redesign efforts. We target the full product lifecycle by
holistically optimizing the use of materials and energy in manufacturing, reducing energy
and resources during use, and mitigating impacts at the end of life. These principles are
consistent with the precautionary approach introduced by the United Nations in Principle
15 of the Rio Declaration on Environment and Development.

The criteria we consider in our Design for Environment process include the following:

• More energy efficient in comparison to predecessor products and other products
on the market

• Less material and lower impact materials used for the product
• Minimal, environmentally-friendly packaging
• Compact footprint and optimization for ease of service
• Features and applications enabling customers’ efficiency and productivity
• End-of-life optimization, such as take-back, refurbishing, and recycling

PLM
 FrameworkM 700

M
 8

00

M 10
0

M 680

M
 6

70 M
 600

M
 500

M 400

M 300

M 200

1. Set targets for improving

energy and resource

efficiency of products

9. Optimize end-of-life system

2. Select low-impact materials

3. Optimize material types and

amounts in the solution

4. Optimize production techniques

5. Develop efficient distribution

systems

6. Reduce the environmental

impact during use

7. Optimize initial lifetime

8. Train and inform interested parties

about sustainable operations

Here is one recent example from our product
development team in China. They followed the
Design for Environment process in designing our
Portable Scale BPA121. In so doing, they addressed
battery control, LED brightness, indicators, and
other power-related features. As a result, the new
product consumes 70 percent less energy than its
predecessor. BPA121 Portable Scale

Design for Environment: New Portable Scale Is Energy Efficient

Product Lifecycle Management (PLM) Framework

24 25

In addition to product design, packaging is also an integral part of our design process.
Proper packaging is crucial to ensure that our products arrive safely and in optimal
condition at our customers’ locations around the world. We strive to reduce the impact
of packaging, both with respect to the packaging itself and the transportation of our
products.

Product Compliance

We ensure that our products enter the market in a responsible and safe manner. We comply
with, or exceed, legal requirements with a global approach to product compliance. We validate
that our new products address relevant industry, regulatory, and safety standards within
the technical solution concepts of our Design for Compliance approach. This includes
weights and measures, hazardous area and standard electrical safety, chemicals and
hazardous substances, and good manufacturing practice regulations. Consequently,
there were no significant fines levied against METTLER TOLEDO for noncompliance with
laws and regulations concerning the provision and use of products and services or for
noncompliance with laws or regulations.

For legal approvals required for some of our products, we follow a defined process with
reviews, milestones, and management approvals. Our Legal Metrology experts oversee
this process and give guidance across the organization. We periodically interact with
relevant authorities about the content and format of our product labeling. Our product
labeling and product operation manuals meet or exceed all information requirements for
safe operation, material content, safe use and servicing, and end-of-life handling.

We are committed to the highest level of product quality and safety. We seek to design,
manufacture, and deliver products that are safe to use, conform to performance
requirements, and comply with laws and regulatory standards. In the unlikely situation
that a problem is detected after customer delivery, we seek to resolve the issue
quickly, responsibly, and effectively. We have set clear definitions of responsibilities
and accountabilities for such a case. There have been no significant incidents of
noncompliance with regulations concerning the health and safety impacts of products
and services within the reporting period. Due to the nature of our business activities and
operations, we believe the potential environmental risks in this area are quite low.

Because our products are precision measurement instruments, we do not typically see
our products being the subject of public debates or otherwise giving rise to questions or
concerns. We do not manufacture harmful products. We have an export controls and trade
compliance program in place to ensure that we comply with restrictions relating to specific
country export controls and economic sanctions programs.

We are also guided by ethics and integrity in the marketing of our products. There were
no reported incidents or fines levied against METTLER TOLEDO for noncompliance with
regulations and voluntary codes concerning marketing communications, advertising,
promotion, or sponsorships. We have infrequent interactions with competitors regarding
the content of advertising claims, where we or another party believes a statement may be
misleading or inaccurate.

Design for Environment: Rainin Uses Sustainable Packaging

Rainin’s Green-Pak™ SpaceSaver tip packaging uses up to 85 percent
less plastic waste compared with the prior tip packaging. We eliminated
unnecessary shrink wrap and packaging material in product containers.
Product boxes are made of 100 percent recycled fiber, and the shells of
the SpaceSaver are made from recycled water bottles (PET). The shipping
containers themselves are made of recycled material.

Rainin Tip Packaging

We seek to reduce the environmental impact of our products at the end of their lifecycle.
For example, we provide technical information to our customers about proper recycling
and disposal. In addition, we offer to take back products in select markets. In the
European Union, our products are covered by the Waste Electric and Electronic Equipment
(WEEE) regulation, and we have joined national collection and recycling programs.

With our Old Product Replacement Initiative (OPRI), we seek to replace products that
have been in service for many years, allowing customers to upgrade to new, more energy
efficient models with enhanced features.

