
Hydration in
the Workplace

Report 19/20

02

Hydration in
the Workplace
Report 19/20

03

Contents

Introduction 05

Executive summary 06

Results: single-use plastics 08

Single-use plastics: access and use 10
Personal responsibility vs. Company responsibility 12
Sparkling water 13

Results: staying hydrated 16
Drinking habits 17
Water and its impact on productivity 18
Water consumption 21

Country highlights 24

Conclusion 32

Appendix 34

04

Introduction
Waterlogic, a global provider
of drinking dispensers,
commissioned research into
single-use plastic and hydration
habits in the workplace.
At a time when the consumption of water and the
impact of single-use plastic products are at the
centre of the public’s conversations, it is vital we
recognise that small individual changes, supported
by considered changes in the workplace can have
a great impact on our environmental footprint and
the wellbeing of our workforce.

This report examines the trends in workplace
hydration across a number of countries. It explains
how the use of water facilities in the workplace
can affect the environment as well as the health,
happiness and productivity of employees.

This report will provide an in-depth analysis of
hydration in the workplace, including emerging
trends and patterns in specific markets and
industries. The report also observes ways to
consume water more efficiently, reduce single-use
plastic waste and promote healthier habits for a
more productive workforce.

Waterlogic is an environmentally focused company
and conducted this research to identify and
address patterns in water usage. We hope this
research prompts companies to consider their own
environmental footprint around water consumption
and the benefits of improved
employee hydration.

05

Executive
summary
Waterlogic gathered feedback from
6,300 respondents and unearthed
many interesting findings. The survey’s
respondents were split by country as
follows:

- UK – 1,000 responses

- USA – 1,000 responses

- Germany – 1,000 responses

- Australia – 1,000 responses

- Canada – 300 responses

- France, Ireland, Netherlands,
Norway, Spain, Sweden,
Czech Republic and Hungary
– 250 responses each

06

On average, respondents
would double their daily
water intake at work if they
had instant access to free,
cold filtered water

07

Access to a water dispenser in
every workplace could reduce
the number of single-use
plastic bottles across the UK,
USA, Germany and Australia by

29.2bn

of respondents see the reduction of single-
use plastics in the workplace as a joint
responsibility, with 72% of respondents
feeling that their employer could do more

When there
is no access
to a water
dispenser,
66% of people
use single-use
plastics

of those that have
access to a water
dispenser said that
water increases their
productivity and
concentration ‘a lot’

75%

50%

Humankind’s reliance on
single-use plastics is one of
the biggest talking points
of recent years. Images of
oceans littered with plastic
bags and bottles proliferate
in the media and many
species are being pushed
to the verge of extinction
by plastic waste in
their ecosystems.

Results:
single-use
plastics

60%
of respondents have
access to a standard sink
tap – the highest of all
facilities asked about
within the survey.

08

Respondents were asked which facilities they
have access to during their working day and

which of them they use.

Option Availability Usage

Water cooler 43%
 36%

(with plastic refill bottles)

Water fountain/bubbler 23%
 15%

Standard sink tap 60%
 36%

Single-use plastic bottled water 31%
 22%

Filter jug 11%
 6%

Vending machine 38%
 25%

(with hot or cold drinks)

Water dispenser 32%
 25%

(mains-connected, filtered)

Boiling tap 21%
 13%

(instant boiling and cold water, filtered)

Kettle or urn 33%
 19%

Wall-mounted water boiler 8%
 5%

Exploring the trends associated with the
use of single-use plastics for drinking in

the workplace, we look at what facilities are
available to people at work, which of those

facilities are best for reducing plastic waste,
and where the perceived responsibility

lies between employers and employees to
reduce a company’s environmental impact.

09

Understanding the facilities
provided within workplaces allows
us to better understand the
current situation around single-
use plastics.
But accessibility alone does not provide a full
picture, as not everyone uses the facilities offered
by their employer; usage is a crucial insight in
determining the impact of single-use plastics within
workplaces. For example, 60% of respondents have
access to a standard sink tap – the highest of all
facilities asked about within the survey. However,
only 60% of those with access to a sink tap use it. In
contrast, 71% of respondents with access to single-
use plastic bottled water actually consume water
this way.

