
18 CR Jan/Feb 2010

CR
O

W
EI

GH
TE

D
AV

ER
AG

E S
CO

RE

TI
CK

ER

EN
VI

RO
NM

EN
T

CL
IM

AT
E C

HA
NG

E

HU
M

AN
 R

IG
HT

S

PH
IL

AN
TH

RO
PY

EM
PL

OY
EE

RE

LA
TI

ON
S

FI
NA

NC
IA

L

GO
VE

RN
AN

CE

1 Hewlett-Packard Co. HPQ 17.35 3 19 12 (T-6) 16 1 3 66

2 Intel Corp. INTC 21.04 1 6 24 (T-8) 14 1 1 105

3 General Mills, Inc. GIS 36.615 14 109 27 (T-9) 2 1 18 76

4 International Business Machines Corp. IBM 41.985 2 5 76 (T-15) 6 268 (T-2) 2 68

5 Kimberly-Clark Corp. KMB 46.035 11 10 18 (T-7) 35 1 101 (T-93) 187

6 Abbott Laboratories ABT 61.255 89 16 69 (T-14) 17 1 169 (T-126) 93

7 Bristol-Myers Squibb Co. BMY 62.865 35 122 82 (T-16) 13 1 59 (T-51) 119

8 Coca-Cola Co KO 63.525 39 14 4 75 345 (T-4) 73 (T-65) 61

9 Gap, Inc. GPS 64.455 70 111 76 (T-15) 45 1 4 89

10 Hess Corporation HES 66.015 7 8 27 (T-9) 10 666 (T-9) 16 72

11 Cummins Inc. CMI 70.945 27 21 18 (T-7) 273 (T-168) 1 42 18

12 Campbell Soup Co. CPB 74.48 24 40 8 (T-5) 4 1 23 472 (T-471)

13 Pepsico Inc. PEP 76.665 61 32 59 (T-13) 25 268 (T-2) 81 (T-73) 153

14 Microsoft Corporation MSFT 87.49 50 87 12 (T-6) 143 (T-142) 1 214 (T-171) 114

15 Procter & Gamble Co. PG 88.39 85 45 49 (T-12) 48 364 (T-5) 19 160

16 Newmont Mining Corp. NEM 88.485 53 43 18 (T-7) 135 (T-134) 1 267 (T-224) 142

17 Merck & Co., Inc MRK 89.44 38 20 4 1 369 (T-8) 66 (T-58) 369

18 Colgate-Palmolive Co. CL 90.32 76 39 59 (T-13) 36 1 474 (T-355) 79

19 EMC Corp. EMC 90.61 22 11 82 (T-16) 136 (T-135) 1 113 (T-105) 277

20 Baxter International Inc. BAX 94.955 10 12 132 (T-21) 47 666 (T-9) 68 (T-60) 64

21 Wal-Mart Stores, Inc. WMT 95.56 135 9 188 (T-22) 92 (T-91) 1 99 (T-91) 86

22 Johnson Controls Inc JCI 96.865 9 38 4 28 369 (T-8) 149 (T-106) 348 (T-347)

23 Nike, Inc. NKE 97.005 98 119 118 (T-20) 163 (T-152) 1 35 35

24 Cisco Systems, Inc. CSCO 97.41 15 15 49 (T-12) 37 1 14 605 (T-604)

25 PG&E Corp. PCG 97.885 49 57 188 (T-22) 7 268 (T-2) 58 (T-50) 188

26 Occidental Petroleum Corp. OXY 100.365 138 73 3 85 1 474 (T-355) 13

27 Verizon Communications VZ 104.71 101 138 82 (T-16) 112 (T-111) 1 26 199

28 H.J. Heinz Co. HNZ 106.495 32 118 69 (T-14) 80 345 (T-4) 43 209

29 Mattel, Inc. MAT 106.86 94 159 40 (T-11) 53 1 11 356 (T-355)

30 Xcel Energy, Inc. XEL 108.385 13 81 188 (T-22) 158 (T-149) 1 85 (T-77) 191

31 Monsanto Co. MON 109.525 122 154 24 (T-8) 59 369 (T-8) 185 (T-142) 20

32 3M Co. MMM 109.73 116 58 32 (T-10) 174 (T-156) 268 (T-2) 72 (T-64) 106

33 Texas Instruments Inc. TXN 110.985 20 215 (T-214) 40 (T-11) 100 (T-99) 1 21 350 (T-349)

34 Johnson & Johnson JNJ 112.07 19 13 40 (T-11) 148 (T-144) 268 (T-2) 405 (T-287) 126

35 Avon Products, Inc. AVP 112.645 62 94 132 (T-21) 5 1 407 (T-289) 210

36 Dominion Resources Inc D 115.015 188 (T-187) 74 118 (T-20) 101 (T-100) 1 25 202

37 Xerox Corp XRX 115.705 34 29 32 (T-10) 62 268 (T-2) 48 512 (T-511)

38 Dell Inc. DELL 121 8 1 40 (T-11) 8 268 (T-2) 27 721 (T-720)