26 27

By diligent operation of our compliance program, we have been successful in managing
our own businesses consistent with global best practices, including topics related to
labor practices, human rights, and business ethics. Our Code of Conduct is applicable to
all units, and employees are trained on this annually. Given the significant scope of our
several-thousand suppliers, we realize we can have a potentially greater impact on our
suppliers’ sustainability performance.

We have set two strategic goals relating to this topic. Firstly, to drive improvement across
our supply chain in labor practices, human rights, business ethics, and related areas; and
secondly to engage with key suppliers to enhance their economic, environmental, and
social performance. In 2016, we launched SternDrive, our global program for continuous
improvement efforts within our supply chain. The GreenMT goals of SternDrive are
managed by the Corporate Sustainability team. Our Head of Supply Chain and IT oversees
the overall SternDrive program. Our Head of Global Sourcing and Procurement oversees
our Supplier Management Program and Preferred Supplier Assessments.

Supply Chain Overview

We generally manufacture critical components in-house, which are components that
contain proprietary technology. When outside manufacturing is more efficient, we contract
with other manufacturers for certain non-proprietary components. Our supply chain is
globally diversified, complex, and represented by more than 3,500 suppliers. There were
no significant changes to our supply chain during the reporting period.

Our supply chain is globally oriented with an emphasis on efficient country sourcing and
manufacturing. This is not only for cost leadership but also for proximity to important
customer markets. The majority of our suppliers are located close to our major production
facilities in China, Germany, Switzerland, and the United States. With our regional logistics
and final-assembly hub strategy, we position ourselves to better serve our customers and
reduce the overall CO2 emissions of our distribution network.

We are a member of several sustainability platforms that help promote ethical supply
chains. We are a member of the Responsible Business Alliance, and provide information
on its Risk Readiness Assessment online platform. We use Sedex to share information with
our customers about our responsible supply chain performance relating to environmental
topics, health and safety, labor practices, and human rights. All our manufacturing
facilities have been subject to third-party audits, so-called Sedex Member Ethical Trade
Audits (SMETA). We are also an active member of EcoVadis, a platform where suppliers
and buyers are rated on a number of ethical, environmental, and social parameters.
We also participate in the Carbon Disclosure Project (CDP), through which we provide
data on our environmental performance.

Supplier Management Program

We subject all potential new suppliers to a thorough screening audit, which also covers
environmental, social, and governance topics. We set high expectations for our suppliers,
and manage their sustainability performance through a combination of our Business
Partner Code of Conduct and an ongoing supplier program.

Business Partner Code of Conduct

Our Business Partner Code of Conduct is an integral part of our terms and conditions
and applies to all suppliers and all orders. We encourage our suppliers to work with their
own business partners to ensure that they also meet the same or equivalent principles.
The Business Partner Code of Conduct sets out standards of business conduct and
business practices that our business partners must comply with, including relating to
the following:

• Ethical conduct and fair competition
• Compliance with laws, prohibition of bribery
• Environmentally responsible production
• Human rights, prohibition of child labor and forced labor
• Worker health and safety
See www.mt.com/businesspartner for more information.

Responsible Supply Chain
Promote global best practices within our supply chain

GreenMT Goals Policies

Supply Chain
Practices

Drive improvement in labor
practices, human rights, business
ethics, and related areas

Business Partner Code of Conduct
Ethical, Social and Quality Standards
Transparency in the Supply Chain
Conflict Minerals Policy and Report
www.mt.com/businesspartner

Supplier
Performance

Engage with key suppliers
to enhance their economic,
environmental, and social
performance

28 29

Labor Practices and Human Rights

We expect our suppliers to respect their workers’ rights to freedom of association, third-
party consultation, and collective bargaining where provided by law. We have publicly
committed to prevent slavery, human trafficking, and to uphold human rights in the
supply chain. See our Statement on Slavery, Human Trafficking, and Transparency in the
Supply Chain at www.mt.com/businesspartner. In our own production facilities, we use
a highly-skilled workforce due to the complexity of our products. This means we are not
at risk regarding use of child labor or forced or compulsory labor. For the same reasons,
we understand our suppliers’ facilities are also generally not at risk regarding child labor
or forced or compulsory labor. There have been no reported instances where this was
an issue. To help ensure ongoing compliance, we audit the performance of key suppliers
annually as described below.

Conflict Minerals Policy and Annual Reporting

We seek to understand the origin of the materials that go into our products and the
social and environmental impacts their sourcing has. Accordingly, we take seriously
the requirements of Rule 13p-1 under the U.S. Securities Exchange Act relating to
conflict minerals reporting. To ensure we meet these requirements, we adopted a formal,
company-wide conflict minerals policy, which we communicate to and enforce with our
suppliers. This policy describes our commitment to compliance with conflict minerals
requirements, supplier due diligence, and ongoing supply chain evaluation. Our Conflict
Minerals Policy is publicly available as part of our Ethical, Social and Quality Standards.
To determine the source of minerals used in our products, we engage with suppliers to
perform reasonable, risk-based due diligence regarding the origin of potential conflict
minerals present in our products. We report annually regarding the results of our due
diligence. See our Form SD Specialized Disclosure Report furnished to the Securities and
Exchange Commission.