Based on how much the facility is used by the people
with access to it, the top three cold-water facilities
are plastic refill bottle water coolers (84%), water
dispensers (78%) and single-use plastic bottled
water (71%). For businesses, plastic bottle water
coolers can appear to be a convenient and cost-
effective solution for offering water to staff. However,
the refill bottles must be stored somewhere, be
continually re-ordered and require careful handling
so as not to cause accidents or injuries (from lifting
new bottles into place).

the top three cold-water
facilities are plastic refill
bottle water coolers (84%),
water dispensers (78%)
and single-use plastic
bottled water (71%)

84%

78%

71%

72%
of respondents

stated that their
employer could

do more to
reduce single-

use plastic
waste

10

Single-
use plastics:
access and use

Seemingly, single-use plastic
bottles can also offer a useful grab-
and-go choice for workplaces
An option suitable for taking into meetings or
carrying around. However, with 1.2mn tonnes of
plastic waste generated every year in the UK alone,
the effect on the environment is extreme.

With 72% of respondents stating that their
employer could do more to reduce single-use
plastic waste, the onus is on business leaders to
reduce reliance on these products. Considering
the issues with water coolers and single-use plastic
bottles, water dispensers are not only a popular
option but are more sustainable and convenient.

Reasons for lack of use
Those respondents who said they didn't
use certain facilities available to them,
were also asked why this was. 35% of
respondents with access to a sink tap said
that they don’t use it because it has a bad
taste, higher than for any other facility.
In addition, 26% of those who could use
a sink tap but choose not to, said that
they don’t trust where the water comes
from. In contrast, only 11% of people with
access to a water dispenser said that
they don’t trust the source. This suggests
not only that the taste of filtered water
is preferable to tap water, but also that it
inspires more trust within employees.

However, for all water sources selected,
the top reason for not using water
facilities was that other options are
closer to their location in the office.
This demonstrates that proximity of
water facilities has an impact on usage,
irrespective of what the facility is.

26%
of those who could
use a sink tap but
choose not to,
said that they
don’t trust where
the water
comes from

1.2mn
tonnes of plastic
waste generated
every year in the
UK alone, the
effect on the
environment
is extreme

11

Personal responsibility
vs. company responsibility
Regardless of industry or country, 50% of
respondents feel that employees and employers are
jointly responsible for reducing single-use plastic
bottles in the workplace with 59% of respondents
stating that their employer could do more to reduce
single-use plastic bottles at work.

Results show that 31% of companies
provide single-use plastic bottles for their
employees and 80% of this group believe
that their employer could do more to
reduce this figure. This demonstrates
a correlation between an employee’s
opinion of a company and the availability
and consumption of single-use plastic
bottles. One way that this could be
tackled is to provide instant access to
mains-fed cold and hot filtered water
– 44% of respondents said that this
would help improve their opinion of the
company they work for. This increases
to 51% when considering only those
employees with access to single-use
plastic bottles.

The survey shows that 52% of employees
are already taking on responsibility
by using their own refillable bottles in
the workplace. Considering that half
of employees (50%) see plastic waste
reduction as a joint responsibility,
providing refillable bottles for staff is
one way that employers can reduce
their impact. In 2019, only 23% of
companies provide refillable bottles in
the workplace.

of employees
are already
taking on
responsibility
by using their
own refillable
bottles in the
workplace.

My
responsibility

The employer’s
responsibility

Joint
responsibility
between
employees and
employers

In your opinion,
whose
responsibility
is it to reduce
single-use
plastic bottles
at work? 34% 16% 50%

52%

12

62%

Sparkling water

Type of water should also be
considered in the bid to reduce
single-use plastic bottles. There is a
healthy demand for sparkling water
– for all respondents, sparkling
is the only water type where the
demand is higher (by 12%) than
current provision.

Considering only those respondents with access to
single-use plastic bottled water at work, 40% also
have access to sparkling water and 42% would like to
have access. This indicates that providing sparkling
water through, for example, a water dispenser, could
help to reduce reliance on single-use plastic bottles
within certain workplaces. There is a particular
demand for sparkling water in Sweden, where 62%
of employees would like free access to it. Germany
and Hungary are leading the way, with 57% and
52% respectively of staff saying that their workplace
already provides sparkling water.

of employees in Sweden
would like free access to
sparkling water

13

Summary

While 59% of respondents
feel that their employer
cares about reducing
single-use plastic bottles at
work, 72% believe that their
employer could do more.
However, employees don’t expect their
employers to do the hard work alone.
Half of respondents said it should be a
joint responsibility. Collaborating with
staff on a strategy to reduce plastic
waste can help to ensure positive
engagement and maximise the impact
of any actions taken.