39 Green Mountain Coffee Roasters, Inc. GMCR 122.955 110 53 49 (T-12) 151 (T-146) 369 (T-8) 28 217

40 Hormel Foods Corp. HRL 124.055 91 149 110 (T-18) 82 367 (T-6) 98 (T-90) 109

41 Eaton Corp. ETN 125.565 44 23 12 (T-6) 174 (T-156) 369 (T-8) 39 384 (T-383)

42 Brown-Forman Corp. BF B 126.93 57 68 188 (T-22) 54 369 (T-8) 267 (T-224) 113

43 Duke Energy Corp. DUK 129.085 102 206 (T-205) 118 (T-20) 42 268 (T-2) 75 (T-67) 181

44 Mckesson Corporation MCK 129.475 107 298 (T-294) 188 (T-22) 83 1 47 71

45 Mosaic Company MOS 130.09 87 145 118 (T-20) 103 (T-102) 369 (T-8) 267 (T-224) 3

46 United Parcel Service, Inc. UPS 132.725 6 7 114 (T-19) 272 (T-167) 1 20 458 (T-457)

47 Wisconsin Energy Corp. WEC 136.925 117 274 (T-272) 118 (T-20) 66 1 187 (T-144) 162

48 Oracle Corp. ORCL 137.315 141 313 (T-300) 188 (T-22) 63 1 111 (T-103) 46

49 McDonald`s Corp MCD 139.05 170 313 (T-300) 82 (T-16) 52 369 (T-8) 6 37

50 J.C. Penney Inc (Holding Co.) JCP 140.025 45 108 98 (T-17) 73 1 198 (T-155) 525 (T-524)

51 Exxon Mobil Corp. XOM 142.07 126 235 (T-234) 18 (T-7) 58 1 226 (T-183) 353 (T-352)

52 Starbucks Corp. SBUX 146.835 157 91 32 (T-10) 23 1 67 (T-59) 684 (T-683)

53 Applied Materials Inc. AMAT 147.145 42 101 12 (T-6) 182 (T-158) 1 84 (T-76) 618 (T-617)

54 ITT Corporation ITT 149.705 100 72 69 (T-14) 224 (T-162) 1 174 (T-131) 383 (T-382)

55 Consolidated Edison, Inc. ED 149.785 125 62 188 (T-22) 273 (T-168) 1 113 (T-105) 173

56 Chevron Corp. CVX 150.795 232 (T-227) 200 (T-199) 32 (T-10) 46 345 (T-4) 266 (T-223) 83

57 Citigroup Inc C 151.23 30 4 24 (T-8) 3 268 (T-2) 24 955 (T-948)

58 Kellogg Co K 151.6 86 112 132 (T-21) 114 (T-113) 666 (T-9) 7 206

59 Air Products & Chemicals Inc. APD 153.19 66 75 69 (T-14) 383 (T-171) 369 (T-8) 46 98

60 Staples, Inc. SPLS 153.275 80 114 188 (T-22) 9 268 (T-2) 253 (T-210) 364 (T-363)

61 Sempra Energy SRE 153.305 244 (T-239) 207 (T-206) 188 (T-22) 27 1 167 (T-124) 169

62 Yum! Brands Inc. YUM 154.915 172 303 (T-296) 118 (T-20) 118 (T-117) 1 38 208

63 McGraw-Hill Cos., Inc. MHP 155.855 150 184 (T-183) 188 (T-22) 11 1 5 508 (T-507)

64 Albemarle Corp. ALB 156.325 63 180 188 (T-22) 104 (T-103) 1 474 (T-355) 170

65 Raytheon Co. RTN 156.975 183 (T-182) 92 188 (T-22) 174 (T-156) 1 267 (T-224) 144

66 Symantec Corp. SYMC 157.925 23 26 69 (T-14) 99 (T-98) 1 179 821

67 Weyerhaeuser Co. WY 160.26 31 41 4 57 369 (T-8) 36 853 (T-847)

68 Sherwin-Williams Co. SHW 160.555 148 98 188 (T-22) 133 (T-132) 1 466 (T-347) 140

69 Union Pacific Corp. UNP 161.085 146 322 (T-302) 132 (T-21) 174 (T-156) 1 211 (T-168) 43

70 Advanced Micro Devices Inc. AMD 162.36 5 24 98 (T-17) 98 (T-97) 1 41 951 (T-944)

71 Southern Company SO 162.76 136 237 (T-236) 188 (T-22) 41 1 386 (T-268) 194

72 JPMorgan Chase & Co. JPM 162.945 43 60 59 (T-13) 44 268 (T-2) 32 840 (T-834)

73 FPL Group, Inc. FPL 163.59 209 (T-206) 132 188 (T-22) 142 (T-141) 268 (T-2) 10 189

74 Pepsi Bottling Group Inc PBG 165.86 68 173 59 (T-13) 106 (T-105) 666 (T-9) 255 (T-212) 195