Supplier Assessment and Engagement

As part of our supplier assessment program, we perform annual assessments of more
than 250 strategic and key direct suppliers, who together represent approximately
40 percent of our supplier spending. We assess environmental, social, and governance
impacts as part of our audits along with a variety of quality related topics. We ensure
our auditors receive regular training and work with external auditors to update audit
procedures and checklists. We have established processes for non-compliance, which
include dialogue, action plans, and ultimately termination of collaboration in case
of continued non-compliance. In the most recent year, we did not identify any of our
assessed suppliers as having significant negative environmental, social, or governance
impacts.

Starting in 2018, we have begun engaging with our preferred suppliers through an
in-person Supplier Day, involving presentations, workshops, and sharing best practices.
To encourage continuous improvement by our suppliers, we grant a variety of supplier
awards. These awards celebrate outstanding performance in four categories: innovation,
operational excellence, global partnership, and sustainability. We will leverage our
Supplier Day to help our suppliers continue to enhance their economic, environmental,
and social performance.

We are proud of our corporate culture and our talented employees. Every day our
employees display amazing drive and dedication to help our company succeed. We want
to continue to provide an attractive work environment and keep our employees fully
engaged. We know that our future success depends on attracting, developing, and
retaining the best employees.

We have set two strategic goals relating to this topic: to leverage and improve our
employment conditions via our Vision and Values and our high-performance culture,
and to foster an ever-safer workplace for all employees. The Head of Human Resources
has responsibility for the implementation and execution of our HR programs, processes,
and systems. The individual business units manage the relevant HR initiatives in their
local units. The Board of Directors regularly reviews the company’s performance on
these topics.

GreenMT Goals Policies

Employment
Conditions

Leverage and improve our
employment conditions,
Vision and Values, and
high-performance culture

Vision and Values
Equal Employment Opportunity
Parental Leave Policy
Caregiver Leave Policy
www.mt.com/careersEmployee

Safety
Foster an ever-safer workplace
for all employees

Engaged Employees
Attract, develop, and retain the best employees

30 31

Workforce by Region 2018

29%

33%

38%

Our Corporate Values

Our corporate values directly support us in our
pursuit of the GreenMT goals. Our commitment
to behave legally and ethically is a bedrock
principle underlying all our actions. By maintaining
high quality standards and finding innovative
approaches, we are able to continuously improve
our performance, even when we are starting from
a world-leading level. And our commitment to use
resources wisely embeds the sustainability value
into our corporate culture.

Attracting Employees

We have been steadily growing our workforce, which numbered 16,000 at the end of 2018
as compared with 15,400 last year. This includes 14,200 employees and 1,800 temporary
personnel, of whom 6,000 are in Europe, 4,700 in North and South America, and 5,300 in
Asia and other countries.

METTLER TOLEDO Values

We Perform with Integrity
We behave ethically and legally

We Pursue Innovation
We put good ideas to work

We Deliver Quality
We give our best

We Drive Continuous Improvement
We seize opportunities to make a
difference

We Use Resources Wisely
We save time, money, and resources

We seek to hire employees from the communities we operate in and most of our
employees live near their workplace. As a result, we can have an impact on local
communities, particularly in our larger locations in Switzerland, the United States, and
China. Typically, we hire at least 80 percent of senior management (general managers
and their direct reports) locally, i.e. from the country where the business unit is located.

The large majority of our employees in the United States, Canada, and China are full-time
employees, in line with local practice in these regions. In Europe, we have a number of
countries with greater percentages of part-time employees in line with local practices.

Employee Data 2018

Diversity and Equal Opportunity

We promote equal opportunity worldwide and value diversity in our teams. Our workforce
is very diverse, reflecting the global diversity of our business. Overall, women make up
approximately 31 percent of our total workforce, and hold 27 percent of management
positions. We wish to further promote gender diversity, and we encourage female
employees to take on more responsibilities and management positions. While we promote
this from group management, we believe local management teams are in the best position
to identify the specific needs and opportunities of the diverse employees at their locations.

Workforce and Gender 2018

General Workforce

27%31%

73%69%

First-Level Management

We are committed to providing a working environment that is free of unlawful
discrimination and harassment. Our policies prohibit unlawful discrimination based
on race, color, creed, sex, and gender, among others. We have a comprehensive and
globally valid Equal Employment and Opportunity (EEO) policy. The full policy is available
on www.mt.com/careers. We have established an open door policy and a complaint
resolution process within each of our business units.