The results of this survey
show that a bad smell or
taste of tap water puts
people off using this facility.
There is demand for filtered water within
workplaces, meaning that if the only
option provided is single-use bottled
water, staff will choose this over tap water.

14

15

Installing a mains-fed water dispenser
would be one way to significantly
reduce plastic waste and increase
access to high-quality water with
minimal disruption to your workspace.
They deliver a constant flow of purified
and filtered water in a range of water
options including sparkling water, to
suit all needs.

believe that their employer
could do more

72%

Our bodies are 55-60% water
and we cannot survive without
constantly maintaining these levels.
The impact of dehydration on the
human body is well documented
and, in a business context,
hydration has a powerful effect on
employee health and productivity.
This section discusses the extent to which water
increases productivity, the perceived responsibility
for keeping employees hydrated at work, and what
tips and techniques can be used to encourage staff
to stay hydrated. We will also consider how the
placement and availability of facilities impact the
amount of water that employees drink.

Results:
staying hydrated

16

Drinking habits

We know that water is essential for our
health and wellbeing but staying hydrated
may not always be front-of-mind in a
busy work environment. The survey asked
respondents to identify their drinking
habits from a list of statements.

It is important to me to stay hydrated at work

72%
I drink when I am thirsty

28%
I don’t think much about the amount of water I drink

19%
I only think about how much water I am drinking
when I am hot or active

12%

While 72% of respondents stated that it is
important to keep themselves hydrated,
over a quarter of employees acknowledged
that they only drink when they are thirsty.
This suggests that while hydration is
essential, it’s not always a priority.

17

Water is the most popular drink for aiding
concentration and productivity, with 73% stating that
it improves their concentration and productivity ‘a
lot’. According to a 2014 study by Masento et al of
the University of Reading ,

 “…severe dehydration has been
shown to cause cognitive deficits
such as short-term memory and
visual perceptual abilities as well
as mood disturbance, whereas
water consumption can improve
cognitive performance, particularly
visual attention and mood.”
This is correlated with 96% of respondents stating
that ‘being hydrated positively impacts their
concentration and productivity’.

Water and its impact
on productivity
Which drinks did respondents feel
improved their concentration and
productivity 'a lot'?

Water Coffee Energy
drinks

Tea Juice Fizzy
drinks

73%

39%

20% 19% 15% 14%

18

Compared to water,
34% fewer people said
that coffee improves
their productivity and
concentration to the
same extent.

Coffee – which came in at the highest
response after water – has been shown
to improve memory, cognitive function
and dopamine release, while reducing
inflammation and the risk of diabetes, and
eliminating cell-damaging free radicals.

On average, people drink
1.5 times more water than
tea and coffee every day in
the workplace.

With 55% of people stating that the
main reason for not using certain water
facilities was proximity, increasing the
availability of water points can encourage
water consumption alongside caffeinated
drinks. Simply positioning the coffee
machine next to a water dispenser might
serve as a reminder to stay hydrated for
those employees reaching for another
espresso, especially as 96% of those
surveyed felt that being hydrated
positively influenced their concentration
and productivity.

Alongside strategic placement of water
dispensers, educating employees on
the importance of hydration and the
benefits to their wellbeing, health and
concentration, will encourage usage of
the facilities available.

19

Although more than half of the respondents felt that they
alone should be responsible for staying hydrated, that doesn't
mean that a company can (or should) abdicate responsibility.

A third of employees
see hydration at
work as a combined
responsibility
between themselves
and their employer.

The survey asked respondents whether
having free, instant access to filtered cold
and hot dispensed water at work would
positively affect them.

Free, instant access to cold and hot dispensed water...

...would increase my wellbeing

73%

...would increase my productivity

56%

...would improve my opinion about the company I work for

44%

...would make me happier

42%

...would make me more likely to stay at my job

20%

For businesses, the results highlight the importance of providing
ample, quality water solutions. Increasing the productivity of
more than half the workforce could have a notable impact on
the bottom line and, with almost three-quarters stating that it
would increase their wellbeing, they’ll be healthier too.

20

Water consumption

The respondents were asked how
many cups (250ml, 8.45fl.oz) of
various drinks they drank during an
average working day:

Water 4.61 (1,153ml, 39 fl.oz.)

Coffee 1.94 (485ml, 16.4 fl.oz.)