75 Accenture Ltd ACN 166.635 84 196 (T-195) 118 (T-20) 78 737 (T-10) 254 75

76 Deere & Co. DE 169.575 201 (T-199) 116 98 (T-17) 182 (T-158) 369 (T-8) 86 (T-78) 212

77 Medtronic, Inc. MDT 170.115 55 147 188 (T-22) 29 666 (T-9) 17 410 (T-409)

78 Life Technologies Corp LIFE 170.365 33 78 188 (T-22) 22 888 (T-19) 267 (T-224) 244

79 Quest Diagnostics, Inc. DGX 170.59 199 (T-197) 276 (T-274) 188 (T-22) 31 369 (T-8) 106 (T-98) 118

80 Allergan Inc. AGN 171.92 69 97 132 (T-21) 119 (T-118) 888 (T-19) 215 (T-172) 133

81 Walt Disney Co. DIS 172.415 115 191 (T-190) 40 (T-11) 15 329 (T-3) 468 (T-349) 352 (T-351)

82 Alcoa Inc. AA 172.515 12 2 12 (T-6) 43 737 (T-10) 205 (T-162) 716 (T-715)

83 Freeport-McMoran Copper & Gold Inc. FCX 172.785 21 61 8 (T-5) 126 (T-125) 666 (T-9) 192 (T-149) 551 (T-550)

84 Sara Lee Corp. SLE 173.625 147 85 82 (T-16) 56 364 (T-5) 256 (T-213) 467 (T-466)

85 International Paper Co. IP 174.5 17 56 82 (T-16) 152 (T-147) 369 (T-8) 97 (T-89) 677 (T-676)

86 Lubrizol Corp. LZ 174.85 65 227 (T-226) 188 (T-22) 124 (T-123) 914 (T-20) 22 36

87 Exelon Corp. EXC 175.29 41 3 118 (T-20) 383 (T-171) 268 (T-2) 15 425 (T-424)

88 Ford Motor Co. F 176.11 18 30 1 97 (T-96) 666 (T-9) 12 807 (T-801)

89 CVS Caremark Corp. CVS 177.37 202 (T-200) 268 (T-266) 188 (T-22) 71 345 (T-4) 109 (T-101) 127

90 Coca-Cola Enterprises Inc. CCE 177.66 29 51 118 (T-20) 90 369 (T-8) 387 (T-269) 532 (T-531)

91 State Street Corp. STT 177.975 71 93 98 (T-17) 50 1 74 (T-66) 933 (T-927)

92 E.I. DuPont De Nemours & Co DD 178.63 99 27 8 (T-5) 273 (T-168) 1 474 (T-355) 461 (T-460)

93 Conagra Foods, Inc. CAG 178.865 212 (T-209) 104 188 (T-22) 40 369 (T-8) 92 (T-84) 387 (T-386)

94 Owens Corning OC 179.165 47 44 132 (T-21) 116 (T-115) 369 (T-8) 163 (T-120) 628 (T-627)

95 Northeast Utilities NU 179.96 217 (T-214) 278 (T-276) 132 (T-21) 64 1 372 (T-254) 197

96 Ball Corp. BLL 180.29 46 103 132 (T-21) 81 770 (T-18) 464 (T-345) 174

97 TJX Companies, Inc. TJX 180.42 337 (T-309) 378 (T-304) 188 (T-22) 34 1 102 (T-94) 51

98 Boeing Co. BA 182.845 78 37 49 (T-12) 245 (T-166) 1 8 841 (T-835)

99 Sigma-Aldrich Corp. SIAL 182.995 189 (T-188) 202 (T-201) 132 (T-21) 125 (T-124) 762 (T-13) 90 (T-82) 47

100 Phillips-Van Heusen Corp. PVH 183.81 134 322 (T-302) 2 72 1 418 (T-300) 420 (T-419)

Rank Company Weighting 19.50% 16.50% 16.00% 9.00%19.50% 12.50%7.00%

CR
O

W
EI

GH
TE

D
AV

ER
AG

E S
CO

RE

TI
CK

ER

EN
VI

RO
NM

EN
T

CL
IM

AT
E C

HA
NG

E

HU
M

AN
 R

IG
HT

S

PH
IL

AN
TH

RO
PY

EM
PL

OY
EE

RE

LA
TI

ON
S

FI
NA

NC
IA

L

GO
VE

RN
AN

CE

19.50% 16.50% 16.00% 9.00%19.50% 12.50%7.00%

CR’s 100 Best
Corporate
Citizens 2010

�

Rank Company Weighting

CR’s 100 Best
Corporate
Citizens 2010

www.thecro.com
Key: (T) indicates “tie-gap equivalents” on data points where several companies are tied for the same rank in a category, e.g., “268 (T-2)” means 267 firms tie for 1st in the category and 268 is equivalent to 2nd in the category.