Americas (AM) Europe (EU) Asia-Pacific and Others (AP)

16,000
employees

Employee Type Female Male AM EU AP

Permanent 3,879 8,749 3,246 5,332 4,050

Temporary 186 285 6 370 95

External 559 1,247 356 823 640

Employment Type Female Male

Full Time 4,063 9,754

Part Time 561 527

Employee Type Under 30 years 30–50 years Over 50 years

Hires by Age Group 1,231 1,090 210

Turnover by Age Group 376 185 51

Employee Type Female Male

Hires by Gender 920 1,607

Turnover by Gender 237 375

32 33

Our Human Resources managers are appointed as Equal Opportunity Officers at their
respective business units. In 2018, we had no reported incidents of discrimination in
violation of our policies.

Grievances regarding labor-related issues are handled through an employee’s line
manager and human resources. If needed, it is escalated until a satisfactory resolution
is reached. There have been no substantiated concerns or material complaints reported
to any regulatory agency. We do have an ongoing number of internally-reported
employment-related concerns that are promptly investigated and resolved.

We respect our workers’ rights to freedom of association, third-party consultation,
and collective bargaining where provided by law. In some countries, workers’ councils
represent employees’ interests. The Human Resources department oversees cooperation
with the regional, functional, and business management teams. Approximately 15 percent
of our employees worldwide were covered by collective bargaining agreements in 2018.

Developing and Retaining Employees

We want to ensure our workforce remains competitive in a global environment. We place
great emphasis on performance management, training, and developing our employees
across all levels and regions. We believe this drives the engagement, effectiveness, and
productivity of our employees.

We have designed our Global Performance Management process to help ensure alignment
of individual development aspirations with our strategy implementation. Employee
performance reviews are based on a harmonized set of competencies that reference our
Corporate Values. We aim for all employees to receive an annual performance review,
which includes suggestions for continuous improvement and ongoing career development.

Our employees have access to learning resources through our online Learning Management
System (LMS), which is available 24 hours per day, seven days per week. We also make
classroom trainings available in many of our global locations. Internal experts and senior
leaders facilitate our in-person trainings. During 2018, more than 13,000 employees
completed one or more training courses, spending an average of 13.2 hours per employee
(up from 11.7 hours the prior year).

Training Courses Completed by Job-Function Area 2018

We have numerous local and regional programs across the world to help us develop our
employees. These include programs targeted to young professionals to accelerate their
development and build loyalty. Examples include initial career experience programs in the
United States and Germany with rotating assignments across functions such as sales,
marketing, engineering, and finance.

Middle management greatly helps to reinforce and shape our culture across the company.
Every year, we train some sixty of these leaders in our comprehensive, nine-day
METTLER TOLEDO Management Seminar. As of the end of 2018, more than 500 employees
had completed this seminar.

Occupational Health and Safety

We are committed to fostering an ever-safer work environment. We care about the
wellbeing of our employees and are working to minimize the negative impacts of accidents
and injuries. While we are making steady progress, we continuously seek to improve.

We have local safety programs in place in all relevant units. In addition, select locations
have implemented a certified work safety management system. Our unit managers
monitor safety metrics in their units and the Group Management Committee reviews these
metrics. Our processes for monitoring occupational health and safety performance and for
sharing best practices across units have continued to deliver improvements, especially in
safety awareness on all levels. We believe we can make further improvements in accident
prevention through preventive risk management programs.

The predominant incidents we see are bruises and minor cuts from handling tools or
sharp objects or concussions and strains from tripping while walking or using stairs.
Severe accidents are rare, reflected in our lost day rate of 14.7. We had no fatalities from
occupational incidents in the reporting period. Detailed accident rates are shown in the
table on the following page.

Health and Safety Performance 2018

Total Recordable
Injury Rate (TRIR)

Days Away, Restricted,
Transfer Rate (DART)

Occupational Injury
Severity Rate (SR)

2017

1.4
1.3

2017 2017

1.0

16.8

0.9 14.7

2018 20182018

19%

4%

21%

56%

Service

Leadership

Sales

Functional

34 35

Occupational Health and Safety 2017 2018
Total Number of Employees 15,400 16,000

Total Recordable Cases 184 168

Total Recordable Injury Rate (TRIR) 1.4 1.3

Days-Away Cases (including restricted work and transfer) 125 103

Days-Away, Restricted, Transfer Rate (DART) 99 90

Occupational Injury Severity Rate (SR) 16.8 14.7

Occupational Fatalities 0 0

The workforce demographic data presented in this section represents the approximately
90 percent of our total global workforce that is currently covered by our HR information
systems. The remainder is not yet covered by these systems, also because of recent
acquisitions. We believe employee demographics for the remaining employees would be
consistent with the figures reported.

Good Corporate Governance
Follow governance best practices

GreenMT Goals Policies

Good Corporate
Governance

Use the GreenMT strategy to deliver
on the most relevant of the UN
Sustainable Development Goals

Code of Conduct
Corporate Governance
Guidelines
Political Participation Policy
www.mt.com/integrity

Be a corporate governance leader,
including by complying with relevant
standards and principles

We recognize that strong corporate governance and transparent reporting are key drivers
of long-term sustainability. By virtue of the board’s and senior management’s ongoing
attention to governance topics, we have been successful in continuously improving the
company’s governance profile and avoiding any significant non-compliance issues.