Tea 1.04 (260ml, 8.8 fl.oz.)

Fizzy drinks 0.98 (245ml, 8.3 fl.oz.)

Juice 0.83 (208ml, 7 fl.oz.)

Energy drink 0.51 (128ml, 4.3 fl.oz.)

21

The results show that the most popular drink of choice is water,
with respondents drinking 138% more water than coffee.

When asked about the facility used for water consumption,
respondents that have access to filtered water drink more than
those with access to a standard sink tap. For example, there is
almost a 250ml cup difference between the amount of water
drunk where standard sink taps are available, compared to where
filter jugs are available. In fact, respondents with access to sink taps
are the only cross-section that drink less than the average amount
of water (4.42 cups compared to 4.61 cups). The results indicate
that this is likely due to the taste being unfavourable among staff
or that the location is inconvenient as highlighted previously.

The data indicates that filtered water is
the best option for keeping employees
hydrated. This is further supported by the
85% of respondents who said that free,
instant access to filtered cold and hot
dispensed water would make them drink
more water at work.

As a follow-up question, the group were asked to estimate
how many additional 250ml glasses of water they would drink
per day if they had access to free, instant cold filtered water.
The mean response was 4.5 glasses, which equates to an
additional 1,138ml (38.5 fl. oz.) of water per day on average. This
is almost double the average amount of water that respondents
consumed (1,153ml compared to 2,291ml). The corresponding
improvement in hydration – and, consequently, concentration
and productivity – could offer a significant boost to businesses.

Number of additional 250ml glasses of water consumed if
respondents had access to free, instant cold filtered water

One 6%

Two 25%

Three 17%

Four 17%

Five or more + 35%

22

Summary

Three-quarters of the
respondents said that staying
hydrated is important to them
Acting on this and improving access to water
facilities could make a big difference to business.
Not only do people see water as having a positive
impact on their wellbeing (73%), it also makes them
feel more productive, even more so than coffee.

Supporting and promoting healthy behaviours,
such as staying hydrated, is a core part of the World
Health Organization’s ‘Healthy workplace model’ –
which is a quality standard for workplaces across the
globe. Other examples of wellness strategies include
reimbursing wellbeing expenses and offering free
fruit and healthy snacks . Incorporating hydration
into an overarching HR wellbeing strategy is a simple
way to meet the needs of staff and, as evidenced
by the survey results, improves their opinions of the
company in the process.

When considering water-dispensing solutions,
think about placement. The data shows that
employees would drink more water from a mains-
fed dispenser from the source that is closest to
them. So, if you are going to improve your water
provision, ensuring it is accessible to everyone in
the workspace will help to increase hydration and,
as a result, wellbeing and productivity.

23

The data shows that employees
would drink more water from a
mains-fed dispenser from the
source that is closest to them.

UK

Out of all the countries surveyed, people
in the UK drink the least water – just 955ml
compared to a global average of 1,153ml.
However, 93% of people said that water increases their
productivity at work. This means that hydration should be a key
concern for businesses as there is room to increase employees’
water consumption by at least 21% (to bring the country average in
line with the average for all countries) and up to 35% to match the
Netherlands (the most hydrated nation according to the results).

Country
highlights
Key responses from UK,
Germany, USA, Australia,
Canada and Europe are
highlighted in
this section.

24

of UK
respondents
said that
they would
drink more
water at
work if they
had access
to instant
filtered cold
water

85%

25

85% of UK respondents said that they
would drink more water at work if they
had access to instant filtered cold water,
equating to an extra 1,010ml of water
a day, doubling the current average
intake. 20% of people would also be
more likely to stay at their UK job if their
employer gave them access to instant
hot and cold filtered water, with 74%
reporting that it would improve their
wellbeing and 62% saying it would
increase their productivity.

70% feel that there is more that their
employer could do to reduce single-use
plastic bottle usage at work but 40%
don’t think that their employer cares
about reducing plastic waste. People
working in hospitals and care homes were
the most likely to comment that their
employer doesn’t care about single-use
plastic bottle waste (50%) and that they
could be doing more to reduce it (77%).

49% of respondents still
use single-use plastic
bottles, but this number
could drop to 15% if instant
filtered water was supplied.
This could dramatically reduce the
number of single-use plastic bottles
being used across the UK by up to 2.9bn
bottles every year .