Indicates “yellow card” caution, no impact on rank. See CR Magazine cover story for complete explanation.

11th Annual CR’s 100 Best Corporate Citizens 2010
By Jay Whitehead

Why? Three reasons. First, CRO’s 10th annual 100 Best Corporate Citizens List® (compiled by IW Financial and edited by CRO mag-
azine) compares all Russell 1000® companies based on 100 percent publicly available information. The list’s sources are all public—
non-secure websites, government and regulatory sources, investment publications and NGO databases. Second, the methodology

used to compile this year’s 100 Best List was openly debated by 27 leading CR practitioners in nine major industry segments at the CRO Summit
October 2008 in Chicago. And third, for the first time ever, each listed company was asked to review the underlying data to ensure no publicly
available citation was overlooked. Of the resulting 1,011 data edit requests, 28.3% became data changes. The result? This year’s 100 Best List
is transparency, personified.

This list also proves that 10 years is a long time in corporate responsibility. Only three companies have made the list all 10 years: Intel, Cisco
and Starbucks. In 10 years, nearly 350 companies have appeared, including 48 that we can count that no longer exist. Also, among this year’s
top 5, Bristol Myers-Squibb, Merck and HP are 2009’s greatest comeback stories. All 3 of these top performers were off the list in 2008, sitting
in the Penalty Box last year for 2006 infractions. (See the Penalty Box sidebar on page 31 for this year’s sidelined companies.)

The 100 Best List has always been a media darling. When the 2008 CRO 100 Best Corporate Citizens List® appeared February 21, 2008, 158,450
people visited TheCRO.com. CNBC, Fox, CNN, Bloomberg.com, WSJ.com, MSN.com, over four dozen dailies, and countless bloggers cov-
ered the list and its companies. On March 6, 2009, the 2009 list announcement was covered exclusively by Forbes.com, Fox Business News, blogged
live by www.corporateandresponsible.com and cited by 88 other publications worldwide (thanks to our PR friends at MS&L in NYC and D.C. for
the great media-relations work). We who published the list were honored by ringing the closing bell on NASDAQ Thursday, March 19. But
here’s an even better outcome: so far 97 companies who fell short in 2008 and 2009 asked CRO’s advice on how to better compete to make the
next list. And that’s the list’s point: While the 100 Best is the world’s most famous corporate responsibility ranking, being the best is an end-
less race. The sprint to make the 2010 100 Best Corporate Citizens List® has already begun.

Key: (T) indicates “tie-gap equivalents” on data points where several companies are tied for the same rank in a category, e.g., “268 (T-2)” means 267 firms tie for 1st in the category and 268 is equivalent to 2nd in the category.
Indicates “yellow card” caution, no impact on rank. See CR Magazine cover story for complete explanation.