We have set two strategic goals relating to this topic: to align the GreenMT strategy with
the UN Sustainable Development Goals that are most relevant for us, and to continue our
track record of governance performance, including by complying with relevant standards
and principles. The GreenMT goals are managed by the Corporate Sustainability team.
Our Group General Counsel oversees public company governance topics, and the Head
of Compliance is responsible for the day-to-day operation of our Compliance Program.

The METTLER TOLEDO employee jogging club
in Shanghai, China, sent six representatives
to participate in a “Run with Love” 10 km
run to benefit the Shanghai Volunteer
Service Foundation, a charity for children.
The activity was a healthy way to contribute
to a worthwhile cause, and enhances team
building and communication. One of our
employees, Elizabeth Luo, says, “This was
my first time to try the charity run. It gave
me an opportunity to challenge myself as
well as help others. I was also so happy to
see that so many in METTLER TOLEDO like
running; it helped me to run with them.“

Community Volunteering: Jogging for Charity

36 37

UN Sustainable Development Goals

We believe we have a role to play in helping achieve the Sustainable Development Goals
and we share the United Nation’s commitment to proactively addressing sustainability
challenges. The goals we aim to contribute to with our GreenMT strategy include the
following:

• Sustainable management and efficient use of natural resources
• Reducing waste generation through prevention, reduction, recycling, and reuse
• Increasing the use of renewable energy
• Increasing water-use efficiency, reducing pollution, and minimizing release of

hazardous materials
• Promoting safe and secure working environments and eradicating forced labor
• Preventing corruption and bribery in all their forms
• Ending discrimination on the basis of gender
• Ensuring women’s equal participation in leadership

We have set ten specific GreenMT goals to drive desired behavior, as described in this
Corporate Responsibility Report. We will track our progress and report annually on our
performance.

Our Compliance Program

We operate an Ethics and Compliance Program under the oversight of the Board of
Directors, which is designed to prevent, detect, and respond to potential violations.
We describe and reinforce our expectations for all employees in our Code of Conduct.
All of our employees are required to complete training on the Code of Conduct every year.
See www.mt.com/integrity for more information.

The Code of Conduct provides guidance for all employees on identifying and resolving
a variety of legal and ethical questions. This includes a variety of internal and external
mechanisms (hotlines, ombudsmen, access to Internal Audit and the Board of Directors)
for seeking advice and reporting concerns. Topics that we cover in the Code of Conduct
include the following:

• Employment Practices and Conflicts of Interest
• Environmental Compliance, Health, and Safety
• Antitrust, Fair Competition, and Insider Trading Policy
• Intellectual Property and Confidential Information
• Anti-bribery and Corruption

Ethical, Social and Quality Standards

Our Ethical, Social and Quality Standards set out our public commitment to conducting
our business ethically, legally, and in a socially and environmentally responsible manner.
This covers topics including compliance with law, ethical conduct, fair competition, anti-
bribery, information security, environmental and quality standards, product responsibility,
health and safety, discrimination, and human rights. At least annually, the Board of
Directors reviews the topics set out in our Ethical, Social and Quality Standards, including
with respect to human rights, for which all METTLER TOLEDO units are assessed.

Anti-Bribery and Corruption

We have policies in place prohibiting any payment or acceptance of bribes and we expect
the same from our suppliers and any other business partners we deal with. Periodically,
we formally assess all of our operations for corruption risk. We conduct regular in-person
trainings at company locations throughout the year. We also have standardized processes
for communicating our policies and expectations to business partners. As a result of our
efforts, we currently consider the risk of corruption across our business to be relatively low.
There have been no incidents of confirmed corruption. Our Board oversees compliance
generally, which includes emphasis on corruption. The Board is aware of our policies and
procedures and receives regular updates.

Anti-Competitive Behavior

We comply with the antitrust laws of the United States, the competition laws of the
European Union, and similar laws adopted by other countries around the world.
Employees may not participate in any agreement, understanding, or other activity that
would violate any such law. There were no instances of violations or fines levied against
the company for anticompetitive behavior.

Data Privacy

In 2018 we substantially completed implementation of various measures to ensure
compliance with the EU General Data Protection Regulation and other data protection laws
around the world. We publish out privacy policies and statements on www.mt.com/legal.
In the reporting year, we received no substantiated complaints concerning breaches of
customer privacy and are not aware of any leaks, thefts, or losses of customer data.

Corporate Governance Principles

As a U.S. public company, we are subject to some of the strictest corporate governance
standards in the world. These include the rules and regulations arising from the U.S.
securities laws, as enforced principally by the Securities and Exchange Commission,
and the listing standards enforced by the New York Stock Exchange.

In 2018, we committed to apply the best practices principles set out in the Commonsense
Principles of Corporate Governance (Commonsense Principles 2.0). These voluntary
principles are intended to provide a framework for sound, long-term oriented governance,
and cover topics relating to the Board of Directors and its responsibilities, shareholder
rights, public reporting, board leadership, and management compensation and
succession planning.
See www.governanceprinciples.org for a detailed description of the principles.

