

1640 Rhode Island Ave., N.W. Washington, D.C. 20036

TEL 202-628-4160 TTY 202-216-1572 FAX 866-304-3257

WEBSITE www.hrc.org/cei E-MAIL cei@hrc.org

14832_Cover_X.indd 12/28/12 4:46 PM

14832_Cover.indd 2 12/20/12 8:23 PM

CORPORATE EQUALITY INDEX 2013

Rating American Workplaces on Lesbian, Gay, Bisexual and Transgender Equality

- 3 Letter from HRC Foundation President
- **5** Executive Summary
- 8 Equality at the Fortune-Ranked Companies
- 10 Rating System and Methodology
- 12 The Evolution of the Criteria
- 13 Criteria
- 19 Findings
- 20 Non-Discrimination Policies
- 24 Equal Benefits
- 30 Organizational Competency
- 36 Public Commitment
- 40 Going Global: LGBT Workplace Inclusion Abroad
- 43 Appendices
- 44 Appendix A. Corporate Equality Index: Employers With Ratings of 100 Percent
- 51 Appendix B. Corporate Equality Index: Ratings and Criteria Breakdowns
- 71 Appendix C. Corporate Equality Index: Ratings by Industry, Descending Score
- 92 About HRC Foundation's Workplace Project
 - Project Staff
- 93 Acknowledgments
- 96 HRC Business Council

www.hrc.org/cei

14832_Text.indd 1 12/20/12 12:47 PM

2

CEI 2013 Letter from HRC Foundation President Chad Griffin

This year marks the 11th edition of the Human Rights Campaign Foundation's Corporate Equality Index. Back in 2002, when the CEI began, we rejected the idea that LGBT employees should have to depend exclusively on the ballot box to guarantee equal protections in the workplace, and we've learned over the past decade that many companies are ready and eager to do the right thing.

Despite the fact that people can be legally denied a job or fired simply for their sexual orientation in 29 states and their gender identity in 34, our corporate allies have surged well ahead of lagging legislation to afford these protections.

As you will see in this 2013 Corporate Equality Index, businesses have laid a foundation of workplace equality the likes of which no previous generation of employees and job-seekers has ever seen. This year we celebrate some key milestones.

The more successful a business is in the United States, the more likely it is to embrace equality.

For the first time in history, a majority of the Fortune 500 offers both sexual orientation and gender identity protections. Beyond these basic and essential protections, record numbers of Fortune-ranked and other major businesses have comprehensively updated their benefits packages to ensure that newcomers to their workplaces can expect both partner benefits and transgender-inclusive benefits and that retiring LGBT workers will see the financial benefits that they have worked so hard to accrue will go to their surviving family members.

The numbers are irrefutable: the more successful a business is in the United States, the more likely it is to embrace equality.

Last year, 189 major businesses accomplished a 100 percent rating on the most stringent scorecard the HRC Foundation has ever administered, including comprehensive benefits parity and more robust requirements of corporate responsibility to our community. It is with great pride and privilege that I announce an incredible 252 businesses that are receiving a perfect score this year.

In this year's CEI, you will see an exciting trend crystallizing: businesses are implementing an ethos of LGBT inclusion that goes beyond U.S. employee policies. As you will see, major businesses are ensuring that wherever they do business, here and abroad, LGBT people enjoy the same workplace protections. In addition, these same businesses are aligning their corporate values of LGBT inclusion with their suppliers, funders and within the community at large. Record numbers of businesses stood with our community to endorse pro-equality legislation.

We thank our many partners in this work who have made this a successful year for corporate equality.

Sincerely

Chad Griffin, President Human Rights Campaign Foundation

4

14832_Text.indd 4 12/20/12 12:47 PM

■ CORPORATE EQUALITY INDEX 2013

Corporate Equality Index by the Numbers A Record Year for Corporate Equality

In this 11th edition of the Human Rights Campaign Foundation's Corporate Equality Index, a record 252 businesses achieved a top rating of 100 percent. In the first year of the CEI a decade ago, 13 businesses achieved a top score of 100 percent.

These businesses span nearly every industry and major geography of the United States. The policies, benefits and practices businesses must implement to earn a perfect score are best-in-class demonstrations of corporate commitments to LGBT workers and the broader community at-large.

This year marks the first time that a majority of the Fortune 500 include both sexual orientation and gender identity protections. In addition to the depth of investment the top-rated businesses have made in the name of equality, the 2013 CEI shows an unprecedented breadth of new businesses. This year's CEI contains a record 54 new businesses that opted into the survey.

Furthermore, market norms of inclusion have fundamentally shifted as evidenced by an historic first within the Fortune 500 – this year marks the first time that a majority of the Fortune 500 include both sexual orientation and gender identity protections.

Beyond these basic and essential protections, record numbers of Fortune-ranked and other major businesses have comprehensively updated their benefits packages to ensure that newcomers to their workplaces can expect both partner benefits and transgender-inclusive benefits and that retiring LGBT workers will see the financial benefits they have worked so hard to accrue will go to their surviving family members.

In this year's CEI, you will see an exciting trend crystallizing: businesses are implmenting an ethos of LGBT inclusion that goes beyond US employee policies.

As you will see, major businesses are ensuring that wherever they do business, here and abroad, LGBT people enjoy the same workplace protections. In addition, these same businesses are aligning their corporate values of LGBT inclusion with their suppliers, funders and within the community at large. Record numbers of businesses stood with our community to endorse pro-equality legislation.

Fortune 500	2002	2008	2013
Sexual Orientation in Non-Discrimination Policy	61%	88%	88%
Gender Identity in Non-Discrimination Policy	3%	25%	57%

14832_Text.indd 7 12/20/12 12:47 PM

Executive Summary Equality at the Fortune-Ranked Companies This year marked the seventh time the Fortune 1000 list of the largest publicly traded companies was invited to take part in the Corporate Equality Index survey. The Fortune 500 list has been invited each year since 2002. A record 293 of the Fortune 500-ranked businesses have official CEI ratings based on submitted surveys (as compared to 277 last year), with an average rating of 81. One hundred and ten of the Fortune 500-ranked businesses achieved a 100 percent rating, with 13 of the top 20 Fortune-ranked businesses at this top score. Eighty-eight percent of the Fortune 500 include "sexual orientation" in their nondiscrimination policies and 57 percent include "gender identity." The majority of the total Fortune 500 - 62 percent - offer equivalent medical benefits between spouses and partners and 25 percent offer transgender-inclusive health care benefits, including surgical procedures. **CORPORATE EQUALITY INDEX 2013**

CEI 2013 Executive Summary

13 of the Top 20 Fortune-Ranked Companies Received 100% Ratings

	Fortune1000	2013 CEI Score
Wal-Mart Stores Inc.	1	60
Exxon Mobil Corp.	2	-25
Chevron Corp.	3	100
ConocoPhillips	4	55
Federal National Mortgage Association (Fannie Mae)	5	80
General Electric Co.	6	75
Berkshire Hathaway Inc.	7	0
General Motors Co.	8	100
Bank of America Corp.	9	100
Ford Motor Co.	10	100
Hewlett-Packard Co.	11	100
AT&T Inc.	12	100
JPMorgan Chase & Co.	13	100
Citigroup Inc.	14	100
McKesson Corp.	15	75
Verizon Communications Inc.	16	100
AIG	17	100
International Business Machines Corp. (IBM)	18	100
Cardinal Health Inc.	19	100
Federal Home Loan Mortgage Corp. (Freddie Mac)	20	100

	All Fortune 500	Fortune 500 Participants	Fortune 500 Non-Responders
Sexual Orientation in Non-Discrimination Policy	88%	99%	72 %
Gender Identity in Non-Discrimination Policy	57 %	83 %	20%
Domestic Partner Health Benefits	62 %	94%	17 %
Transgender-Inclusive Benefits	25 %	41%	0%
Organizational Competency Practices	42 %	70 %	0%
Public Commitment to the LGBT Community	48%	80%	0%
Average Score	54	81	14

www.hrc.org/cei

2013 Corporate Equality IndexRating System and Methodology

The HRC Foundation Corporate Equality Index criteria serve as a road map for major U.S. businesses' adoption of inclusive policies, practices and benefits for LGBT employees. Launched in 2002, the CEI is the nationally recognized benchmarking report for businesses to gauge their level of LGBT workplace inclusion against competitors.

In addition to growing the number of highly-rated employers, the CEI has seen success in the reach of the survey. **The number of employers rated from the first CEI to the present has expanded from 319 to 688**, encompassing all major industry sectors and geographic regions of the U.S.

What Businesses Are Rated

The largest and most successful U.S. employers are invited to participate in the CEI and are identified through the following lists:

- Fortune magazine's 1,000 largest publicly traded businesses (2011 Fortune 1000) and
- American Lawyer magazine's top 200 revenue-grossing law firms (2011 AmLaw 200).

Additionally, any private-sector, for-profit employer with 500 or more full-time U.S. employees can request to participate.

How Ratings Are Used

The CEI is the primary source of data for two key HRC Foundation resources aimed at LGBT and allied consumers, employees, shareholders and prospective employees. They are:

- *HRC Foundation Employer Search*, a free online database of thousands of private and public sector U.S. employers available at **www.hrc.org/employersearch**.
- Buying for Workplace Equality 2013, a consumer-oriented guide based on CEI ratings, available at www.hrc.org/buyersguide. Coinciding with the start of the winter holiday and shopping season, the guide is distributed via print, online and smartphone applications to thousands of LGBT consumers estimated to have a cumulative spending power of \$790 billion, according to Witeck Communications market research. This accessible reference has given over 1 million consumers easy access to the CEI ratings corresponding to recognizable consumer brands.

'BEST PLACES TO WORK'

Businesses that achieve a rating of 100 percent in this report are recognized as "Best Places to Work for LGBT Equality" and are welcome to use this distinction in their recruitment and marketing efforts.

CORPORATE EQUALITY INDEX 2013

LGBT consumers are estimated to have a cumulative buying power of \$790 billion

Witeck Communications

■ www.hrc.org/cei

The Evolution of the Criteria

The HRC Foundation is committed to maintaining a rigorous, fair, attainable and transparent CEI rating system. Apart from the survey process itself, HRC Foundation staff work year-round to develop tools for employers to meet the criteria through online resources and direct consultation. Resources for each of the criteria are available at www.hrc.org/workplace.

The HRC Foundation continually examines the criteria and gathers input to guide the future of the criteria. Changes to the CEI criteria are necessary to account for:

- 1. The changing landscape of legal protections for LGBT employees and their families, both federally and from state to state, and
- 2. Emerging best practices to meet the needs of LGBT employees and ensure that LGBT employees are treated fairly in the workplace.

The HRC Foundation is committed to providing at least 12 months' advance notice of any criteria changes.

Criteria **Evolution Timeline**

2002

The first CEI rated employers strictly on seven criteria that remain the basis for today's scoring system. The original criteria were guided in part by the Equality Principles, 10 touch points for businesses demonstrating their commitment to equal treatment of employees, consumers and investors, irrespective of their sexual orientation and gender identity or expression.

2004

The HRC Foundation released the second version of the criteria, with greater weight given to comprehensive domestic partner benefits and to transgender-inclusive health care coverage options. These criteria went into effect in 2006 and remained in effect through 2010 (for the CEI 2011 report).

2009

The HRC Foundation announced the third version of the criteria, with comprehensive requirements for partner benefits, transgender-inclusive benefits, organizational competency on LGBT issues and employers' public commitment to equality for the broader LGBT community. These criteria went into effect in 2011 (for the CEI 2012 report).

CORPORATE EQUALITY INDEX 2013

12

CEI 2013 Rating System and Methodology

Criteria

There were **four main objectives of the criteria** changes that first went into effect in the 2012 CEI:

- Provide equal benefits for same-sex partners and spouses
- End benefits discrimination for transgender employees and dependents
- **Demonstrate firm-wide organizational competency on LGBT issues**
- Demonstrate firm-wide public commitment to the LGBT community

Criteria 1

Equal employment opportunity policy includes:

Criteria 2

- - Equivalent medical benefits

15 points

- Includes parity between employees with different-sex spouses and same-sex partners or spouses in the provision of the following benefits:
 - COBRA; dental; vision; legal dependent coverage
- different-sex spouses and same-sex partners or spouses in the provision of the following benefits: bereavement leave; employer-provided supplemental life insurance for a partner; relocation/travel assistance; adoption assistance; qualified joint and survivor annuity for partners; qualified pre-retirement survivor annuity for partners; cash balance; rollover and hardship options; retiree health care benefits; and employee discounts

- Equal health coverage for transgender individuals without exclusion for medically necessary care
 - Insurance contract explicitly affirms coverage and contains no blanket exclusions for coverage
 - Insurance contract and/or policy documentation is based on the World Professional Association for Transgender Health (WPATH) Standards of Care

Criteria continues on next two pages

www.hrc.org/cei

13

CEI 2013 Rating System and Methodology

- Plan documentation must be readily available to employees and must clearly communicate inclusive insurance options to employees and their eligible dependents.
- Benefits available to other employees must extend to transgender individuals. The following benefits should extend to transgender individuals, including for services related to gender transition (e.g., medically necessary services related to sex affirmation/ reassignment):
 - Short-term medical leave
 - Mental health benefits
 - O Pharmaceutical coverage (e.g., for hormone replacement therapies)
 - O Coverage for medical visits or laboratory services
 - O Coverage for reconstructive surgical procedures related to sex reassignment
 - Overage of routine, chronic or urgent non-transition services
 - Plan language ensuring "adequacy of network" or access to specialists should extend to transition-related care (including provisions for travel or other expense reimbursements)
- Ollar maximums on this area of coverage must meet or exceed \$75,000.