CRO JanFeb10-100 Best Listing FINAL.qxp:Layout 1 3/1/10 3:55 PM Page 1

18 CR Jan/Feb 2010

CR
O

W
EI

GH
TE

D
AV

ER
AG

E S
CO

RE

TI
CK

ER

EN
VI

RO
NM

EN
T

CL
IM

AT
E C

HA
NG

E

HU
M

AN
 R

IG
HT

S

PH
IL

AN
TH

RO
PY

EM
PL

OY
EE

RE

LA
TI

ON
S

FI
NA

NC
IA

L

GO
VE

RN
AN

CE

1 Hewlett-Packard Co. HPQ 17.35 3 19 12 (T-6) 16 1 3 66

2 Intel Corp. INTC 21.04 1 6 24 (T-8) 14 1 1 105

3 General Mills, Inc. GIS 36.615 14 109 27 (T-9) 2 1 18 76

4 International Business Machines Corp. IBM 41.985 2 5 76 (T-15) 6 268 (T-2) 2 68

5 Kimberly-Clark Corp. KMB 46.035 11 10 18 (T-7) 35 1 101 (T-93) 187

6 Abbott Laboratories ABT 61.255 89 16 69 (T-14) 17 1 169 (T-126) 93

7 Bristol-Myers Squibb Co. BMY 62.865 35 122 82 (T-16) 13 1 59 (T-51) 119

8 Coca-Cola Co KO 63.525 39 14 4 75 345 (T-4) 73 (T-65) 61

9 Gap, Inc. GPS 64.455 70 111 76 (T-15) 45 1 4 89

10 Hess Corporation HES 66.015 7 8 27 (T-9) 10 666 (T-9) 16 72

11 Cummins Inc. CMI 70.945 27 21 18 (T-7) 273 (T-168) 1 42 18

12 Campbell Soup Co. CPB 74.48 24 40 8 (T-5) 4 1 23 472 (T-471)

13 Pepsico Inc. PEP 76.665 61 32 59 (T-13) 25 268 (T-2) 81 (T-73) 153

14 Microsoft Corporation MSFT 87.49 50 87 12 (T-6) 143 (T-142) 1 214 (T-171) 114

15 Procter & Gamble Co. PG 88.39 85 45 49 (T-12) 48 364 (T-5) 19 160

16 Newmont Mining Corp. NEM 88.485 53 43 18 (T-7) 135 (T-134) 1 267 (T-224) 142

17 Merck & Co., Inc MRK 89.44 38 20 4 1 369 (T-8) 66 (T-58) 369

18 Colgate-Palmolive Co. CL 90.32 76 39 59 (T-13) 36 1 474 (T-355) 79

19 EMC Corp. EMC 90.61 22 11 82 (T-16) 136 (T-135) 1 113 (T-105) 277

20 Baxter International Inc. BAX 94.955 10 12 132 (T-21) 47 666 (T-9) 68 (T-60) 64

21 Wal-Mart Stores, Inc. WMT 95.56 135 9 188 (T-22) 92 (T-91) 1 99 (T-91) 86

22 Johnson Controls Inc JCI 96.865 9 38 4 28 369 (T-8) 149 (T-106) 348 (T-347)

23 Nike, Inc. NKE 97.005 98 119 118 (T-20) 163 (T-152) 1 35 35

24 Cisco Systems, Inc. CSCO 97.41 15 15 49 (T-12) 37 1 14 605 (T-604)

25 PG&E Corp. PCG 97.885 49 57 188 (T-22) 7 268 (T-2) 58 (T-50) 188

26 Occidental Petroleum Corp. OXY 100.365 138 73 3 85 1 474 (T-355) 13

27 Verizon Communications VZ 104.71 101 138 82 (T-16) 112 (T-111) 1 26 199

28 H.J. Heinz Co. HNZ 106.495 32 118 69 (T-14) 80 345 (T-4) 43 209

29 Mattel, Inc. MAT 106.86 94 159 40 (T-11) 53 1 11 356 (T-355)

30 Xcel Energy, Inc. XEL 108.385 13 81 188 (T-22) 158 (T-149) 1 85 (T-77) 191

31 Monsanto Co. MON 109.525 122 154 24 (T-8) 59 369 (T-8) 185 (T-142) 20

32 3M Co. MMM 109.73 116 58 32 (T-10) 174 (T-156) 268 (T-2) 72 (T-64) 106

33 Texas Instruments Inc. TXN 110.985 20 215 (T-214) 40 (T-11) 100 (T-99) 1 21 350 (T-349)

34 Johnson & Johnson JNJ 112.07 19 13 40 (T-11) 148 (T-144) 268 (T-2) 405 (T-287) 126

35 Avon Products, Inc. AVP 112.645 62 94 132 (T-21) 5 1 407 (T-289) 210

36 Dominion Resources Inc D 115.015 188 (T-187) 74 118 (T-20) 101 (T-100) 1 25 202

37 Xerox Corp XRX 115.705 34 29 32 (T-10) 62 268 (T-2) 48 512 (T-511)

38 Dell Inc. DELL 121 8 1 40 (T-11) 8 268 (T-2) 27 721 (T-720)