USA

In the USA, 18.9bn single-use plastic
bottles could be saved every year if
employees had access to free, cold filtered
water at work.
Currently 76% still use single-use plastic bottles, but this number
could drop to 30% if instant filtered water was supplied. While
40% of respondents said that they have access to a water
fountain or bubbler (almost twice the global average), three-
quarters of respondents said that their employer could do more
to reduce single-use plastic bottle usage at work. With almost
half also stating that their employer doesn’t care about reducing
single-use plastic bottle waste, companies could consider
installing a mains-fed water dispenser as a positive first step in
changing these perceptions.

Based on the survey, Americans drink an average of 1,190ml of
water per day, which is in line with the global average (1,153ml).
However, if their employer gave them free access to instant hot
and cold filtered water US respondents estimate that they would
drink an extra 1,100ml and almost a quarter would be more likely
to stay at their job. 72% said it would improve their wellbeing and
62% said it would increase
their productivity.

Respondents in Sweden and the Netherlands drink twice the
amount of coffee per day than those in the USA (3.33 and
3.42 cups respectively compared to 1.44 cups). In terms of
concentration and productivity, aspects often associated with
drinking coffee, US respondents see water as having the biggest
impact – 20% more than coffee.

Americans drink an
average of 1,190ml
per day. If their
employer gave
them free access
to instant hot and
cold filtered water
US respondents
estimate that they
would drink an
extra 1,100ml

26

Germany

After Spain, more people in
Germany than in any other
country said that coffee
increases their concentration and
productivity (87% compared to
the average for all countries of
81%; Spain is 89%).

However, this is far below the impact that water
makes, which 95% of respondents said boosts
their productivity.

Still, more could be done in Germany. More than
two-thirds of full-time workers said that if their
employer gave them access to instant hot and cold
filtered water, their wellbeing would be improved.
They would also drink an extra 1,210ml of water per
day, doubling the current average intake.

Reducing single-use plastic bottle waste at work is
another area where companies in Germany could
improve as 70% of those surveyed said that their
employer could do more to reduce single-use plastic
bottle usage at work.

Despite being a world leader in recycling ,
according to this study, 30% of employers are
still providing single-use plastic cups instead of
sustainable alternatives.

66%
of employees are
also still using
single-use plastic
bottles, although
this number could
drop to 21% of
people if instant
filtered water
was supplied – a
reduction of 5.4bn
bottles every year .

27

Australia

Australians also see
single-use plastic usage as more
of a joint responsibility between employer
and employee than the global average.
More people in Australia than any other country said that their employer
cares about reducing single-use plastic bottle waste at work (69%
compared to a survey average of 59%). While this may seem positive, more
than two-thirds said that their employer could do more to reduce single-
use plastic bottle usage at work.

One way this could be achieved is to provide access to cold instant filtered
water, for example through a mains-fed dispenser. If this were the case, 89%
of workers who currently buy single-use plastic bottles would decrease their
use of these unsustainable products. This could equate to a reduction of up
to 2.1bn plastic bottles every year in Australia.

According to the survey results, Australian workplaces provide more
mains-fed dispensers than those surveyed: 41% of respondents from
the country said that they have access to one, 9% higher than the global
average. They also have high rates of boiling taps and wall-mounted boilers
too (14% and 10% higher than average, respectively). For those companies
without mains-fed dispensers or that have only hot water dispensers, it’s
worth considering that a quarter of respondents said they would be more
likely to stay at their job if their employer gave them access to instant hot
and cold filtered water.

88% of employees in Australia said that they would drink more water at
work if they had access to cold filtered water. This could change the average
daily intake of water from 1,150ml to 2,198ml – a 91% increase. Considering
that 76% of respondents said water increases their concentration and
productivity, it is essential that cold filtered water facilities are readily
available in the workplace.

28

This section offers some key statistics from
other countries involved in the survey:

Respondents from the Netherlands drink the most
beverages (average of 3,788ml per day) and those from
Canada drink the least (1,993ml)

27% of respondents from France use water facilities
more than six times per day, more than in any
other country

A higher proportion of people from the
Czech Republic said “I drink when thirsty”
than for any other country (43% compared to 28%
global average)

Refillable bottles are used most in Ireland
(84%) and most of these are brought in by
individuals (62%)

27% of respondents in Canada said that access to free,
instant cold filtered water would make them more likely
to stay at their job (compared to 20% average across
all markets)

Only 39% of Czech respondents think that their
employer does enough to reduce the use of single-use
plastic bottles.