To secure full credit for benefits criteria, each benefit must be available to all benefits-eligible U.S. employees. In areas where more than one health insurance plan is available, at least one inclusive plan must be available.

Criteria 3

Organizational LGBT competency

- 10 points
- a. Competency training, resources or accountability measures Businesses must demonstrate a firm-wide, sustained and accountable commitment to diversity and cultural competency, including at least three of the following elements:
 - New hire training clearly states that the nondiscrimination policy includes sexual orientation and gender identity and provides definitions or scenarios illustrating the policy for each
 - Supervisors undergo training that includes sexual orientation and gender identity as discrete topics (may be part of a broader training), and provides definitions or scenarios illustrating the policy for each
 - Integration of sexual orientation and gender identity in professional development, skills-based or other leadership training that includes elements of diversity and/or cultural competency
 - Senior management/executive performance measures include LGBT diversity metrics
 - Gender transition guidelines with supportive restroom/ facilities, dress code and documentation guidance
 - Anonymous employee engagement or climate surveys conducted on an annual or biennial basis allow employees the option to identify as LGBT
 - Data collection forms that include employee race, ethnicity, gender, military and disability status – typically recorded as part of employee records – include optional questions on sexual orientation and gender identity
- b. Employee group -or- Diversity counci

10 points

CORPORATE EQUALITY INDEX 2013

CEI 2013 Rating System and Methodology

Criteria 4 Public commitment

15 points

LGBT-specific efforts, including at least three of the following: recruiting, supplier diversity, marketing or advertising, philanthropy or public support for LGBT equality under the law. Businesses must demonstrate ongoing LGBT-specific engagement that extends across the firm, including at least three of the following:

- LGBT employee recruitment efforts
- Supplier diversity program with demonstrated effort to include certified LGBT suppliers
- Marketing or advertising to LGBT consumers (e.g., advertising with LGBT content, advertising in LGBT media or sponsoring LGBT organizations and events)
- Philanthropic support of at least one LGBT organization or event (e.g., financial, in-kind or pro bono support)
- Demonstrated public support for LGBT equality under the law through local, state or federal legislation or initiatives

Criteria 5 R

Responsible citizenship

-25 points

No known activity that would undermine LGBT equality

Employers will have 25 points deducted from their score for a large-scale official or public anti-LGBT blemish on their recent records. Scores on this criterion are based on information that has come to the HRC Foundation's attention related to topics including but not limited to: undue influence by a significant shareholder calculated to undermine a business' employment policies or practices related to its LGBT employees; directing corporate charitable contributions to organizations whose primary mission includes advocacy against LGBT equality; opposing shareholder resolutions reasonably aimed at encouraging the adoption of inclusive workplace policies; revoking inclusive LGBT policies or practices; or engaging in proven practices that are contrary to the business's written LGBT employment policies

If at any time after losing points on this criterion an employer changes course and satisfies the HRC Foundation's noted concerns, it will re-evaluate the criterion for that employer. The rating change may not be reflected until the following year's CEI report, depending on the situation.

CEI 2013 Perfect Score

100 points

www.hrc.org/cei

12/20/12 12:47 PM

CORPORATE EQUALITY INDEX 2013

How We Obtain the Information The Corporate Equality Index Survey

The primary source of information for the Corporate Equality Index rating each business receives is the CEI survey sent every year to previous and prospective respondents.

Invitations for the CEI 2013 survey were mailed in late March 2012 and due back at the end of July 2012. If a business had not previously participated in the CEI, surveys were sent to the chief executive officer or managing partner of the firm, as well as the highest-level executive responsible for human resources or diversity when it was possible to obtain their contact information. If a business had previously participated in the CEI, surveys were first sent to the individuals responsible for prior submissions.

The web-based survey included links to sample policies and other guidance on the HRC Foundation website. While many questions on the survey are required for participation in the CEI, others are informational questions that gauge trends and best practices among all businesses or particular industries. HRC Foundation staff provided additional assistance and advice throughout the process and reviewed submitted documentation for appropriate language and consistency with survey answers. Businesses were able to check their preliminary ratings as they progressed through the online survey and were invited to provide HRC Foundation staff with any additional information or updates before this report went to print.

The information required to generate CEI ratings for businesses is largely considered proprietary and is difficult to ascertain from public records alone. In addition to the self-reporting provided through the CEI survey, the HRC Foundation employs several methods to assess business practices. A team of researchers investigates and cross-checks the policies and practices of the rated businesses and the implications of those policies and practices for LGBT workers, including any connections with organizations that engage in anti-LGBT activities. Employers are not rated until all appropriate information has been gathered and verified to the extent possible.

In total, the sources used include:

- The HRC Foundation's CEI survey;
- Securities and Exchange Commission filings to track connections between public companies' significant shareholders and any organizations or activities that engage in anti-LGBT activities (such connections are footnoted in this report, but do not necessarily change a business's rating);
- Internal Revenue Service 990 tax filings for business foundations' gifts to anti-LGBT groups:
- Case law and news accounts for allegations of discrimination on the basis of sexual orientation and/or gender identity or expression that have been brought against any of these businesses;
- Individuals or unofficial LGBT employee groups that report information to the HRC Foundation: and
- The HRC Foundation Workplace Project, which since 1995 has collected information on U.S. employers and today maintains the most accurate and extensive database of business policies that affect LGBT workers and their families.

www.hrc.org/cei

CEI 2013 How We Obtain the Information

If a business was found to have a connection with an anti-LGBT organization or activity, the HRC Foundation contacted the business and provided an opportunity to respond and ensure, to the best of its ability, that no such action would occur in the future. Businesses unwilling to do so are penalized 25 points from their overall rating through Criterion 5.

Non-Responders: Official and Unofficial Ratings

The HRC Foundation may rate businesses that have not submitted a survey this year if the business had submitted a survey in previous years and the information is determined to be accurate, or if the HRC Foundation has obtained sufficient information to provide an individual rating. In both cases, the HRC Foundation notifies the business of the rating and asks for any updates or clarification.

A total of 1,848 received invitations to take part in the survey.

- Of that number, 530 submitted surveys, and 688 were officially rated. Last year, a total of 1,737 businesses were sent invitations, 481 submitted surveys and 636 were rated.
- Fifty-four businesses participated for the first time this year, increasing the total number of rated businesses.

The HRC Foundation has spotlighted those Fortune 500 companies that, after repeated invitations, have never responded to the annual CEI survey. **These 201 Fortune 500 companies are noted in gray in Appendix B and C along with unofficial CEI ratings.**

HRC Foundation commends those employers that have committed to work toward equality through the public and transparent process of the CEI survey and we invite these 201 companies to do the same.

In total, the CEI 2013 officially rates **293** Fortune 500 businesses, **79** Fortune 1000 businesses, **141** AmLaw 200 firms and **175** additional major businesses.

An additional **201** Fortune 500 businesses have unofficial ratings, bringing the total to **889** rated businesses.

Findings in the following sections are based on the 688 officially rated businesses.

www.hrc.org/cei

■ CORPORATE EQUALITY INDEX 2013

Findings

Non-Discrimination Policies

Where federal laws protect people from workplace discrimination on the basis of race, color, religion, sex (including pregnancy), national origin, age (40 or older), disability and genetic information, no such federal law protects workers from workplace discrimination on the basis of sexual orientation and gender identity.

Some states have passed laws and ordinances to establish workplace protections for lesbian, gay, bisexual and transgender employees, **but it remains legal in 29 states to discriminate against job applicants and employees because of their sexual orientation, and in 34 states because of their gender identity.**

Despite this patchwork of state laws, private sector employers have implemented fully inclusive non-discrimination polices at rates that are leaps and bounds ahead of lawmakers.

Sexual Orientation Protections

Criterion 1a

Businesses That Prohibit Discrimination Based on Sexual Orientation

of CEI-rated employers provide employment protections on the basis of sexual orientation.

Gender Identity Protections

Criterion 1b

Businesses That Prohibit Discrimination Based on Gender Identity

of CEI-rated employers provide employment protections on the basis of gender identity or expression – the highest figure to date.

This criterion has seen the most rapid growth of any other element of the CEI. In 2002, just 5 percent of the rated businesses included gender identity in their non-discrimination policies and now a strong majority has these protections in place.

Findings Non-Discrimination Policies

www.hrc.org/cei 21

22

14832_Text.indd 22 12:47 PM

■ CORPORATE EQUALITY INDEX 2013

12/20/12 12:47 PM

CEI 2013

Findings

Equal Benefits

Aside from actual wages paid, benefits account on average for roughly 20 percent of employees' overall compensation.

For many employers, affording equal benefits is part of an issue of equal pay for equal work.

Partner Benefits

When denied equal benefits coverage, the cost to LGBT workers and their families is profound. The HRC Foundation rates and gives guidance on two key components of equal health insurance benefits:

- Parity between benefits for different-sex spouses and same-sex partners and
- Transgender-inclusive health insurance coverage of medically necessary treatment and care.

Partner benefits remain an overall low-cost, high-return asset for businesses. Many employers have begun to comprehensively address health insurance coverage for transgender individuals, and most have experienced little to no premium increases as a result.

In addition, employers are rated on having full parity across their entire suite of benefits — including non-healthcare benefits such as leave, retirement and others — between different-sex spouses and same-sex partners. The HRC Foundation does not penalize an employer if a particular benefit is not offered to any employees, but holds employers accountable to provide equitable benefits to LGBT employees and their families across the complete package of benefits offered, not just basic health care coverage.

The HRC Foundation provides extensive resources relating to domestic partner benefits on its website at **www.hrc.org/benefits**.

Criterion 2a

Businesses That Offer Domestic Partner Health Insurance

of CEI-rated employers provide medical and comprehensive health benefits such as dental, vision, dependent medical and Consolidated Omnibus Budget Reconciliation Act (COBRA)-equivalent continuation coverage.

COBRA/ COBRA-like Continuation Coverage

Job loss is devastating for all employees and their families. For LGBT employees and their families, the loss of a job can have a doubly devastating impact since the federal mandates under Continuations under the Consolidated Omnibus Budget Reconciliation Act do not cover same-sex partners and their dependents. However, the majority of CEI-rated employers have implemented COBRA-equivalent coverage to ensure that LGBT workers and their families can still access continued health care coverage. Eighty-nine percent of CEI-rated businesses offer this benefit.

Findings | Equal Benefits

www.hrc.org/cei 25

14832_Text.indd 26

Findings

Equal Benefits

Criterion 2b

Parity Across All "Soft" Benefits for Domestic Partners

of CEI-rated employers have complete parity in spousal and partner access to "soft" benefits (when such benefits are offered at all) such as bereavement leave, employee assistance programs, employee discounts and relocation assistance.

Those individual benefits with the highest rates of parity include:

Bereavement Leave
Employee assistance programs
FMLA-type Leave
Employee discounts
Relocation assistance
Supplemental Life Insurance
Adoption

*NOT SCORED DUE TO FEDERAL MANDATES.

Retirement Benefits: Spotlight on Baby Boomers and Employers' Steps towards Equality In 2011, the first Baby Boomers turned 65. According to the Pew Research Center, since January 1, 2011 and every day for the next 19 years, 10,000 Baby Boomers will reach age 65, the traditional retirement age.

The retiring population of LGBT workers is no different from their peers in wanting to ensure continued access to health care coverage as well as accrued financial benefits to their families.

Retiree Health Care Benefits Of the CEI-rated employers offering retiree health care coverage, 85 percent of CEI-rated employers extend retiree healthcare coverage to domestic partners.

Retirement Financial Benefits

Since the passage of the 2006 Pension Protection Act, the HRC Foundation ramped up its educational efforts to ensure CEI-rated employers both understood and followed the changes that went into effect under this law.