39 Green Mountain Coffee Roasters, Inc. GMCR 122.955 110 53 49 (T-12) 151 (T-146) 369 (T-8) 28 217

40 Hormel Foods Corp. HRL 124.055 91 149 110 (T-18) 82 367 (T-6) 98 (T-90) 109

41 Eaton Corp. ETN 125.565 44 23 12 (T-6) 174 (T-156) 369 (T-8) 39 384 (T-383)

42 Brown-Forman Corp. BF B 126.93 57 68 188 (T-22) 54 369 (T-8) 267 (T-224) 113

43 Duke Energy Corp. DUK 129.085 102 206 (T-205) 118 (T-20) 42 268 (T-2) 75 (T-67) 181

44 Mckesson Corporation MCK 129.475 107 298 (T-294) 188 (T-22) 83 1 47 71

45 Mosaic Company MOS 130.09 87 145 118 (T-20) 103 (T-102) 369 (T-8) 267 (T-224) 3

46 United Parcel Service, Inc. UPS 132.725 6 7 114 (T-19) 272 (T-167) 1 20 458 (T-457)

47 Wisconsin Energy Corp. WEC 136.925 117 274 (T-272) 118 (T-20) 66 1 187 (T-144) 162

48 Oracle Corp. ORCL 137.315 141 313 (T-300) 188 (T-22) 63 1 111 (T-103) 46

49 McDonald`s Corp MCD 139.05 170 313 (T-300) 82 (T-16) 52 369 (T-8) 6 37

50 J.C. Penney Inc (Holding Co.) JCP 140.025 45 108 98 (T-17) 73 1 198 (T-155) 525 (T-524)

51 Exxon Mobil Corp. XOM 142.07 126 235 (T-234) 18 (T-7) 58 1 226 (T-183) 353 (T-352)

52 Starbucks Corp. SBUX 146.835 157 91 32 (T-10) 23 1 67 (T-59) 684 (T-683)

53 Applied Materials Inc. AMAT 147.145 42 101 12 (T-6) 182 (T-158) 1 84 (T-76) 618 (T-617)

54 ITT Corporation ITT 149.705 100 72 69 (T-14) 224 (T-162) 1 174 (T-131) 383 (T-382)

55 Consolidated Edison, Inc. ED 149.785 125 62 188 (T-22) 273 (T-168) 1 113 (T-105) 173

56 Chevron Corp. CVX 150.795 232 (T-227) 200 (T-199) 32 (T-10) 46 345 (T-4) 266 (T-223) 83

57 Citigroup Inc C 151.23 30 4 24 (T-8) 3 268 (T-2) 24 955 (T-948)

58 Kellogg Co K 151.6 86 112 132 (T-21) 114 (T-113) 666 (T-9) 7 206

59 Air Products & Chemicals Inc. APD 153.19 66 75 69 (T-14) 383 (T-171) 369 (T-8) 46 98

60 Staples, Inc. SPLS 153.275 80 114 188 (T-22) 9 268 (T-2) 253 (T-210) 364 (T-363)

61 Sempra Energy SRE 153.305 244 (T-239) 207 (T-206) 188 (T-22) 27 1 167 (T-124) 169

62 Yum! Brands Inc. YUM 154.915 172 303 (T-296) 118 (T-20) 118 (T-117) 1 38 208

63 McGraw-Hill Cos., Inc. MHP 155.855 150 184 (T-183) 188 (T-22) 11 1 5 508 (T-507)

64 Albemarle Corp. ALB 156.325 63 180 188 (T-22) 104 (T-103) 1 474 (T-355) 170

65 Raytheon Co. RTN 156.975 183 (T-182) 92 188 (T-22) 174 (T-156) 1 267 (T-224) 144

66 Symantec Corp. SYMC 157.925 23 26 69 (T-14) 99 (T-98) 1 179 821

67 Weyerhaeuser Co. WY 160.26 31 41 4 57 369 (T-8) 36 853 (T-847)

68 Sherwin-Williams Co. SHW 160.555 148 98 188 (T-22) 133 (T-132) 1 466 (T-347) 140

69 Union Pacific Corp. UNP 161.085 146 322 (T-302) 132 (T-21) 174 (T-156) 1 211 (T-168) 43

70 Advanced Micro Devices Inc. AMD 162.36 5 24 98 (T-17) 98 (T-97) 1 41 951 (T-944)

71 Southern Company SO 162.76 136 237 (T-236) 188 (T-22) 41 1 386 (T-268) 194

72 JPMorgan Chase & Co. JPM 162.945 43 60 59 (T-13) 44 268 (T-2) 32 840 (T-834)

73 FPL Group, Inc. FPL 163.59 209 (T-206) 132 188 (T-22) 142 (T-141) 268 (T-2) 10 189

74 Pepsi Bottling Group Inc PBG 165.86 68 173 59 (T-13) 106 (T-105) 666 (T-9) 255 (T-212) 195