29

30

Refillable bottles are
used most in Ireland
(84%) and most of
these are brought in
by individuals (62%)

Spain vs Norway

These two countries represent the
main issues that have been identified
within workplaces: hydration and the
use of plastics.

Across the survey, the average percentage of
respondents whose companies provide single-use
plastic bottles is 30%. Norwegian respondents reported
that only 17% of companies provided single- use
plastic bottles, the lowest of all countries surveyed.
Spain, however, reported that 46% of workplaces
provide single-use plastic bottles. Interestingly, 83%
of respondents from Spain said that it is important to
stay hydrated at work, the highest percentage from any
country, while the lowest percentage is Norway at 56%.
The self-awareness around hydration in Spain is notable,
but the correlation with single-use plastic bottles needs
to be addressed.

Norway represents the opposite problem. There is
little reliance on single-use plastic bottles, but limited
awareness of the importance of hydration. Indeed, 36%
of Norwegians said that they drink only when they are
thirsty compared to the average for all countries at 28%.

Finding a balance between hydration and sustainability
is essential for a productive and environmentally
focused workforce.

Netherlands

Compared to other nations, a higher percentage
of respondents in the Netherlands see hydration
as the responsibility of the employer:
32% compared to 11% average and it is the best hydrated nation in the survey.
The Dutch drink an average of 3,788ml per day, more than twice the average
for all countries combined.

32% of Dutch respondents also claim that their employer provides refillable
bottles – the second highest of all nations and 48% provide compostable
cups. While these are progressive and environmentally-friendly solutions,
69% of companies are still providing single-use plastic cups – more than any
other country and 18% more than the average for all countries combined.
This highlights a divide: plastics versus plastic-saving solutions. Because
the Netherlands drink more than other nations, they must also do more to
reduce the demand for single-use plastics. One way is to install mains-fed
water dispensers – only 22% said they would use single-use plastic cups if
they had access to one.

31

Hungary

On average, 72% of respondents feel their
employer could do more to reduce single-use
plastic bottle waste.

Compared to other countries surveyed, Hungarians are the most
demanding of their employers, with some 86% wanting a greater
response. The data also shows that, on average, Hungarians drink more
water than any other country – 1,335ml per day, 16% more than the
average for all countries – and 80% of respondents have access to single-
use plastic bottles at work.

While these numbers may seem extreme, 97% of respondents said that
they would reduce their use of single-use plastic bottles if they had
access to free, instant filtered cold water at work. A mains-fed water
dispenser could therefore reduce the use of single-use plastic bottles
within Hungarian workplaces and, as highlighted by the data, it could
improve the happiness of 56% of the workforce (14% more than the
average for all countries).

The data suggests that, in general, employees
are aware of the need to reduce their ‘plastic
footprint’, and there is an expectation that
employers should take the lead. 50% of
respondents see single-use plastic waste
reduction as a joint responsibility between
employee and the company they work for.
However, 72% said that their employer could
do more to reduce plastic waste. Indeed, of
the three most-used water facilities, mains-fed
water dispensers (which can serve instant cold,
hot and sparkling filtered water) are the most
environmentally friendly.

One notable statistic is the amount of
plastic waste that could be saved through
providing free, chilled and filtered water in
the workplace. Access to a mains-fed water
dispenser in every workplace could reduce
the number of single-use plastic bottles
across the UK, USA, Germany and Australia
by 29.2bn each year. Installing one or more
water dispensers in the workplace is a cost-
effective way of helping the environment
while increasing the wellbeing and
productivity of workforces.

Conclusion

32

The research has uncovered
compelling information about
hydration in the workplace and
the continued reliance upon
single-use plastics.

96%
of respondents
stating that
hydration
improves their
concentration
and
productivity

33

Access to a
mains-fed water
dispenser in
every workplace
could reduce
the number
of single-use
plastic bottles
across the UK,
USA, Germany
and Australia by

29.2bn
each year.

Companies could also reduce their current
single-use plastics usage by providing staff with
refillable bottles. While 52% of staff bring their
own into work, only 30% of businesses provide
them. Company-provided refillable bottles
highlight the employer’s dedication to both
sustainability and hydration.