The PPA allows non-spouse beneficiaries, including employees' partners, to roll their inherited retirement benefits directly to an individual retirement account or annuity (an "IRA"). The Worker, Retiree and Employer Recovery Act of 2008 contained technical corrections to the PPA — as a result, all qualifying retirement plans were required to implement the non-spouse rollover provision as of January 1, 2010. The PPA also allows for hardship withdrawals from a retirement plan for any designated beneficiary of the participant's plan, such as a domestic partner, parent or sibling.

Businesses were asked about their retirement plan distribution options. Eighty-eight percent of those employers with rollover provisions have made the necessary adjustment to equally extend rollover benefits to same-sex partners, and 82 percent equally extend hardship options.

www.hrc.org/cei

27

Findings

Equal Benefits

Classic Pensions: Making Defined Benefit Plans More Equal

Even though employers have been steadily cutting defined benefit plans (pensions), the HRC Foundation continued to survey employers with such plans still active on whether they provided survivor options for domestic partners of employees, either in the form of Qualified Joint and Survivor Annuities or Qualified Pre-retirement Survivor Annuities.

A total of 58 percent of participating employers indicated that they offer defined benefits to their employees; 74 percent of those with pensions offer QJSAs to their employees' domestic partners, while 71 percent offer QPSAs.

Of those employers offering cash balance pension plans, 85 percent extend the benefit equally to spouses and partners.

Transgender-Inclusive Benefits

The HRC Foundation has led great change in employer-provided health insurance coverage for transgender people.

Through the intensive educational and consultative efforts to address health care and insurance disparities for the transgender population and their families, including: outreach to leading health insurance companies, direct consultation with both fully and self-insured employers to modify their health care plans and collection and dissemination of cost and utilization data from leading businesses, the HRC Foundation led an increase in the number of major U.S. employers affording transgender-inclusive health care coverage, from 49 in the 2009 CEI to 287 in the 2013 CEI.

The number of major employers offering transgender-inclusive health care coverage

Criterion 2c

Businesses That Offer at Least One Transgender-Inclusive Health Care Coverage Plan

of this year's rated businesses afford transgender-inclusive health care coverage options through at least one firm-wide plan.

This plan includes:

- short-term leave,
- counseling by a mental health professional,
- hormone therapy,
- medical visits to monitor hormone therapy and
- surgical procedures

These benefits are critical for the health and well-being of individual transgender people. According to businesses reporting to the HRC Foundation, making these benefits accessible comes at an overall negligible cost to their overall health insurance plans. This holds true across industries.

CORPORATE EQUALITY INDEX 2013

Businesses That Offer at Least One Transgender-Inclusive Health Care Coverage Plan

& Jacobson LLP

Gibson, Dunn & Crutcher LLF

Goldman Sachs Group Inc., The

GameStop Corp.

Genentech Inc.

Google Inc.

General Mills Inc.

General Motors Co.

GlaxoSmithKline LLC

Green Mountain Coffee

Group Health Cooperative

Group Health Permanente

Hartford Financial Services

Health Care Inc.

Hinshaw & Culbertson LLP

Roasters Inc.

Group Inc., The Harvard Pilgrim

Herman Miller Inc.

Hewlett-Packard Co.

Hogan Lovells US LLP

HSBC - North America

Hunton & Williams LLP

Insurance Corp.

International Business

Companies Inc.

Interpublic Group of

J.C. Penney Co. Inc.

Jenner & Block LLP

Johnson & Johnson

K&L Gates LLP

Kimpton Hotel &

Kraft Foods Inc.

Kirkland & Ellis LLP

Kramer Levin Naftalis

& Frankel LLP

Kellogg Co.

Kaiser Permanente

JPMorgan Chase & Co.

Katten Muchin Rosenman LLP

Restaurant Group Inc.

Machines Corp. (IBM)

Hyatt Hotels Corp.

ING North America

Intel Corp.

Intuit Inc.

Gap Inc.

Capital One Financial Corp. Cardinal Health Inc. CareFusion Corp. Cargill Inc. Carlton Fields PA Chapman and Cutler LLP Charles Schwab Corp., The Chevron Corp. Choate, Hall & Stewart LLP Choice Hotels International Inc. Chrysler Group LLC Chubb Corp. CIGNA Corp. Cisco Systems Inc. Citigroup Inc. Cleary, Gottlieb, Steen & Hamilton LLP Clifford Chance US LLP Coca-Cola Co., The Comcast Corp. Comerica Inc. ConAgra Foods Inc. Corning Inc. Covington & Burling LLP Credit Suisse USA Inc. Crowell & Moring LLP Cummins Inc. Darden Restaurants Inc. Davis Wright Tremaine LLP Debevoise & Plimpton LLP Dechert LLP Delhaize America Inc. Dell Inc Deloitte LLP Depository Trust & Clearing Corp., The Deutsche Bank Dewey & LeBoeuf LLP Diageo North America Dickstein Shapiro LLP DIRECTV DLA Piper Dorsey & Whitney LLP Dow Chemical Co., The Dykema Gossett PLLC E&J Gallo Winery E. I. du Pont de Nemours and Co. (DuPont)

Leo Burnett Company Inc. Eastman Kodak Co. Levi Strauss & Co. eBay Inc. Lexmark International Inc. Ecolab Inc Limited Brands Inc. Edwards Wildman Palmer LLP Lindquist & Vennum PLLP Electronic Arts Inc. Littler Mendelson PC Eli Lilly & Co. Lockheed Martin Corp. EMC Corp. Ernst & Young LLP Marsh & McLennan Companies Inc. MasterCard Inc. Exelon Corp. Mayer Brown LLP Faegre & Benson LLP Federal Home Loan Mortgage McDermott Will & Emery LLP McKinsey & Co. Inc. Medtronic Inc. Corp. (Freddie Mac) Fenwick & West LLP Foley & Lardner LLP Merck & Co. Inc. Foley Hoag LLP MetLife Inc. MGM Resorts International Ford Motor Co. Fried, Frank, Harris, Shriver Microsoft Corp.

Milbank, Tweed, Hadley & McCloy LLP MillerCoors LLC Mintz, Levin, Cohn, Ferris, Glovsky & Popeo PC Mitchell Gold + Bob Williams Monsanto Co. Moody's Corp Morgan Lewis & Bockius LLP Morgan Stanley Morrison & Foerster LLP MSLGROUP Americas Nationwide Navigant Consulting Inc. NCR Corp. Nike Inc. Nixon Peabody LLP Nokia Corp. Nordstrom Inc Northern Trust Corp. Northrop Grumman Corp. Novartis Pharmaceuticals Corp. Office Depot Inc. O'Melveny & Myers LLP Oracle Corp Orbitz Worldwide Inc. Orrick, Herrington & Sutcliffe LLP Owens Corning Patterson Belknap Webb & Tyler LLP Paul Hastings LLP Paul, Weiss, Rifkind, Wharton & Garrison LLP Pearson Inc. PepsiCo Inc Perkins Coie LLP PG&E Corp. Pillsbury Winthrop Shaw Pittman LLP PNC Financial Services Group Inc., The PricewaterhouseCoopers LLP

Raytheon Co. Razorfish RBC Wealth Management Replacements, Ltd. Robins, Kaplan, Miller & Ciresi LLP Rockwell Automation Inc. Rockwell Collins Inc. Ropes & Gray LLP S.C. Johnson & Son Inc. Schiff Hardin LLE Sears Holdings Corp. Sedgwick LLP Sempra Energy Seyfarth Shaw LLP Shearman & Sterling LLP Sheppard, Mullin, Richter & Hampton LLP Shook, Hardy & Bacon LLP

Progressive Corp., The

Prudential Financial Inc.

Publicis Inc.

Sidley Austin LLP Simpson, Thache & Bartlett LLP Skadden, Arps, Slate, Meagher & Flom LLP SNR Denton US LLP Sodexo Inc. Sony Pictures Entertainment Inc. Southern California Edison Co. Sprint Nextel Corp. Squire Sanders Staples Inc. Starcom MediaVest Group Starwood Hotels & Resorts Worldwide State Farm Group Stoel Rives LLP Sun Life Financial Inc. (U.S.) SunPower Corp. SunTrust Banks Inc. Supervalu Inc. Sutherland Asbill & Brennan LLP Symantec Corp. Target Corp. TD Bank, N.A. Teachers Insurance and Annuity Association - College Retirement Equities Fund Tech Data Corp. Thompson Coburn LLP Thompson Hine LLP Thomson Reuters Tiffany & Co. Time Warner Cable Inc. Time Warner Inc. TJX Companies Inc., The Toyota Financial Services Toyota Motor Sales USA Inc. Troutman Sanders LLP U.S. Bancorp **UBS AG** Unileve United Airlines United Technologies Corp. UnitedHealth Group Inc US Foods Inc. Verizon Communications Inc. Volkswagen Group of America Inc. Wachtell, Lipton Rosen & Katz LLP Walgreen Co. Walt Disney Co., The Wells Fargo & Co. Whirlpool Corp. White & Case LLP Wilmer Cutler Pickering Hale & Dorr LLP

Winston & Strawn LLP

Wynn Resorts Ltd.

Xerox Corp.

Yahoo! Inc.

Wyndham Worldwide Corp.

www.hrc.org/cei

CEI 2013

Findings

Organizational Competency in LGBT Inclusion

Criterion 3a

Competency Training, Metrics, Resources or Accountability Measures

The rates at which major businesses have laid a foundation of equal policies and benefits for LGBT workers are staggering in their speed and comprehensiveness. Even with these critical changes, employers have recognized that additional programming and educational efforts are necessary to make these policies part of the business's culture and competency portfolio. Some of the most common forms of LGBT inclusion efforts are: diversity training programs, LGBT metrics and evaluation mechanisms and gender transition guidelines. Many employers integrate these educational programs into already existing diversity and inclusion programs. To obtain full credit in this criterion, employers must show at least three types of organizational competency programming.

Diversity Training and Educational Programs

Many employers implement diversity training programs to educate their employees on policy expectation and further to show alignment in their business values around inclusion with broader business objectives.

Trainings may be in-person or web-based modules; credit is given to employers that include definitions or scenarios of how "sexual orientation" and "gender identity or expression" are included in the employer's non-discrimination policy as discrete subjects within broader trainings or as standalone trainings.

While some employers meet this requirement with basic new-hire training, others have developed fully integrated diversity and inclusion programs that combine lessons on diversity with other trainings that are skills or policy-based. For example, a training focused on the professional development of new managers may cover a range of topics including job-related software skills, ethics training, and organizational values with respect to promoting diversity and inclusion. Fifty-eight percent of this year's rated businesses indicated that they offer such integrated training programs.

CORPORATE EQUALITY INDEX 2013

Findings Organizational Competency in LGBT Inclusion

www.hrc.org/cei 31

Findings

Organizational Competency in LGBT Inclusion

Counting LGBT Employees: Optional Self-Identification Questions

Many employers have begun to quantify the extent to which their LGBT inclusion efforts have yielded positive results in terms of the recruitment and retention of LGBT talent as well as broader engagement measures. As the business maxim states: "If you can't measure it, you can't manage it."

Currently, 44 percent of CEI participants allow employees to voluntarily disclose their sexual orientation and gender identity on anonymous surveys or confidential Human Resource records.

Unlike other diversity categories such as race and gender, employers are not required by law to collect data on the LGBT people they employ.

LGBT demographic questions added to internal surveys allow employers to better understand where they have LGBT employees and how they were recruited to the organization, how they perceive their work environment and their engagement levels. Depending on the intended use of the data and the survey norms of the employer, LGBT metrics may be part of anonymous employee engagement or satisfaction surveys or, in more limited instances, confidential HR surveys. The latter assist in long-term evaluations of LGBT employees' career trajectories within the organization.

Senior Leadership Metrics of Inclusion

Now an emerging trend, some employers define a set of annual diversity and inclusion goals and hold their senior leaders accountable for the accomplishment of these goals through senior leadership performance evaluations. Thirty-four percent of CEI-rated employers allow senior leaders to submit LGBT-focused diversity efforts as part of their annual review of overall leadership on diversity and inclusion goals.

Gender Transition Guidelines

With gender transitions on the job becoming more commonplace, employers have worked with the HRC Foundation to implement guidelines on the transition process for all involved, including the transitioning employee, HR, management and work groups.

A record 239 major employers submitted gender transition guidelines — the vast majority of which were adopted from the HRC Foundation's template guidelines (available at **www.hrc.org/workplace**).

From suggestions on how to have respectful and informative conversations about the topic of transgender inclusion in the workplace, to the administrative changes to personnel and workplace documents, these guidelines clearly delineate responsibilities and expectations of transitioning employees, their supervisors, colleagues and other staff.

of CEI-rated employers offer employees question options to voluntarily disclose their sexual orientation and gender identity on anonymous surveys or confidential HR records.