75 Accenture Ltd ACN 166.635 84 196 (T-195) 118 (T-20) 78 737 (T-10) 254 75

76 Deere & Co. DE 169.575 201 (T-199) 116 98 (T-17) 182 (T-158) 369 (T-8) 86 (T-78) 212

77 Medtronic, Inc. MDT 170.115 55 147 188 (T-22) 29 666 (T-9) 17 410 (T-409)

78 Life Technologies Corp LIFE 170.365 33 78 188 (T-22) 22 888 (T-19) 267 (T-224) 244

79 Quest Diagnostics, Inc. DGX 170.59 199 (T-197) 276 (T-274) 188 (T-22) 31 369 (T-8) 106 (T-98) 118

80 Allergan Inc. AGN 171.92 69 97 132 (T-21) 119 (T-118) 888 (T-19) 215 (T-172) 133

81 Walt Disney Co. DIS 172.415 115 191 (T-190) 40 (T-11) 15 329 (T-3) 468 (T-349) 352 (T-351)

82 Alcoa Inc. AA 172.515 12 2 12 (T-6) 43 737 (T-10) 205 (T-162) 716 (T-715)

83 Freeport-McMoran Copper & Gold Inc. FCX 172.785 21 61 8 (T-5) 126 (T-125) 666 (T-9) 192 (T-149) 551 (T-550)

84 Sara Lee Corp. SLE 173.625 147 85 82 (T-16) 56 364 (T-5) 256 (T-213) 467 (T-466)

85 International Paper Co. IP 174.5 17 56 82 (T-16) 152 (T-147) 369 (T-8) 97 (T-89) 677 (T-676)

86 Lubrizol Corp. LZ 174.85 65 227 (T-226) 188 (T-22) 124 (T-123) 914 (T-20) 22 36

87 Exelon Corp. EXC 175.29 41 3 118 (T-20) 383 (T-171) 268 (T-2) 15 425 (T-424)

88 Ford Motor Co. F 176.11 18 30 1 97 (T-96) 666 (T-9) 12 807 (T-801)

89 CVS Caremark Corp. CVS 177.37 202 (T-200) 268 (T-266) 188 (T-22) 71 345 (T-4) 109 (T-101) 127

90 Coca-Cola Enterprises Inc. CCE 177.66 29 51 118 (T-20) 90 369 (T-8) 387 (T-269) 532 (T-531)

91 State Street Corp. STT 177.975 71 93 98 (T-17) 50 1 74 (T-66) 933 (T-927)

92 E.I. DuPont De Nemours & Co DD 178.63 99 27 8 (T-5) 273 (T-168) 1 474 (T-355) 461 (T-460)

93 Conagra Foods, Inc. CAG 178.865 212 (T-209) 104 188 (T-22) 40 369 (T-8) 92 (T-84) 387 (T-386)

94 Owens Corning OC 179.165 47 44 132 (T-21) 116 (T-115) 369 (T-8) 163 (T-120) 628 (T-627)

95 Northeast Utilities NU 179.96 217 (T-214) 278 (T-276) 132 (T-21) 64 1 372 (T-254) 197

96 Ball Corp. BLL 180.29 46 103 132 (T-21) 81 770 (T-18) 464 (T-345) 174

97 TJX Companies, Inc. TJX 180.42 337 (T-309) 378 (T-304) 188 (T-22) 34 1 102 (T-94) 51

98 Boeing Co. BA 182.845 78 37 49 (T-12) 245 (T-166) 1 8 841 (T-835)

99 Sigma-Aldrich Corp. SIAL 182.995 189 (T-188) 202 (T-201) 132 (T-21) 125 (T-124) 762 (T-13) 90 (T-82) 47

100 Phillips-Van Heusen Corp. PVH 183.81 134 322 (T-302) 2 72 1 418 (T-300) 420 (T-419)

Rank Company Weighting 19.50% 16.50% 16.00% 9.00%19.50% 12.50%7.00%

CR
O

W
EI

GH
TE

D
AV

ER
AG

E S
CO

RE

TI
CK

ER

EN
VI

RO
NM

EN
T

CL
IM

AT
E C

HA
NG

E

HU
M

AN
 R

IG
HT

S

PH
IL

AN
TH

RO
PY

EM
PL

OY
EE

RE

LA
TI

ON
S

FI
NA

NC
IA

L

GO
VE

RN
AN

CE

19.50% 16.50% 16.00% 9.00%19.50% 12.50%7.00%

CR’s 100 Best
Corporate
Citizens 2010

�

Rank Company Weighting

CR’s 100 Best
Corporate
Citizens 2010

www.thecro.com
Key: (T) indicates “tie-gap equivalents” on data points where several companies are tied for the same rank in a category, e.g., “268 (T-2)” means 267 firms tie for 1st in the category and 268 is equivalent to 2nd in the category.