In general, employees were happy to take
responsibility for their own hydration, but
more than 40% of respondents still felt their
employer had a part to play. Even though
employees are happy to hydrate themselves,
offering them the means to do so in a
convenient and environmentally-friendly way
improves morale. With 96% of respondents
stating that hydration improves their
concentration and productivity, there’s plenty
for companies to gain as well.

While three-quarters of employees said that it
is important to stay hydrated at work, almost a
quarter said that they only drink when they are
thirsty. A simple way for employers to improve
this situation is to provide free, instant filtered
water solutions. The survey shows that this
could double individuals’ water intake at work
as well as making them happier (42%) and
potentially increasing staff retention (20%).

Waterlogic’s water dispensers offer an
outstanding solution in terms of cost,
sustainability and employee wellbeing. So,
if you're looking to help the environment,
increase your commitment to corporate social
responsibility and work towards a happier,
healthier, more environmentally-conscious
workforce, consider making the switch today.

Learn more at https://www.waterlogic.com/
product-services/point-of-use/

Demographics

Age % of respondents
18-24 10%
25-34 29%
35-44 30%
45-54 21%
55-65 10%

Gender % of respondents
Male 53.5%
Female 46.5%

Industry % of respondents
Office 24.2%
Factory/warehouse 22.1%
Hospitality 16.2%
Education 18.2%
Hospital/care home 19.3%

Country % of respondents
UK 15.9%
USA 15.9%
Germany 15.9%
Australia 15.9%
France 4%
Ireland 4%
Netherlands 4%
Norway 4%
Spain 4%
Sweden 4%
Czech Republic 4%
Hungary 4%
Canada 4.8%

Appendix
Survey methodology

In collating the information
contained within this
report, Waterlogic
gathered feedback from
6,300 respondents
working in five different
sectors: office, factory/
warehouse, hospitality/
restaurant, school/college/
university, and hospital/
care home.
Respondents were split by country
as follows: 1,000 from the UK, 1,000
from Germany, 1,000 from Australia,
1,000 from the USA, 300 from
Canada, and 2,000 from 'the rest of
Europe', incorporating France, Ireland,
Netherlands, Norway, Spain, Sweden,
Czech Republic and Hungary.
The survey was emailed to respondents
from relevant consumer panels.

34

Hospital/care home

– Fewer workers in this sector than any
other felt that their employer cares
about reducing the usage of single-
use plastic bottles (54%, compared to
an average of 59%)

– Hospital/care home workers have the
highest rate of people stating that
hydration has a positive impact on
productivity (97%)

University/college/school

– Those working in educational
establishments drink the lowest average
amount overall: 2,138ml compared to the
average amount of 2,478ml

– When asked if access to free, filtered
water would increase the amount of
water they drank, 87% of respondents
in this sector answered 'yes' more
frequently than any other sector,
compared to an average of 85%

Office

– Office workers have the greatest
access to mains-fed water dispensers:
36%, compared to the average of 32%

– Office workers are also less likely to
use single-use plastic bottles. The
combined figure of bottles provided
by the company and those brought in
by employees is 55%, compared to an
average of 64%

Factory/warehouse

– A higher percentage of factory/
warehouse workers felt plastic
reduction was their employer's
responsibility than those from any
other sector: 21%, compared to an
average of 16%

– Factory environments are more likely
to use water coolers with plastic refill
bottles: a figure of 48%, compared to
the average of 43%

Hospitality
– Hospitality workers drink the most

water compared to the other
industries surveyed – almost 5
glasses. They also were more likely
to say that access to free, filtered
water would result in them drinking
an additional 5+ cups of water per
day (44% compared to an average
of 35%)

– Those in the hospitality sector are
most likely to use single-use plastic
bottles. The combined figure of
bottles provided by the company and
those brought in by employees is 76%,
compared to an average of 64%

Industries/settings

Highlights from industry sectors across
the survey are detailed below:

35

Better thinking, better water,
better for you, better for the planet.

At Waterlogic, everything starts with the way we
think about water. Behind every drop of Waterlogic
water are years of knowledge, innovation and
experience to deliver pure, great-tasting water in
the most sustainable way.

And because we design, manufacture, distribute,
install and service our own water dispensers, you
can enjoy unparalleled product quality including a
range of consumables and accessories, and highly
responsive Total Care service that is second to none.

Contact us today to learn more about Waterlogic
and find out which solution is right for you.

Call + 44 (0)333 323 2307
Email info@waterlogic.co.uk
Visit www.waterlogic.co.uk

© 2019 WLI (UK) Limited