Findings

Organizational Competency in LGBT Inclusion

Criterion 3b

LGBT/Allies Employee Groups and Diversity Councils

of CEI-rated employers have an employee resource group or diversity council that includes LGBT issues. Sixty-six percent of rated employers have employee groups, 77 percent have diversity councils and 60 percent of rated employers have both.

Many large employers have formally recognized employee resource groups (ERGs, also known as an employee network groups or affinity groups) for diverse populations of their workforce, including women, people of color, people of varied abilities and LGBT/Allies people. These groups' purpose is often two-fold:

- To foster a sense of community within a business and
- To leverage each unique populations' networks and skills to help accomplish business goals such as market innovation, recruitment and retention of talent.

ERGs are great platforms for leadership opportunities for LGBT and allied employees to better their work environments. In addition, the reach of many ERGs extends beyond the everyday affairs of an employer to policymaking, representing the employer at professional events and external activities, participating in prospective employee recruitment efforts, mentoring and other retention-focused programming.

Employers usually provide these groups with a budget and access to resources such as meeting rooms and email networks. The groups provide a clear line of communication between employees and management. LGBT/A ERGs empower employees as change agents, and also help to provide a sense of safety and acceptance for LGBT employees within the workplace.

Recognizing the differences in businesses rated in the CEI, Criterion 3b can also be met with an organization-wide diversity council or working group with a mission that specifically includes LGBT diversity.

CEI-Rated Employers with an LGBT Employee Resource Group or Diversity Council

www.hrc.org/cei

33

Findings Organizational Competency in LGBT Inclusion

CORPORATE EQUALITY INDEX 2013

Findings Organizational Competency in LGBT Inclusion

CEI 2013

Findings

Public Commitment

Criterion 4

Businesses That Positively Engage the External LGBT Community

of CEI-rated businesses report some form of public engagement with the LGBT community, through marketing, advertising and recruitment efforts, philanthropic contributions to LGBT organizations.

This 80 percent of participants represents at least three discreet engagement efforts per business. An additional ten percent of companies reported engaging the wider LGBT community through one or two efforts.

Promoting Business Growth Through Visibility Respectful Advertising & Talent Recruiting

Businesses are touting their credentials as LGBT-inclusive employers by investing in talent recruitment efforts at LGBT-focused job fairs as well as communicating inclusion to the community at large through advertising and sponsorship.

Professional events such as the annual Out & Equal Workplace Summit, Lavender Law conference and Reaching Out MBA career expo are filled with highly rated CEI employers looking to attract diverse employees. Employers' presence at these and other events sends a clear message to potential employees that LGBT diversity is part of company culture, and that LGBT candidates are valued as the best and the brightest across industries, geographies and trades.

Ad campaigns and sponsorships further this message of company values to the public. Increasingly, ads with authentic images of LGBT people are featured in both LGBT media outlets and general press alike.

Supporting the Community - Philanthropy

Corporate philanthropic activities ranging from financial support to in-kind donations of products or services can bolster a business's profile in the LGBT community. Corporate giving to organizations promoting LGBT health, education or political efforts further demonstrates this commitment to broader LGBT equality. Typically, these efforts have a strategic connection to the core mission of a business, such as a law firm's pro bono legal support of organizations tasked with direct legal representation of LGBT individuals.

Business to Business: Leveraging Supply Chain Management for Equality

Supplier diversity programs ensure that the procurement process includes specific opportunities for minority-owned businesses, including women-owned, veteran-owned and, more recently, LGBT-owned businesses.

Supplier diversity initiatives have existed in the business community for at least three decades, going back to the inception of such groups as the National Association of Women Business Owners and the National Minority Business Council, both founded in the early 1970s to promote the inclusion of these under-utilized entrepreneurial groups. Furthermore, there are federal initiatives such as the Center for Veterans Enterprise that is designed to assist U.S. veterans in launching and thriving in private business. These initiatives intend to give more equitable opportunities to those would-be small business owners who are more likely to face social and practical barriers to success.

Findings | Public Commitment

Findings | Public Commitment

The National Gay and Lesbian Chamber of Commerce began certifying LGBT-owned small businesses in 2002, a process that requires substantiation of majority LGBT ownership in a business and verification of a business' good standing in the community.

Supplier diversity initiatives are a win-win relationship for both the LGBT-owned small businesses and the businesses that contract them. By courting LGBT-owned businesses, 29 percent of this year's rated companies and law firms demonstrated their commitment to LGBT inclusion and now reap the benefits of working with businesses in the diverse communities in which they operate.

In another show of steadfast support for the LGBT community, 60 percent of CEI participants noted that they require suppliers to prohibit discrimination based on the protections in their own inclusive non-discrimination policy. A majority of businesses are responsibly engaging suppliers and vendors to ensure that their own standards for diversity and inclusion are upheld in all business-to-business operations. Requiring suppliers' adherence to established nondiscrimination policies provides an engagement opportunity for businesses that typically rely on other businesses for goods or services, rather than consumers, to demonstrate their overarching commitment to the LGBT community.

Companies Standing Up for Equality: A New Era of Business Support For Marriage Since 2008's Prop 8 campaign for marriage equality, business support for efforts to legally recognize same-sex couples has skyrocketed – dozens of businesses signed on to amicus briefs challenging the Defense of Marriage Act and dozens more lent their corporate names and resources to the fights for marriage equality in the states.

38

Findings

Public Commitment

Total F500 Businesses that Went on Record for State Marriage Laws and/ or in Amicus Briefs Challenging the Defense of Marriage Act

(F500 Rank Highlighted in Purple)
Other rankings include F1000 and AmLaw 200 top Law Firms

State Level Marriage Endorsements, 2011-2012 (Maine, Maryland, New York and Washington) A|X Armani Exchange Alcoa Inc. (123) Amazon.com Inc. (78) eBay Inc. (269) EMC Corp. (152) Expedia Inc. (617) Google Inc. (92) Group Health Cooperative Massachusetts Mutual Life Insurance Co. (101) McGraw-Hill Companies Inc., The (372) Microsoft Corp. (38) Nike Inc. (135) Nixon Peabody LLP (64) Nordstrom Inc. (254) Ogilvy Group Inc., The Recreational Equipment Inc. Skadden, Arps, Slate, Meagher & Flom LLP (2) Starbucks Corp. (229) T-Mobile USA Inc. Vulcan Inc. Xerox Corp. (121)

Businesses that Opposed State Level Proposed Marriage Bans/ Constitutional Amendments, 2012 (Minnesota and North Carolina)

General Mills Inc. (166) Mitchell Gold + Bob Williams Replacements, Ltd. St. Jude Medical Inc. (436)

Abt Associates Inc.

Leadership of the following Law Firms:

Faegre Baker Daniels LLP (merger of Faegre &Benson LLP and Baker & Daniels LLP in 2012) Lindquist & Vennum PLLP Robins, Kaplan, Miller & Ciresi LLP (149)

Joined Amicus Brief/s to U.S. Court of Appeals opposing the federal Defense of Marriage Act (DOMA)

Aetna Inc. (77) Arnold & Porter LLP (48) Baker & McKenzie LLP (1) Bank of New York Mellon Corp., The (165) Biogen Idec Inc. (476) Blue Cross and Blue Shield of Massachusetts, Inc. Bright Horizons Family Solutions Inc. Broadcom Corp. (343) CBS Corp. (174) Chubb Corp. (185) Constellation Energy Group Inc. (172) Diageo North America eBay Inc. (269) Edwards Wildman Palmer LLP (92) Electronic Arts Inc. (571)

Exelon Corp. (141) Foley Hoag LLP (164) Gap Inc. (167) Goulston & Storrs (192) Goodwin Proctor LLP (35) Google Inc. (92) Kimpton Hotel & Restaurant Group Inc. Kramer, Levin, Naftalis & Frankel LLP (87) Levi Strauss & Co. (496) Massachusetts Mutual Life Insurance Co. (101) McCarter & English LLP (127) McGraw-Hill Companies Inc., The (372) Microsoft Corp. (38) National Grid USA

Nationwide (127) New Balance Athletic Shoe Inc. Nike Inc. (135) Nixon Peabody LLP (64) Ogilvy Group Inc., The Ropes & Gray LLP (27) Seyfarth Shaw LLP (62) Starbucks Corp. (229) State Street Corp. (253) Stonyfield Farm Inc. Sun Life Financial Inc. (U.S.) Time Warner Cable Inc. (137) Viacom Inc. (180) Xerox Corp. (121) Zipcar, Inc. Zynga, Inc.

Going Global LGBT Workplace Inclusion Abroad

The majority of businesses surveyed in the CEI-68 percent of rated employers — have operations outside of the United States. For the eighth year in a row, the CEI included questions on employers' levels of LGBT inclusion within their global operations.

Eighty-five percent of employers report that their non-discrimination policies apply across each of their global operations, and 52 percent have distinct global codes of conduct or employment standards that are inclusive of both sexual orientation and gender identity. While global policies or codes of conduct are important, individual human resources policies are often decentralized, making it critical that there be clear non-discrimination policies in every operating location.

Twenty-eight percent report bolstering their non-discrimination policies with training on sexual orientation and gender identity issues in their top five locations outside of the United States.

A key sign of visible LGBT inclusion and an asset for many employers is the presence of an established LGBT employee resource group. Thirty-two percent of responding internal businesses report such established ERGs are in place overseas and an additional 46 percent report that employees around the globe are given an opportunity to join a resource group that may be based in another location but have online or other programming.

From the responses, the trend line is clear: whether a business has one office in Canada or locations in 180 countries around the world, the globalization of workforces has led U.S.-based firms to make their policies, benefits and inclusion efforts more consistent across international boundaries.

85%

CEI-Rated Employers report that their non-discrimination policies apply across each of their global operations

52%

CEI-Rated Employers have distinct global codes of conduct or employment standards that are inclusive of both sexual orientation and gender identity

CORPORATE EQUALITY INDEX 2013

14832 Text.indd 40

14832_Text.indd 42 12/20/12 12:47 PM

Appendix A

Employers With Ratings of 100 Percent

Corporate Equality Index Rating Criteria

- 1a Prohibits Discrimination Based on Sexual Orientation (15 points)
- 1b Prohibits Discrimination Based on Gender Identity or Expression (15 points)
- 2a Offers Partner Health/Medical Insurance (15 points)
- 2b Has Parity Across Other "Soft" Benefits for Partners (10 points) (half credit for parity across some, but not all benefits)
- **2c** Offers Transgender-Inclusive Health Insurance Coverage (10 points)
- 3a Firm-wide Organizational Competency Programs (10 points)
- 3b Has Employer-Supported Employee Resource Group
 OR Firm-Wide Diversity Council (10 points)
 Would Support ERG if Employees Express Interest (half credit)
- 4 Positively Engages the External LGBT Community (15 points) (partial credit of 5 points given for less than 3 efforts)
- 5 Responsible Citizenship Employers will have 25 points deducted from their score for a large-scale official or public anti-LGBT blemish on their recent records (-25 points)