Board of Directors

Our Corporate Governance Guidelines state that the Board of Directors should be
composed of successful individuals who demonstrate integrity, dedication, reliability,
knowledge of corporate affairs, a general understanding of our business, and an ability
to work well together. In evaluating candidates, we consider diversity in business
background, area of expertise, gender, and ethnicity.

38 39

At the end of 2018, the Board of Directors had nine members with broad experience,
coming from Asia, Europe, and the United States. We provide further information on
the directors and the composition of the board and its committees in our annual proxy
statements. All directors are elected on an annual basis.
See www.mt.com/investors for more information and our current proxy statement.

The primary responsibility of the board is to represent and protect the interests of our
shareholders. The board strives to foster the company’s long-term success in a manner
that is consistent with its obligations to shareholders. Board members are required to
act in good faith in the best interests of the company and to disclose circumstances that
may give rise to a conflict of interest. Our Code of Conduct addresses conflicts of interest,
and potential conflicts of interest must be disclosed in our proxy statement. In the past
year, there were no conflicts identified and no waivers of the Code of Conduct. Additional
topics such as cross-board memberships and shareholding are addressed in our proxy
statement.

Board Composition and Committees

All members of the Board of Directors are considered independent except for our CEO.
The company has a separate CEO and non-executive Chairman. In addition, one
director serves as the Presiding Director at all meetings of the independent directors.
The composition of the board at the end of 2018 was as follows: all board members are
50 or older and the average age of the full board is 60; 22 percent of the board members
are female; four board members are European, four American, and one Asian. See our
proxy statement for additional biographical details of our directors.

The board has three committees: Audit, Compensation, and Nominating and Corporate
Governance. The detailed responsibilities of each Committee are set out in our proxy
statement, which also contains an extensive Compensation Discussion and Analysis
describing our policy and processes related to director and executive compensation.
This analysis includes details of executive compensation, the ratio of the CEO’s pay to
that of our median employee, and describes the consistently positive (over 90 percent)
shareholder votes to approve executive compensation. The Audit Committee has oversight
of a number of compliance topics, and the Nominating and Corporate Governance
Committee oversees most governance topics. Otherwise, and considering the experience
of the various board members on these topics, the full board reviews the company’s
strategy, goals, and performance relating to economic, environmental, and social impacts.
This includes the annual evaluation of the board’s and the company’s performance on the
relevant ESG topics as reflected in the GreenMT program. The CEO and a member of the
Group Management Committee have oversight responsibility of the GreenMT program and
review the Corporate Responsibility Report, and day-to-day responsibility is vested with
the Head of Regulatory Affairs, who is also Head of Sustainability.

Shareholders’ Participation Rights and Stakeholders’ Consultation

We have an active Investor Relations function, keeping a close relationship with our
shareholders and other stakeholders. Concerns raised with Investor Relations are
typically shared with the CFO, General Counsel, and the board. We also engage with our
shareholders through the annual shareholders meeting. We engage with other stakeholder
groups in a variety of ways, described above in our Materiality Assessment. No critical
concerns were communicated to Investor Relations or the board in the most recent year.

Interested parties may contact the Board of Directors via regular mail to Mettler-Toledo
International Inc., or via e-mail to PresidingDirector@mt.com.

Political Participation Policy and Participation in Associations

We have a long-standing policy of not participating in or contributing to political
campaigns, individuals, or groups, and do not take positions in public policy debates.
METTLER TOLEDO has in the past responded to regulators’ requests for (1) financial or
business information that may be considered by those regulators in formulating rules,
and (2) public comment on proposed rules affecting businesses. Consistent with our
Political Participation Policy, no political donations were made during 2018.
See www.mt.com/integrity for more information.

METTLER TOLEDO and its employees, who are often recognized as technical and subject
matter experts, do participate in a number of local business groups, industry and trade
associations, and various standardization bodies relevant to our underlying businesses.
METTLER TOLEDO maintains some of these memberships to comply with local laws.
As examples, our representatives belong to industry associations like the U.S. Scale
Manufacturers Association, the Swiss Weighing Association, and the European Association
of Manufacturers of Weighing Instruments. We also participate in standardization bodies,
such as the International Organization of Legal Metrology, European Cooperation in Legal
Metrology, and U.S. National Conference on Weights and Measures.

40 41

Report Profile

About This Report

This report has been prepared in accordance with the GRI Standards: Core option. We did
not conduct an external assurance, and we do not see this as required for the Corporate
Responsibility Report at present. Our last Sustainability Report was published in 2018,
covering information for the year 2017. This report covers the business year 2018. Unless
otherwise stated, the reporting period is from January 1, 2018 to December 31, 2018. Data
presented in the report were collected, structured, and analyzed in-house by our Corporate
Sustainability team. We plan to regularly report on our sustainability progress and plan to
publish a corporate responsibility report every year. Questions regarding this report may be
addressed to our Head of Regulatory Affairs at the address set out on the inside back cover.