Indicates “yellow card” caution, no impact on rank. See CR Magazine cover story for complete explanation.

11th Annual CR’s 100 Best Corporate Citizens 2010
By Jay Whitehead

Why? Three reasons. First, CRO’s 10th annual 100 Best Corporate Citizens List® (compiled by IW Financial and edited by CRO mag-
azine) compares all Russell 1000® companies based on 100 percent publicly available information. The list’s sources are all public—
non-secure websites, government and regulatory sources, investment publications and NGO databases. Second, the methodology

used to compile this year’s 100 Best List was openly debated by 27 leading CR practitioners in nine major industry segments at the CRO Summit
October 2008 in Chicago. And third, for the first time ever, each listed company was asked to review the underlying data to ensure no publicly
available citation was overlooked. Of the resulting 1,011 data edit requests, 28.3% became data changes. The result? This year’s 100 Best List
is transparency, personified.

This list also proves that 10 years is a long time in corporate responsibility. Only three companies have made the list all 10 years: Intel, Cisco
and Starbucks. In 10 years, nearly 350 companies have appeared, including 48 that we can count that no longer exist. Also, among this year’s
top 5, Bristol Myers-Squibb, Merck and HP are 2009’s greatest comeback stories. All 3 of these top performers were off the list in 2008, sitting
in the Penalty Box last year for 2006 infractions. (See the Penalty Box sidebar on page 31 for this year’s sidelined companies.)

The 100 Best List has always been a media darling. When the 2008 CRO 100 Best Corporate Citizens List® appeared February 21, 2008, 158,450
people visited TheCRO.com. CNBC, Fox, CNN, Bloomberg.com, WSJ.com, MSN.com, over four dozen dailies, and countless bloggers cov-
ered the list and its companies. On March 6, 2009, the 2009 list announcement was covered exclusively by Forbes.com, Fox Business News, blogged
live by www.corporateandresponsible.com and cited by 88 other publications worldwide (thanks to our PR friends at MS&L in NYC and D.C. for
the great media-relations work). We who published the list were honored by ringing the closing bell on NASDAQ Thursday, March 19. But
here’s an even better outcome: so far 97 companies who fell short in 2008 and 2009 asked CRO’s advice on how to better compete to make the
next list. And that’s the list’s point: While the 100 Best is the world’s most famous corporate responsibility ranking, being the best is an end-
less race. The sprint to make the 2010 100 Best Corporate Citizens List® has already begun.

Key: (T) indicates “tie-gap equivalents” on data points where several companies are tied for the same rank in a category, e.g., “268 (T-2)” means 267 firms tie for 1st in the category and 268 is equivalent to 2nd in the category.
Indicates “yellow card” caution, no impact on rank. See CR Magazine cover story for complete explanation.

CRO JanFeb10-100 Best Listing FINAL.qxp:Layout 1 3/1/10 3:55 PM Page 1