14832_Text.indd 44

Appendix A Employers with Ratings of 100 Percent

SATE CALES PART NO SET OF THE PA							Crite	erion							
A.T. Kazanoy Inc. Chicago, E. Chicago, Chicago, E. Chi	Employer	Headquarters Location		-	1	-	1	1	1	-	-	2013 CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
A.T. Kazanoy Inc. Chicago, E. Chicago, Chicago, E. Chi	3M Co	St Paul MN										100	100	97	
AAA Northern Calfornia, Novada & Ush Insurance Exchange Norw Abory, Oct														01	
Aberocembie & Fisch Co. New York, NY Accessible Edition New York, NY	•	-													
According Bird. Action Bird.				•		•			•					599	
Action Inc. AIG Now York, NY Wishington, C Alexand-Lucent Marroy Fill, NJ Alexander, Camp, Strause, Haiser & Fold LLP Alexander, Camp, Strause, Haiser														000	
AIG. Camp. Strasse, Hisser & Feld LLP Washington, LC														77	
Akin, Gump, Strause, Haiser & Feld LLP															
Alcos a Inc. Nor York, IY Alcos Inc. Nor York, IY Allos A Brid LLP Allos A Brid														.,	30
Alcona Inc. New York, NY Allation & Edind LLP Allation & Gallery Allation & Galler		-													02
Allanta, GA AMC Entertainment Inc. Kanasa Chy, MO New York, NY New York, NY New York, NY Namerprise Financial Inc. Minneapolit, MN New York, NY Namerprise Financial Inc. Minneapolit, MN New York, NY Namerprise Financial Inc. Minneapolit, MN New York, NY Namerprise Financial Inc. New York, NY Namerprise Financial Inc. New York, NY Namerprise Financial Inc. New York, NY Ne														102	
AMC Entertainment Inc. Kansas City, MO														123	47
Americana Expressa Co. New York, NY Americana Expressa Co. New York, NY Americana Airinea Fort Worth, TX Americana Airinea Cipertina, CA Appla Inc. Cupertina, CA Appla Inc. Cupertina, CA Appla Inc. Cupertina, CA Amord & Porter LLP Washington, DC ATAT Inc. Dalles, TX Dalles, TX Avan Products Inc. New York, NY Bank a Chamicana Airinea New York, NY Bank a Chamicana Corp. Chariotta, NC Bank of Americana Corp. Bank of Americana Corp. Chariotta, NC Bank of Americana New York, NY Bank of Americana New York, N														765	47
AMR Corp. American Aufrines) Fort Worth, TX On Corp. Onicago, II. On Corp. Onicago, II. On Corp. Onicago, II. On Corp. Onicago, II. On Onicago, II. On Onicago, II. On Onicago, II. Onicag			•	•	•	•	•	•							
AMR Corp. (American Airlines) Fort Worth, TX			•	•		•	•	•	•						
Angle Inc. Cupertino, CA Apple Inc. Cupertino, CA Apple Inc. Cupertino, CA Apple Inc. Cupertino, CA Apple Inc. Cupertino, CA Anotid & Potrer LLP Washington, DC Anotid & Potrer LLP Automatic Data Processing Inc. Aven Products Inc. New York, NY Aven Products Inc. New York, NY Aven Products Inc. Bank of America Corp. Chantotta, NC Bank of America Corp. Chantotta, NC Bank of America Corp. Chantotta, NC Bank of New York, NY Apple Inc. Anotid Products Inc. New York, NY Apple Inc. Appl	·		•	•	•			•							
Apple Inc. Cupertino, CA Machington, DC Mac			•	•	•	•	•	•	•						
Arriadi & Porter LLP Mashington, DC Dallas, TX Dall	·	-	•	•	•	•	•	•	•						
ATAT Inc. Dallas, TX Roseland, NJ New York, NY Dallas, TX Dallas, TX New York, NY Dallas, TX Dallas, TX New York, NY Dallas, TX Dal			•	•	•	•	•	•	•					35	
Automatic Data Processing Inc. Roseland, NJ		-	•	•	•	•	•	•	•						48
Avon Products Inc. New York, NY			•	•	•	•	•	•	•						
Bain & Co. Inc. / Bridgespan Group Baker & McKenzie LLP Chicago, IL Anerica Corp. Charlotte, NC Anerica Corp. Charlotte, NC Anerica Corp. Charlotte, NC Anerica Corp. Charlotte, NC Anerica Corp. New York, NY	•		•	•	•	•	•	•	•						
Baker & McKenzie LLP Chicago, IL Bank of America Corp. Charlotte, NC New York, NY			•	•	•	•	•	•	•					226	
Bank of America Corp. Charlotte, NC New York, NY New Yo		Boston, MA	•	•	•	•	•	•	•	•		100			
Bank of New York Mellon Corp., The New York, NY			•	•	•	•	•	•	•	•		100			1
Barclays New York, NY	Bank of America Corp.	Charlotte, NC	•	•	•	•	•	•	•	•		100	100	9	
Barnes & Noble Inc. New York, NY Best Buy Co. Inc. Richfield, MN Bingham McCutchen LLP Boston, MA Boston Consulting Group Boston, MA Boston Consulting Group Boston, MA Boston Consulting Group Boston, MA Boston, MA Boston Consulting Group Boston, MA Boston, MA Boston, MA Boston Consulting Group Boston, MA	Bank of New York Mellon Corp., The	New York, NY	•	•	•	•	•	•	•	•		100	100	165	
Best Buy Co. Inc. Richfield, MN Bigham McCutchen LLP Boston, MA Bigham McCutchen LLP Boston Consulting MacCutchen LP Bigham McCutchen LLP Boston Consulting MacCutchen LP Bigham McCutchen LP Boston Consulting MacCutchen LP Boston Consulting MacCutchen LP Boston Consul	Barclays	New York, NY	•	•	•	•	•	•	•	•		100	100		
Bingham McCutchen LLP	Barnes & Noble Inc.	New York, NY	•	•	•	•	•	•	•	•		100	100	395	
BlackRock New York, NY	Best Buy Co. Inc.	Richfield, MN	•	•	•	•	•	•	•	•		100	100	47	
Blue Cross Blue Shield of Florida Inc. Jacksonville, FL	Bingham McCutchen LLP	Boston, MA	•	•	•	•	•	•	•	•		100	100		24
Blue Cross Blue Shield of Minnesota Eagan, MN Chicago, IL New York, NY New York, N	BlackRock	New York, NY	•	•	•	•	•	•	•	•		100	75	282	
BMO Bankcorp Inc. Chicago, IL New York, NY Ridgefield, CT Booz Allen Hamilton Inc. McLean, VA Boston Consulting Group Boston, MA Boston Myers Squibb Co. New York, NY Broadridge Financial Solutions Inc. Lake Success, NY Boston, MA Boston, MA Boston, MA Brown-Forman Corp. Louisville, KY Bryan Cave LLP Saint Louis, MO Cadwalader, Wickersham & Taft LLP New York, NY New York, NY Las Vegas, NV Mey York, NY Mey York	Blue Cross Blue Shield of Florida Inc.	Jacksonville, FL	•	•	•	•	•	•	•	•		100	100		
BNP Paribas New York, NY Ridgefield, CT Rid	Blue Cross Blue Shield of Minnesota	Eagan, MN	•	•	•	•	•	•	•	•		100	100		
Boehringer Ingelheim USA Corp. Ridgefield, CT Image: Company of the company of	BMO Bankcorp Inc.	Chicago, IL	•	•	•	•	•	•	•	•		100	100		
Booz Allen Hamilton Inc. McLean, VA Image: Company of the company of	BNP Paribas	New York, NY	•	•	•	•	•	•	•	•		100	85		
Boston Consulting Group Boston, MA Image: Consulting Group 100 100 100 100 100 131 13	Boehringer Ingelheim USA Corp.	Ridgefield, CT	•	•	•	•	•	•	•	•		100	90		
Bristol-Myers Squibb Co. New York, NY ■	Booz Allen Hamilton Inc.	McLean, VA	•	•	•	•	•	•	•	•		100	100	438	
Brown Rudnick LLP Boston, MA Image: Company of the com	Boston Consulting Group	Boston, MA	•	•	•	•	•	•	•	•		100	100		
Brown Rudnick LLP Boston, MA Image: Control of the con	Bristol-Myers Squibb Co.	New York, NY	•	•	•	•	•	•	•	•		100	100	131	
Brown-Forman Corp. Louisville, KY Image: Control of the control of th	Broadridge Financial Solutions Inc.	Lake Success, NY	•	•	•	•	•	•	•	•		100	90	802	
Bryan Cave LLP Saint Louis, MO Image: Control of the control of t	Brown Rudnick LLP	Boston, MA	•	•	•	•	•	•	•	•		100	100		151
CA Inc. Islandia, NY Isla	Brown-Forman Corp.	Louisville, KY	•	•	•	•	•	•	•	•		100	100	754	
Cadwalader, Wickersham & Taft LLP New York, NY Image: Company of the	Bryan Cave LLP	Saint Louis, MO	•	•	•	•	•	•	•	•		100	100		52
Caesars Entertainment Corp. Las Vegas, NV	CA Inc.	Islandia, NY	•	•	•	•	•	•	•	•		100	80	504	
	Cadwalader, Wickersham & Taft LLP	New York, NY	•	•	•	•	•	•	•	•		100	85		66
Capital One Financial Corp. McLean, VA ●	Caesars Entertainment Corp.	Las Vegas, NV	•	•	•	•	•	•	•	•		100	100	277	
	Capital One Financial Corp.	McLean, VA	•	•	•	•	•	•	•	•		100	100	134	

Appendix A | Employers with Ratings of 100 Percent

						Crite	erion							
Employer	Headquarters Location	15 points	15 points	15 points	10 points	10 points	3a 10 points	3b 10 points	4 15 points	G -25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
Cardinal Health Inc.	Dublin, OH	•						•	•		100	100	19	
Cargill Inc.	Wayzata, MN								•		100	100	19	
Carlton Fields PA	Tampa, FL								•		100	100		159
Chapman and Cutler LLP	Chicago, IL								•		100	100		162
Charles Schwab Corp., The	San Francisco, CA								•		100	100	491	102
Chevron Corp.	San Ramon, CA		•		•		•	•	•		100	100	3	
Choate, Hall & Stewart LLP	Boston, MA	•	•		•		•	•	•		100	100	Ü	168
Choice Hotels International Inc.	Silver Spring, MD								•		100	100		100
Chrysler Group LLC	Auburn Hills, MI	•	•		•		•	•	•		100	100	59	
Chubb Corp.	Warren, NJ		•		•		•	•	•		100	100	185	
CIGNA Corp.	Bloomfield, CT								•		100	90	122	
Cisco Systems Inc.	San Jose, CA										100	100	62	
Citigroup Inc.	New York, NY								•		100	100	14	
Cleary, Gottlieb, Steen & Hamilton LLP	New York, NY								•		100	90	14	17
Clifford Chance US LLP	New York, NY								•		100	100		17
Clorox Co.	Oakland, CA								•		100	100	411	
Coca-Cola Co., The	Atlanta, GA								•		100	100	70	
Comcast Corp.	Philadelphia, PA								•		100	80	66	
					•		•		•		100	100	350	
Corning Inc.	Corning, NY								•			100	300	45
Covington & Burling LLP	Washington, DC						•	•			100			45
Credit Suisse USA Inc.	New York, NY	•	•		•	•	•	•	•		100	100		01
Crowell & Moring LLP	Washington, DC	•	•	•	•		•	•	•		100	100	100	81
Cummins Inc.	Columbus, IN	•	•	•	•	•	•	•	•		100	100	186	
Darden Restaurants Inc.	Orlando, FL	•	•	•	•		•	•	•		100	90	332	00
Debevoise & Plimpton LLP	New York, NY	•	•		•	•	•	•	•		100	100		36
Dechert LLP	Philadelphia, PA	•	•	•	•		•	•	•		100	100		37
Delhaize America Inc.	Salisbury, NC	•	•	•	•	•	•	•	•		100	100		
Dell Inc.	Round Rock, TX	•	•	•	•		•	•	•		100	100	41	
Deloitte LLP	New York, NY	•	•	•	•		•	•	•		100	100		
Depository Trust & Clearing Corp., The	New York, NY	•	•	•	•		•	•	•		100	400		
Deutsche Bank	New York, NY	•	•	•	•	•	•	•	•		100	100		00
Dewey & LeBoeuf LLP	New York, NY	•	•	•	•	•	•	•	•		100	100		22
Diageo North America	Norwalk, CT	•	•	•	•	•	•	•	•		100	100		
Dickstein Shapiro LLP	Washington, DC	•	•	•	•		•	•	•		100	90		107
Digitas Inc.	Boston, MA	•	•	•	•	•	•	•	•		100	400		
DLA Piper	Baltimore, MD	•	•	•	•	•	•	•	•		100	100		3
Dorsey & Whitney LLP	Minneapolis, MN	•	•	•	•	•	•	•	•		100	100		83
Dow Chemical Co., The	Midland, MI	•	•	•	•	•	•	•	•		100	100	45	
E&J Gallo Winery	Modesto, CA	•	•	•	•	•	•	•	•		100	60	005	
Eastman Kodak Co.	Rochester, NY	•	•	•	•	•	•	•	•		100	100	327	
eBay Inc.	San Jose, CA	•	•	•	•	•	•	•	•		100	100	269	
Ecolab Inc.	St. Paul, MN	•	•	•	•	•	•	•	•		100	90	378	
Edwards Wildman Palmer LLP	Boston, MA	•	•	•	•	•	•	•	•		100	100		92
Electronic Arts Inc.	Redwood City, CA	•	•	•	•	•	•	•	•		100	90	571	
Eli Lilly & Co.	Indianapolis, IN	•	•	•	•	•	•	•	•		100	100	115	
EMC Corp.	Hopkinton, MA	•	•	•	•	•	•	•	•		100	100	152	