Data Coverage

The scope of this report includes all entities of the METTLER TOLEDO Group and its
subsidiaries. Our subsidiaries are listed in Exhibit 21 of our 2018 Annual Report.
The coverage of quantitative data referenced in this report is 98 percent. This coverage
is based on number of employees and is collected, analyzed, and structured through
our internal sustainability performance measurement system. Locations with less than
20 employees are usually not included in our data collection process and represent
the two-percent gap. The boundary of our reporting is consistent with a focus on the
METTLER TOLEDO Group and its subsidiaries as outlined above.

References

1. Relative Carbon Intensity: MSCI World Index, MSCI World Low-Carbon Leaders
https://www.msci.com/index-carbon-footprint-metrics

2. UN Sustainable Development Goals
https://www.un.org/sustainabledevelopment/sustainable-development-goals/

3. Commonsense Principles 2.0
http://www.governanceprinciples.org/

4. Barron’s 100 Most Sustainable Companies
https://www.barrons.com/articles/these-stocks-are-winning-as-ceos-push-for-a-
sustainable-future-51549657527

5. Drucker Institute’s Management Top 250
https://www.drucker.institute/programs/company-rankings/

6. UN Environment Program food waste statistics
https://www.unenvironment.org/news-and-stories/press-release/food-waste-harms-
climate-water-land-and-biodiversity-new-fao-report

https://www.msci.com/index-carbon-footprint-metrics
https://www.un.org/sustainabledevelopment/sustainable-development-goals/
http://www.governanceprinciples.org/
https://www.barrons.com/articles/these-stocks-are-winning-as-ceos-push-for-a-sustainable-future-5154
https://www.barrons.com/articles/these-stocks-are-winning-as-ceos-push-for-a-sustainable-future-5154
https://www.drucker.institute/programs/company-rankings/
https://www.unenvironment.org/news-and-stories/press-release/food-waste-harms-climate-water-land-and
https://www.unenvironment.org/news-and-stories/press-release/food-waste-harms-climate-water-land-and

42 43

Stakeholder Engagement

102-40 List of stakeholder groups 6–7

102-41 Collective bargaining agreements 32

102-42 Identifying and selecting stakeholders 6–7

102-43 Approach to stakeholder engagement 6–7

102-44 Key topics and concerns raised 4–7

Reporting Practice

102-45 Entities included in the consolidated financial statements 4–15 / AR Exhibit 21

102-46 Defining report content and topic Boundaries 6–9, 40

102-47 List of material topics 6–7

102-48 Restatements of information 4–5, 8–9

102-49 Changes in reporting 19

102-50 Reporting period 40

102-51 Date of most recent report 40

102-52 Reporting cycle 40

102-53 Contact point for questions regarding the report 40

102-54 Claims of reporting in accordance with the GRI Standards 40

102-55 GRI content index 42

102-56 External assurance 40

Management Approach and Topic Specific Standards

ECONOMIC TOPICS

Economic Performance

201-1 Direct economic value generated and distributed 14–15 / AR 27–48

201-3 Defined benefit plan obligations and other retirement plans AR 44

201-4 Financial assistance received from government AR F32

Market Presence

202-2 Proportion of senior management hired from the local community 30

Indirect Economic Impacts

203-2 Significant indirect economic impacts 6–7

Procurement Practices

204-1 Proportion of spending on local suppliers 27

Anti-Corruption

205-1 Operations assessed for risks related to corruption 36–37

205-2 Communication and training about anti-corruption policies and procedures 36–37

205-3 Confirmed incidents of corruption and actions taken 37

Anti-Competitive Behavior

206-1 Legal actions for anti-competitive behavior, anti-trust, and monopoly practices 36–37

Organizational Profile

102-1 Name of the organization 2

102-2 Activities, brands, products, and services 2, 14

102-3 Location of headquarters 2, 14

102-4 Location of operations 2, 14

102-5 Ownership and legal form 2, 14

102-6 Markets served 2–3, 14–15

102-7 Scale of the organization 2–3, 14–15

102-8 Information on employees and other workers 29–34

102-9 Supply chain 26–28

102-10 Significant changes to the organization and its supply chain 8–9, 26–28

102-11 Precautionary Principle or approach 6–7, 40

102-12 External Initiatives 34

102-13 Membership of associations 39

Strategy

102-14 Statement from senior decision-maker 4–5

102-15 Key impacts, risks, and opportunities 4–7

Ethics and Integrity

102-16 Values, principles, standards, and norms of behavior 4–9, 30

102-17 Mechanisms for advice and concerns about ethics 31–32, 36

Governance

102-18 Governance structure 35–39

102-19 Delegating authority 35–39

102-20 Executive-level responsibility for economic, environmental, and social topics 35–39

102-21 Consulting stakeholders on economic, environmental, and social topics 6–7, 35