Appendix A Employers with Ratings of 100 Percent

						Crite	erion							
Employer	Headquarters Location	15 points	qp 15 points	15 points	10 points	10 points	3a 10 points	3p 10 points	15 points	- 25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
Ernst & Young LLP	New York, NY	•	•	•	•	•	•	•	•		100	100		
Exelon Corp.	Chicago, IL	•	•	•	•	•	•	•	•		100	100	141	
Faegre & Benson LLP	Minneapolis, MN	•	•	•	•	•	•	•	•		100	100		112
Federal Home Loan Mortgage Corp. (Freddie Mac)	McLean, VA	•	•	•	•	•	•	•	•		100	100	20	
Fenwick & West LLP	Mountain View, CA	•	•	•	•	•	•	•	•		100	100		131
Foley & Lardner LLP	Milwaukee, WI	•	•	•	•	•	•	•	•		100	60		39
Ford Motor Co.	Dearborn, MI	•	•	•	•	•	•	•	•		100	100	10	
Fried, Frank, Harris, Shriver & Jacobson LLP	New York, NY	•	•	•	•	•	•	•	•		100	100		60
GameStop Corp.	Grapevine, TX	•	•	•	•	•	•	•	•		100	75	262	
Gap Inc.	San Francisco, CA	•	•	•	•	•	•	•	•		100	100	167	
Genentech Inc.	South San Francisco, CA	•	•	•	•	•	•	•	•		100	100		
General Mills Inc.	Minneapolis, MN	•	•	•	•	•	•	•	•		100	100	166	
General Motors Co.	Detroit, MI	•	•	•	•	•	•	•	•		100	85	8	
Gibson, Dunn & Crutcher LLP	Los Angeles, CA	•	•	•	•	•	•	•	•		100	100		15
GlaxoSmithKline LLC	Research Triange Park, NC	•	•	•	•	•	•	•	•		100	100		
Goldman Sachs Group Inc., The	New York, NY	•	•	•	•	•	•	•	•		100	100	54	
Google Inc.	Mountain View, CA	•	•	•	•	•	•	•	•		100	100	92	
Group Health Cooperative	Seattle, WA	•	•	•	•	•	•	•	•		100	100		
Hartford Financial Services Group Inc., The	Hartford, CT	•	•	•	•	•	•	•	•		100	90	117	
Harvard Pilgrim Health Care Inc.	Wellesley, MA	•	•	•	•	•	•	•	•		100	85		
Herman Miller Inc.	Zeeland, MI	•	•	•	•	•	•	•	•		100	100		
Hewlett-Packard Co.	Palo Alto, CA	•	•	•	•	•	•	•	•		100	100	11	
Hinshaw & Culbertson LLP	Chicago, IL	•	•	•	•	•	•	•	•		100	100		133
Hogan Lovells US LLP	Washington, DC	•	•	•	•	•	•	•	•		100	100		5
HSBC - North America	New York, NY	•	•	•	•	•	•	•	•		100	90		
Hunton & Williams LLP	Richmond, VA	•	•	•	•	•	•	•	•		100	90		43
Hyatt Hotels Corp.	Chicago, IL	•	•	•	•	•	•	•	•		100	100	591	
ING North America Insurance Corp.	Atlanta, GA	•	•	•	•	•	•	•	•		100	100		
International Business Machines Corp. (IBM)	Armonk, NY	•	•	•	•	•	•	•	•		100	100	18	
Interpublic Group of Companies Inc.	New York, NY	•	•	•	•	•	•	•	•		100	85	355	
Intuit Inc.	Mountain View, CA	•	•	•	•	•	•	•	•		100	100	597	
Jenner & Block LLP	Chicago, IL	•	•	•	•	•	•	•	•		100	100		72
Johnson & Johnson	New Brunswick, NJ	•	•	•	•	•	•	•	•		100	100	40	
JPMorgan Chase & Co.	New York, NY	•	•	•	•	•	•	•	•		100	100	13	
K&L Gates LLP	Pittsburgh, PA	•	•	•	•	•	•	•	•		100	100		16
Kaiser Permanente	Oakland, CA	•	•	•	•	•	•	•	•		100	90		
Katten Muchin Rosenman LLP	Chicago, IL	•	•	•	•	•	•	•	•		100	85		63
Kellogg Co.	Battle Creek, MI	•	•	•	•	•	•	•	•		100	100	199	
KeyCorp	Cleveland, OH	•	•	•	•	•	•	•	•		100	90	417	
Kimpton Hotel & Restaurant Group Inc.	San Francisco, CA	•	•	•	•	•	•	•	•		100	100		
Kirkland & Ellis LLP	Chicago, IL	•	•	•	•	•	•	•	•		100	100		6
KPMG LLP	New York, NY	•	•	•	•	•	•	•	•		100	100		
Kraft Foods Inc.	Northfield, IL	•	•	•	•	•	•	•	•		100	100	49	
Kramer Levin Naftalis & Frankel LLP	New York, NY	•	•	•	•	•	•	•	•		100	85		87
Levi Strauss & Co.	San Francisco, CA	•	•	•	•	•	•	•	•		100	100	496	
Lexmark International Inc.	Lexington, KY	•	•	•	•	•	•	•	•		100	90	512	
	- '		:	1	1	:	:	1	1	:				

www.hrc.org/cei

47

12/20/12 12:48 PM

Appendix A | Employers with Ratings of 100 Percent

						Crite	erion							
Employer	Headquarters Location	15 points	19 15 points	15 points	10 points	10 points	3a 10 points	3b 10 points	15 points	- 25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
Limited Brands Inc.	Columbus, OH	•	•	•	•	•	•	•	•		100	100	258	
Littler Mendelson PC	San Francisco, CA	•	•	•	•	•	•	•	•		100	100		71
Lockheed Martin Corp.	Bethesda, MD	•	•	•	•	•	•	•	•		100	100	52	
Marsh & McLennan Companies Inc.	New York, NY	•	•	•	•	•	•	•	•		100	100	225	
MasterCard Inc.	Purchase, NY	•	•	•	•	•	•	•	•		100	90	410	
Mayer Brown LLP	Chicago, IL	•	•	•	•	•	•	•	•		100	90		12
McDermott Will & Emery LLP	Chicago, IL	•	•	•	•	•	•	•	•		100	100		28
McKinsey & Co. Inc.	New York, NY	•	•	•	•	•	•	•	•		100	100		
Medtronic Inc.	Minneapolis, MN	•	•	•	•	•	•	•	•		100	100	158	
Merck & Co. Inc.	Whitehouse Station, NJ	•	•	•	•	•	•	•	•		100	90	53	
MetLife Inc.	New York, NY	•	•	•	•	•	•	•	•		100	100	46	
MGM Resorts International	Las Vegas, NV	•	•	•	•	•	•	•	•		100	90	380	
Microsoft Corp.	Redmond, WA	•	•	•	•	•	•	•	•		100	100	38	
Milbank, Tweed, Hadley & McCloy LLP	New York, NY	•	•	•	•	•	•	•	•		100	90		41
MillerCoors LLC	Chicago, IL	•	•	•	•	•	•	•	•		100	100		
Mintz, Levin, Cohn, Ferris, Glovsky & Popeo PC	Boston, MA	•	•	•	•	•	•	•	•		100	100		95
Mitchell Gold + Bob Williams	Taylorsville, NC	•	•	•	•	•	•	•	•		100	100		
Monsanto Co.	St. Louis, MO	•	•	•	•	•	•	•	•		100	80	234	
Moody's Corp.	New York, NY	•	•	•	•	•	•	•	•		100	100	864	
Morgan Lewis & Bockius LLP	Philadelphia, PA	•	•	•	•	•	•	•	•		100	100		13
Morgan Stanley	New York, NY	•	•	•	•	•	•	•	•		100	100	63	
Morrison & Foerster LLP	San Francisco, CA	•	•	•	•	•	•	•	•		100	100		20
Nationwide	Columbus, OH	•	•	•	•	•	•	•	•		100	100	127	
Navigant Consulting Inc.	Chicago, IL	•	•	•	•	•	•	•	•		100	100		
Nike Inc.	Beaverton, OR	•	•	•	•	•	•	•	•		100	100	135	
Nixon Peabody LLP	Rochester, NY	•	•	•	•	•	•	•	•		100	100		64
Nokia Corp.	Irving, TX	•	•	•	•	•	•	•	•		100	70		
Nordstrom Inc.	Seattle, WA	•	•	•	•	•	•	•	•		100	100	254	
Northern Trust Corp.	Chicago, IL	•	•	•	•	•	•	•	•		100	100	537	
Novartis Pharmaceuticals Corp.	East Hanover, NJ	•	•	•	•	•	•	•	•		100	75		
Office Depot Inc.	Boca Raton, FL	•	•	•	•	•	•	•	•		100	100	211	
O'Melveny & Myers LLP	Los Angeles, CA	•	•	•	•	•	•	•	•		100	90		29
Oracle Corp.	Redwood City, CA	•	•	•	•	•	•	•	•		100	100	96	
Orbitz Worldwide Inc.	Chicago, IL	•	•	•	•	•	•	•	•		100	100		
Orrick, Herrington & Sutcliffe LLP	San Francisco, CA	•	•	•	•	•	•	•	•		100	100		26
Owens Corning	Toledo, OH	•	•	•	•	•	•	•	•		100	100	448	
Patterson Belknap Webb & Tyler LLP	New York, NY	•	•	•	•	•	•	•	•		100	100		146
Paul Hastings LLP	Los Angeles, CA	•	•	•	•	•	•	•	•		100	100		23
Paul, Weiss, Rifkind, Wharton & Garrison LLP	New York, NY	•	•	•	•	•	•	•	•		100	100		30
PepsiCo Inc.	Purchase, NY	•	•	•		•	•	•			100	95	43	
Perkins Coie LLP	Seattle, WA	•	•	•	•	•	•	•	•		100	100		59
Pfizer Inc.	New York, NY	•	•	•	•	•	•	•			100	100	31	
PG&E Corp.	San Francisco, CA	•	•	•	•	•	•	•	•		100	100	177	
Pillsbury Winthrop Shaw Pittman LLP	New York, NY	•	•	•		•	•	•			100	100		54
PNC Financial Services Group Inc., The	Pittsburgh, PA	•	•	•	•	•	•	•	•		100	90	151	
PricewaterhouseCoopers LLP	New York, NY	•	•	•	•	•	•	•	•		100	100		
to the second se		-	1	1	1			1	1					

CORPORATE EQUALITY INDEX 2013

14832_Text.indd 48

Appendix A Employers with Ratings of 100 Percent

Progression Corp., The Mayfield Milege, Cil							Crite	erion							
Productial Francical Inc. Palson Sale, Nat. 1	Employer	Headquarters Location		-	-	-	10 points	10 points	1		-25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
Public is Inc. New York, NY	Progressive Corp., The	Mayfield Village, OH	•	•	•	•	•	•	•	•		100	90	164	
Regulation Co. Notifiant MA No. 10	Prudential Financial Inc.	-	•	•	•	•	•	•	•	•		100	100	64	
RECOMENTAL Management	Publicis Inc.	New York, NY	•	•	•	•	•	•	•	•		100	90		
Replicamental, Let. Replic	Raytheon Co.	Waltham, MA	•	•	•	•	•	•	•	•		100	100	104	
Replice Aments, Ltd. Rechies Kaplar, Miller & Cines LLP Minreagols, MN Rechies Many Replication Mine Mean Mean Mean Mean Mean Mean Mean Me	Razorfish	Seattle, WA	•	•	•	•	•	•	•	•		100			
Robins, Kaplan, Miller & Criesi LLP Mineagolis, Miller & Criesi LLP Bothon, MA Bothon,	RBC Wealth Management	Minneapolis, MN	•	•	•	•	•	•	•	•		100	85		
Roceles Afford Inc. Michaeles Micha	Replacements, Ltd.	McLeansville, NC	•	•	•	•	•	•	•	•		100	100		
Ropes & Ginry LLP Ropes & Ginry	Robins, Kaplan, Miller & Ciresi LLP	Minneapolis, MN	•	•	•	•	•	•	•	•		100	100		149
S.C. Johnson & Son Inc. Radine, WI Chicago, L Chargo, L Check Clay, CA Sondi Hardin LLP Sondine States, II.	Rockwell Automation Inc.	Milwaukee, WI	•	•	•	•	•	•	•	•		100	90	466	
Schiff Hardin LLP Chicago, L Sanar Holdrige Corp. Hoffman Estates, L Sanar Holdrige Corp. Hoffman Estates, L Sanar Holdrige Corp. Sanar Modelings Corp. Sanar Sanar Sterling LP Shearman Scienting LP Shearman Scienting LP New York, NY Shoot, Hardy & Bason LLP Sanar Scienting LP Shoot, Hardy & Bason LLP S	Ropes & Gray LLP	Boston, MA	•	•	•	•	•	•	•	•		100	100		27
Sari Holdings Corp. Hoffman Estates, IL Sanpre Energy San Dego, CA San	S.C. Johnson & Son Inc.	Racine, WI	•	•	•	•	•	•	•	•		100	90		
Sedgowick LLP San Francision, CA	Schiff Hardin LLP	Chicago, IL	•	•	•	•	•	•	•	•		100	100		124
Serptran Energy San Dego, CA	Sears Holdings Corp.	Hoffman Estates, IL	•	•	•	•	•	•	•	•		100	100	57	
Seyfarth Shaw LLP Chicagna, L. New York, NY New York, N	Sedgwick LLP	San Francisco, CA	•	•	•	•	•	•	•	•		100	100		139
Sheaman & Sterling LLP New York, NY	Sempra Energy	San Diego, CA	•	•	•	•	•	•	•	•		100	100	274	
Sheppard, Mullin, Richter & Hampton LLP	Seyfarth Shaw LLP	Chicago, IL	•	•	•	•	•	•	•	•		100	100		62
Shook, Hardy & Bacon LLP Chicago, IL Chica	Shearman & Sterling LLP	New York, NY	•	•	•	•	•	•	•	•		100	100		31
Sidey Austin LLP Chicago, IL New York, NY	Sheppard, Mullin, Richter & Hampton LLP	Los Angeles, CA	•	•	•	•	•	•	•	•		100	100		75
Sidey Austin LLP Chicago, IL New York, NY	Shook, Hardy & Bacon LLP	Kansas City, MO	•	•	•	•	•	•	•	•		100	100		80
Simpson, Thacher & Bartlett LLP	Sidley Austin LLP	Chicago, IL	•	•	•	•	•	•	•	•	Ė	100	100		8
Skadden, Arps, Slate, Meagher & Flom LLP		-	•	•	•	•	•	•	•	•		100	100		21
SNR Denton USLLP Sodexo Inc. Gaithersburg, MD Outper City, CA Outper C		New York, NY	•	•	•	•	•	•	•	•		100	90		2
Sodexo Inc. Gathersburg, MD Outland City, CA Outland California Edison Co. Rosemead, CA Outland Park, KS Outland California Edison Co. Sortint Maxtel Corp. Overfand Park, KS Outland, CH Staples Inc. Framingham, MA Outland Maily Starroom MediaVest Group Chicago, IL Starwood Hotels & Resorts Worldwide Starwood Hotels & Resorts Wo	SNR Denton US LLP	Chicago, IL	•	•	•	•	•	•	•	•		100	90		61
Sony Pictures Entertainment Inc. Culver City, CA Rosemead, CA Rosemad, CA Rosemead, CA Rosemad, CA	Sodexo Inc.	-	•	•	•	•	•	•	•	•		100	100		
Suthern California Edison Co. Rosemead, CA Overland Park, KS Rosemead, CA Overland Park, KS Rosemead, CA Ros	Sony Pictures Entertainment Inc.		•	•	•	•	•	•	•	•		100			
Squire Sanders Cleveland, OH Image: Cleveland of the control of the c			•	•	•	•	•	•	•	•		100	100		
Staples Inc. Framingham, MA	Sprint Nextel Corp.	Overland Park, KS	•	•	•	•	•	•	•	•		100	100	85	
Starcom MediaVest Group Chicago, IL	Squire Sanders	Cleveland, OH	•	•	•	•	•	•	•	•		100	100		56
Starwood Hotels & Resorts Worldwide Stamford, CT • • • • • • • • • • • • • • • • • • •	Staples Inc.	Framingham, MA	•	•	•	•	•	•	•	•		100	100	108	
Stole Rives LLP	Starcom MediaVest Group	Chicago, IL	•	•	•	•	•	•	•	•		100	85		
Sun Life Financial Inc. (U.S.) Wellesley Hills, MA Atlanta, GA Atla	Starwood Hotels & Resorts Worldwide	Stamford, CT	•	•	•	•	•	•	•	•		100	100	441	
SunTrust Banks Inc. Atlanta, GA • • • • • • • • • • • • • • • • • • •	Stoel Rives LLP	Portland, OR	•	•	•	•	•	•	•	•		100	90		137
Supervalu Inc. Eden Prairie, MN Image: Corp. Sutherland Asbill & Brennan LLP Atlanta, GA Image: Corp. Supervalue Inc. Sutherland Asbill & Brennan LLP Atlanta, GA Image: Corp. Supervalue Inc. Superv	Sun Life Financial Inc. (U.S.)	Wellesley Hills, MA	•	•	•	•	•	•	•	•		100	100		
Sutherland Asbill & Brennan LLP Atlanta, GA Image: Corp. and Corp	SunTrust Banks Inc.	Atlanta, GA	•	•	•	•	•	•	•	•		100	90	244	
Symantec Corp. Mountain View, CA Image: Corp. Target Corp. Minneapolis, MN Image: Corp. Target Corp. Minneapolis, MN Image: Corp. Target Corp. Target Corp. Minneapolis, MN Image: Corp. Target	Supervalu Inc.	Eden Prairie, MN	•	•	•	•	•	•	•	•		100	100	61	
Target Corp. Minneapolis, MN Image: Corp.	Sutherland Asbill & Brennan LLP	Atlanta, GA	•	•	•	•	•	•	•	•		100	100		96
TD Bank, N.A. Wilmington, DE	Symantec Corp.	Mountain View, CA	•	•	•	•	•	•	•	•		100	100	382	
Teachers Insurance & Annuity Assn College Retirement Equities Fund New York, NY Image: College Retirement Equities Fund New York, NY	Target Corp.	Minneapolis, MN	•	•	•	•	•	•	•	•		100	85	33	
Teachers Insurance & Annuity Assn College Retirement Equities Fund New York, NY Image: College Retirement Equities Fund New York, NY	TD Bank, N.A.		•	•	•	•	•	•	•	•					
Tech Data Corp. Clearwater, FL Image: Clear of the content of the con	Teachers Insurance & Annuity Assn College Retirement Equities Fund	-	•	•	•	•	•	•	•	•				87	
Thompson Coburn LLP Saint Louis, MO Image: Color of the properties of the propert	Tech Data Corp.		•	•	•	•	•	•	•	•					
Thompson Hine LLP Cleveland, OH •	Thompson Coburn LLP		•	•	•	•	•	•	•	•					154
Thomson Reuters New York, NY • </td <td>Thompson Hine LLP</td> <td></td> <td>•</td> <td>•</td> <td>•</td> <td>•</td> <td>•</td> <td>•</td> <td>•</td> <td>•</td> <td></td> <td></td> <td></td> <td></td> <td></td>	Thompson Hine LLP		•	•	•	•	•	•	•	•					
Time Warner Cable Inc. New York, NY • • • • • • • 100 90 137	Thomson Reuters		•	•	•	•	•	•	•	•					
	Time Warner Cable Inc.		•	•	•	•	•	•	•	•				137	
	Time Warner Inc.	New York, NY	•	•	•	•	•	•	•	•		100	100	95	

Appendix A | Employers with Ratings of 100 Percent

						Crite	erion							
Employer	Headquarters Location	15 points	15 points	15 points	2 b 10 points	10 points	10 points	3b 10 points	4 15 points	- 25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
TJX Companies Inc., The	Framingham, MA	•	•	•			•	•			100	100	119	
Toyota Financial Services	Torrance, CA		•	•			•	•			100	100		
Toyota Motor Sales USA Inc.	Torrance, CA		•	•	•	•	•	•			100	100		
Troutman Sanders LLP	Atlanta, GA		•	•	•	•	•	•			100	100		76
U.S. Bancorp	Minneapolis, MN	•	•	•	•	•	•	•	•		100	100	126	
UBS AG	Stamford, CT	•	•	•	•	•	•	•	•		100	100		
Unilever	Englewood Cliffs, NJ	•	•	•	•	•	•	•	•		100	100		
United Airlines	Chicago, IL	•	•	•	•	•	•	•	•		100	100	114	
United Technologies Corp.	Hartford, CT	•	•	•	•	•	•	•	•		100	100	44	
UnitedHealth Group Inc.	Minnetonka, MN	•	•	•	•	•	•	•	•		100	100	22	
Verizon Communications Inc.	New York, NY	•	•	•	•	•	•	•	•		100	20	16	
Volkswagen Group of America Inc.	Herndon, VA	•	•	•	•	•	•	•	•		100	90		
Wachtell, Lipton, Rosen & Katz LLP	New York, NY	•	•	•	•	•	•	•	•		100	100		46
Walgreen Co.	Deerfield, IL	•	•	•	•	•	•	•	•		100	90	32	
Walt Disney Co., The	Burbank, CA	•	•	•	•	•	•	•	•		100	100	65	
Wells Fargo & Co.	San Francisco, CA	•	•	•	•	•	•	•	•		100	100	23	
Whirlpool Corp.	Benton Harbor, MI	•	•	•	•	•	•	•	•		100	100	143	
White & Case LLP	New York, NY	•	•	•	•	•	•	•	•		100	100		9
Wilmer Cutler Pickering Hale & Dorr LLP	Washington, DC	•	•	•	•	•	•	•	•		100	100		18
Winston & Strawn LLP	Chicago, IL	•	•	•	•	•	•	•	•		100	100		34
Wyndham Worldwide Corp.	Parsippany, NJ	•	•	•	•	•	•	•	•		100	90	552	
Wynn Resorts Ltd.	Las Vegas, NV	•	•	•	•	•	•	•	•		100	90	514	
Xerox Corp.	Norwalk, CT	•	•	•	•	•	•	•	•		100	100	121	
Yahoo! Inc.	Sunnyvale, CA	•	•	•	•	•	•	•	•		100	100	365	

Appendix B

Ratings and Criteria Breakdowns

Corporate Equality Index Rating Criteria

- 1a Prohibits Discrimination Based on Sexual Orientation (15 points)
- 1b Prohibits Discrimination Based on Gender Identity or Expression (15 points)
- 2a Offers Partner Health/Medical Insurance (15 points)
- 2b Has Parity Across Other "Soft" Benefits for Partners (10 points) (half credit for parity across some, but not all benefits)
- **2c** Offers Transgender-Inclusive Health Insurance Coverage (10 points)
- 3a Firm-wide Organizational Competency Programs (10 points)
- 3b Has Employer-Supported Employee Resource Group OR Firm-Wide Diversity Council (10 points)
 Would Support ERG if Employees Express Interest (half credit)
- 4 Positively Engages the External LGBT Community (15 points) (partial credit of 5 points given for less than 3 efforts)
- Responsible Citizenship Employers will have 25 points deducted from their score for a large-scale official or public anti-LGBT blemish on their recent records (-25 points)

Ratings in Gray

Unofficial ratings of the Fortune 500 companies that have not responded to repeated invitations to the CEI survey. These ratings are based on publicly available information as well as information submitted to HRC from unofficial LGBT employee groups or individual employees.

						Crite	erion							
		15 points	15 points	15 points	10 points	10 points	10 points	10 points	15 points	-25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
Employer	Headquarters Location	1a	1b	2a	2b	2c	3a	3b	4	5	Ñ	Ñ	ŭ	4
3M Co.	St. Paul, MN	•	•	•	•	•	•	•	•		100	100	97	
A.T. Kearney Inc.	Chicago, IL	•	•	•	•	•	•	•	•		100	100		
A X Armani Exchange	New York, NY	•	•	•	•	•	•	Þ	•		95			
AAA Northern California, Nevada & Utah Insurance Exchange	Walnut Creek, CA	•	•	•	•	•	•	•	•		100	100		
Abbott Laboratories	Abbott Park, IL	•		•	Þ			•	•		60	60	69	
Abercrombie & Fitch Co.	New Albany, OH	•	•	•	•	•	•	•	•		100	100	599	
AbitibiBowater Inc.	Greenville, SC										0	0	474	
Accenture Ltd.	New York, NY	•	•	•	•	•	•	•	•		100	100		
Acer Inc.	Irvine, CA	•		•	•						35	35		
Adecco North America LLC	Melville, NY	•	•	•	•		•	•	•		90	90		
Adobe Systems Inc.	San Jose, CA	•	•	•	•		•	•	•		90	90	556	
Advance Auto Parts (Advance Holding)	Roanoke, VA										0	30	387	
Advanced Micro Devices Inc.	Sunnyvale, CA	•	•	•	•			þ	D		65	70	357	
AECOM Technology Corp.	Los Angeles, CA	•	•	•	•		•	•	•		90	85	353	
AEGON USA Inc.	Cedar Rapids, IA			•)						20	20		
Aéropostale Inc.	New York, NY	•	•	•	•	•		•			75		771	
AES Corp., The	Arlington, VA										15	15	150	
Aetna Inc.	Hartford, CT	•	•	•	•	•	•	•	•		100	100	77	
AFLAC Inc.	Columbus, GA										30	30	125	
Agco	Duluth, GA	•									15	15	340	
Agilent Technologies Inc.	Santa Clara, CA	•							•		90	75	419	
Ahold USA Inc.	Quincy, MA										55	55	413	
AIG	New York, NY										100	85	17	
Air Products & Chemicals Inc.		•				•								
	Allentown, PA		•	•	•		•	•	•		90	80	271	
AK Steel Holding Corp.	West Chester, OH	•	•								30	30	383	00
Akin, Gump, Strauss, Hauer & Feld LLP	Washington, DC	•	•	•	•	•	•	•	•		100	100		32
Alaska Air Group Inc.	Seattle, WA	•	•	•	•		•	•	•		90	90	554	
Alcatel-Lucent	Murray Hill, NJ	•	•	•	•	•	•	•	•		100	100		
Alcoa Inc.	New York, NY	•	•	•	•	•	•	•	•		100	100	123	
Allegheny Energy Inc.	Greensburg, PA	•									15	15	548	
Allergan Inc.	Irvine, CA										15	15	457	
Alliant Energy Corp.	Madison, WI	•		•	•			•	•		50	50	602	
Alliant Techsystems Inc.	Minneapolis, MN	•	•	•	•						50	35	472	
Allianz Life Insurance Co. of North America	Minneapolis, MN	•	•	•)			•			60	60		
Allscripts-Misys Healthcare Solutions Inc.	Chicago, IL	•	,	,	•)	•		30	30		
Allstate Corp., The	Northbrook, IL	•	•	•	•		•	•	•		85	85	89	
Ally Financial Inc.	Detroit, MI	•									15	15	149	
Alston & Bird LLP	Atlanta, GA	•	•	•	•	•	•	•	•		100	100		47
Altria Group Inc.	Richmond, VA	•									15	15	154	
Amazon.com Inc.	Seattle, WA	•	•	•	•		•	•	•		90	90	78	
AMC Entertainment Inc.	Kansas City, MO	•	•	•	•	•	•	•	•		100	90	765	
Ameren Corp.	St. Louis, MO	•	•	•	•		•	•	•		85	60	313	
American Eagle Outfitters Inc.	Pittsburgh, PA	•	•	•	•	•	•	•	•		95	80	671	
American Electric Power Co. Inc.	Columbus, OH	•		•	•			•	•		55	15	169	
American Express Co.	New York, NY	•	•	•	•	•	•	•	•		100	100	91	
American Family Insurance Group	Madison, WI	•	•		•			•	•		55	55	358	
American Financial Group	Cincinnati, OH										0	0	489	
				:	:		:	:	:					