102-22 Composition of the highest governance body and its committees 37–39

102-23 Chair of the highest governance body 37–39

102-24 Nominating and selecting the highest governance body 37–39

102-25 Conflicts of interest 35–39

102-26 Role of highest governance body in setting purpose, values, and strategy 35–39

102-27 Collective knowledge of highest governance body 35–39

102-28 Evaluating the highest governance body’s performance 37–39

102-29 Identifying and managing economic, environmental, and social impacts 6–7, 35–39

102-30 Effectiveness of risk management processes 6–7, 35–39

102-31 Review of economic, environmental, and social topics 35–39

102-32 Highest governance body’s role in sustainability reporting 35

102-33 Communicating critical concerns 36–37

102-34 Nature and total number of critical concerns 37

102-35 Remuneration policies 38

102-36 Process for determining remuneration 38

Standard Disclosure Page / Reference

GRI Index
Standard Disclosure Page / Reference

44 45

Training and Education

404-1 Average hours of training per year per employee 32

404-2 Programs for upgrading employee skills and transition assistance programs 30–32

404-3 Percentage of employees receiving regular performance and career development
reviews

32

Diversity and Equal Opportunity

405-1 Diversity of governance bodies and employees 31

Non-Discrimination

406-1 Incidents of discrimination and corrective actions taken 31–32

Freedom of Association and Collective Bargaining

407-1 Operations and suppliers in which the right to freedom of association
and collective bargaining may be at risk

27–28

Child Labor

408-1 Operations and suppliers at significant risk for incidents of child labor 27–28

Forced or Compulsory Labor

409-1
Operations and suppliers at significant rist for incidents of forced
or compulsory labor

27–28

Human Rights Assessment

412-2 Employee trainning on human rights policies or procedures 32, 36

Supplier Social Assessment

414-1 New suppliers that were screened using social criteria 27–28

414-2 Negative social impacts in the supply chain and actions taken 27–28

Public Policy

415-1 Political contributions 39

Customer Health and Safety

416-1 Assessment of the health and safety impacts of product and service categories 22–25

416-2 Incidents of non-compliance concerning the health and safety impacts of
products and services

25 / AR 10–11

Marketing and Labelling

417-1 Requirements for product and service information and labeling 25

417-2
Incidents of non-compliance concerning product and service information and
labeling

25

417-3 Incidents of non-compliance concerning marketing communications 25

Customer Privacy

418-1
Substantiated complaints concerning breaches of customer privacy and
losses of customer data

25

Socioeconomic Compliance

419-1 Non-compliance with laws and regulations in the social and economic area 25

ENVIRONMENTAL TOPICS

Materials

301-3 Reclaimed products and their packaging materials 21–25

Energy

302-1 Energy consumption within the organization 16–20

302-4 Reduction of energy consumption 16–20

Water

303-3 Water withdrawal by source 19–20

303-5 Water consumption 19–20

Emissions

305-1 Direct (Scope 1) GHG emissions 17–18

305-2 Energy indirect (Scope 2) GHG emissions 17–18

305-3 Other indirect (Scope 3) GHG emissions 17–18

305-4 GHG emissions intensity 10, 16–20

305-5 Reduction of GHG emissions 4–5, 8, 10, 16–20

305-6 Emissions of ozone-depleting substances (ODS) 20

Effluents and Waste

306-1 Water discharge by quality and destination 19–20

306-2 Waste by type and disposal method 19–20

306-3 Significant spills 19–20

306-4 Transport of hazardous waste 19–20

Environmental Compliance

307-1 Non-compliance with environmental laws and regulations 19 / AR 10–11

Supplier Environmental Assessment

308-1 New suppliers that were screened using environmental criteria 27–28

308-2 Negative environmental impacts in the supply chain and actions taken 27

SOCIAL TOPICS

Employment

401-1 New employee hires and employee turnover 31

Occupational Health and Safety

403-1 Occupational health and safety management system 33–34

403-2 Hazard identification, risk assessment, and incident investigation 33–34

403-2 Types of injury and rates of injury, occupational diseases, lost days,

and absenteeism, and number of work-related fatalities 33–34

403-3 Occupational health services 33–34

403-4 Worker participation, consultation, and communication on Occupational health
and safety

33–34

403-5 Worker training on occupational health and safety 33–34

403-6 Promotion of worker health 33–34

403-7 Prevention and mitigation of occupational health and safety 33–34

403-9 Work-related injuries 33–34

403-10 Work-related ill health 33–34

Standard Disclosure Page / Reference Standard Disclosure Page / Reference

46 47

Mettler-Toledo International Inc.
Im Langacher 44
8606 Greifensee, Switzerland

Contact person:
James Bellerjeau
Head of Regulatory Affairs

www.mt.com/sustainability

www.mt.com

©
 2

01
9

M
et

tle
r-T

ol
ed

o
In

te
rn

at
io

na
l I

nc
.

Pr
in

te
d

in
 S

w
itz

er
la

nd
 6

03
01

77
0D