						Crite	erion							
Employer	Headquarters Location	12 points	15 points	15 points	10 points	2c 10 points	3a 10 points	3b 10 points	4 15 points	-25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
Americanus Corn	Virginia Rosob VA	•							,		15	0	396	
Amerigroup Corp.	Virginia Beach, VA	•									100	100	246	
Ameriprise Financial Inc. AmerisourceBergen Corp.	Minneapolis, MN Chesterbrook, PA		•			•	•	•	•		55	15	27	
Amgen Inc.	Thousand Oaks, CA										60	45	163	
AMR Corp. (American Airlines)	Fort Worth, TX										100	100	118	
Anadarko Petroleum	The Woodlands, TX							•			15	15	223	
Andrews Kurth LLP	Houston, TX										90	90	223	104
Anheuser-Busch Companies Inc.	St. Louis, MO										90	90		104
Anixter International Inc.	Glenview, IL	•	•	•			•	•	•		30	30	414	
AOL												30	764	
	New York, NY	•	•								90	100		
Aon Corp.	Chicago, IL	•	•	•	•	•	•	•	•		100	100	286	
Apache Corp.	Houston, TX	•	•								30	30	206	
Apollo Group Inc.	Phoenix, AZ	•									15		452	
Apple Inc.	Cupertino, CA	•	•	•	•	•	•	•	•		100	100	35	
Applied Materials Inc.	Santa Clara, CA	•	•	•	•		•	•	•		85	85	259	
Aramark Corp.	Philadelphia, PA	•	•	•	•		•	•	•		90	90	194	
Archer Daniels Midland Co.	Decatur, IL	•		•)						35	35	39	
Arent Fox LLP	Washington, DC	•	•	•	•		•	•	•		85	85		125
Arnold & Porter LLP	Washington, DC	•	•	•	•	•	•	•	•		100	90		48
Arrow Electronics	Melville, NY										15	15	140	
ArvinMeritor Inc.	Troy, MI	•									15	15	463	
Ashland Inc.	Covington, KY	•		,							15	15	272	
Assurant	New York, NY	•	•	•	•		•	•	•		85	80	285	
Astellas Pharma US, Inc.	Deerfield, IL	•		•	•		•	•	•		55	55		
AstraZeneca PLC	Wilmington, DE	•		•	•			•)		50	60		
AT&T Inc.	Dallas, TX	•	•	•	•	•	•	•	•		100	100	12	
Atmos Energy Corp.	Dallas, TX	•	•								30	30	473	
Austin Radiological Assn.	Austin, TX	•		•	•			Þ			40	40		
Autoliv Inc.	Auburn Hills, MI	•									15	30	329	
Automatic Data Processing Inc.	Roseland, NJ	•	•	•	•	•	•	•	•		100	100	275	
AutoNation Inc.	Fort Lauderdale, FL	•									15	15	197	
Auto-Owners Insurance Group	Lansing, MI										0	0	425	
AutoZone Inc.	Memphis, TN	•									15	15	322	
Avaya Inc.	Basking Ridge, NJ	•	•	•	•	•		•	•		80	80	445	
Avery Dennison	Pasadena, CA	•									15	15	356	
Avis Budget Group Inc.	Parsippany, NJ	•	•		•			•)		50	60	432	
Avnet Inc.	Phoenix, AZ	•		•	•			•	•		50	50	132	
Avon Products Inc.	New York, NY	•	•	•	•	•	•	•	•		100	100	226	
AXA Equitable Life Insurance Company	New York, NY	•	•	•	•	•	•	•	•		95			
B J's Wholesale Club	Westborough, MA	•	•		•						35	15	221	
Bain & Co. Inc./ Bridgespan Group	Boston, MA	•	•	•	•	•	•	•	•		100	100		
Baker & Daniels LLP	Indianapolis, IN	•	•	•	•		•	•	•		90	90		160
Baker & McKenzie LLP	Chicago, IL	•	•	•	•	•	•	•	•		100	100		1
Baker Botts LLP	Houston, TX	•	•	•	•		•	•	•		90	90		48
Baker Hughes Inc.	Houston, TX	0									15	15	170	
Baker, Donelson, Bearman, Caldwell & Berkowitz PC	Memphis, TN	•	•	•	b		•	•	•		85	85		116
Baldor Electric Co.	Fort Smith, AR	•							,		25	25		
=		-	:		100	1	:	1	10				l e	

www.hrc.org/cei

12/20/12 12:48 PM

						Crite	erion							
		15 points	15 points	15 points	10 points	10 points	10 points	10 points	15 points	-25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
Employer	Headquarters Location	1a	1b	2a	2b	2c	3a	3b	4	5	ă	ñ	Ē	Ā
Ball Corp.	Broomfield, CO	•		•	þ		•	D	þ		55	40	300	
Ballard Spahr LLP	Philadelphia, PA	•	•	•	•		•	•	•		90	90		102
Bank of America Corp.	Charlotte, NC	•	•	•	•	•	•	•	•		100	100	9	
Bank of New York Mellon Corp., The	New York, NY	•	•	•	•	•	•	•	•		100	100	165	
Barclays	New York, NY	•	•	•	•	•	•	•	•		100	100		
Barnes & Noble Inc.	New York, NY	•	•	•	•	•	•	•	•		100	100	395	
BASF Corp.	Florham Park, NJ	•	•	•	•		•	•	•		90	90		
Bausch & Lomb Inc.	Rochester, NY	•	•	•	•		•	•	•		75	85		
Baxter International Inc.	Deerfield, IL	•	•	•)			•	•		75	60	192	
Bayer Corp.	Pittsburgh, PA	•	•	•	•			•	•		80	90		
BB&T Corp.	Winston-Salem, NC	•	•	•)		•	D	•		80	70	220	
Becton, Dickinson and Co.	Franklin Lakes, NJ	•	•								30	30	316	
Bed Bath & Beyond Inc.	Union, NJ	•	•								30	30	304	
Bemis Co. Inc.	Neenah, WI	•									15		462	
Berkshire Hathaway Inc.	Omaha, NE										0	15	7	
Best Buy Co. Inc.	Richfield, MN	•	•	•	•		•	•			100	100	47	
Big Lots	Columbus, OH										15	15	453	
Bingham McCutchen LLP	Boston, MA										100	100	455	24
•	Weston, MA				Ĭ						85	15	476	24
Biogen Idec Inc BlackRock			•	•	'		•		•				282	
	New York, NY		•	•			•		•		100	75	202	
Blue Cross Blue Shield of Florida Inc.	Jacksonville, FL	•	•	•	•	•	•	•			100	100		
Blue Cross Blue Shield of Michigan	Detroit, MI	•	•)	•	•	•	•		80			
Blue Cross Blue Shield of Minnesota	Eagan, MN	•	•	•	•	•	•	•	•		100	100		
Blue Cross Blue Shield of North Carolina	Durham, NC	•	•		•	•		•	•		75	60		
BMC Software Inc.	Houston, TX	•	•	•	•			•	•		80	80	899	
BMO Bankcorp Inc.	Chicago, IL	•	•	•	•	•	•	•	•		100	100		
BNP Paribas	New York, NY	•	•	•	•	•	•	•	•		100	85		
Bob Evans Farms Inc.	Columbus, OH	•	•	•)		•	•	•		75	15	962	
Boehringer Ingelheim USA Corp.	Ridgefield, CT	•	•	•	•	•	•	•	•		100	90		
Boeing Co.	Chicago, IL	•	•	•)		•	•	•		85	85	36	
Bon-Ton Stores, Inc.	York, PA	•	•	•	•		•	•	•		90	90	660	
Booz Allen Hamilton Inc.	McLean, VA	•	•	•	•	•	•	•	•		100	100	438	
BorgWarner Inc.	Auburn Hills, MI	•	•								30	30	403	
Boston Consulting Group	Boston, MA	•	•	•	•	•	•	•	•		100	100		
Boston Scientific Corp.	Natick, MA	•		•	•			•	•		65	65	305	
BP America Inc.	Houston, TX	•	•	•	•		•	•	•		90	85		
Bracewell & Giuliani	Houston, TX	•			•		•	•	•		60	60		97
Bridgestone Americas Holding Inc.	Nashville, TN	•	•		•		•	•	•		70	70		
Bright Horizons Family Solutions Inc.	Watertown, MA	•	•	•	•		•	•	•		90	90		
Brightpoint, Inc	Indianapolis, IN	•			•			•	Þ		30	15	582	
Brinker International Inc.	Dallas, TX	•	•	•)			•			60	60	631	
Bristol-Myers Squibb Co.	New York, NY	•	•	•	•	•	•	•	•		100	100	131	
Broadcom Corp.	Irvine, CA	•			D						20	15	343	
Broadridge Financial Solutions Inc.	Lake Success, NY	•	•	•	•	•	•	•	•		100	90	802	
Brown Rudnick LLP	Boston, MA	•	•	•	•	•	•	•	•		100	100		151
Brown Shoe Company, Inc.	St. Louis, MO	•			•			•	•		35	45	747	
Brown-Forman Corp.	Louisville, KY	•	•	•	•	•	•	•	•		100	100	754	
					:									

Part							Crite	erion							
Barger Care LLP Some Lasies, MO			15 points	15 points	15 points	10 points	10 points	10 points	10 points	15 points	-25 points	3 CEI Rating	2 CEI Rating	tune 1000	Law 200
Burlinger King Corp. Marmit PL 20 20 20 20 20 20 20 2	Employer	Headquarters Location	1a	1b	2a	2b	2c	За	3b	4	5	201	201	For	Am
Burlinger King Corp. Marmit PL 20 20 20 20 20 20 20 2	Bryan Cave LLP	Saint Louis, MO	•	•	•	•	•	•	•	•		100	100		52
Burlington Coar Factory Warehouse Cop. Burlington NJ Bur			•		•				•	•				748	
Burningtan Northem Santa Fa Cops. Fort Worth, TX See No.			•	•	•	•									
CAS Whotesale Grooces Inc. More In Min More			•							,		20			
C. H. Richesson Wardwarder	,		•		•							30			
CA Inc. Balandia, NY														265	
Carbinerison Systems Corp. Carbinerison Systems Corp. Carbinerison Systems Corp. Carbinerison Systems Corp. Carbinerison Statistics Carbinerison Corp. Carbinerison		Islandia, NY	•	•	•	•	•	•	•	•					
Consense Entire Enterenant Corp. Law Vegas, NY 1			•												
Casears Entotrainment Corp. Las Wognes, NV				•	•	•	•	•	•	•					66
Calpière Corp. Houston, TX Mountain, TX Mountain, TX Campèel Source Camadan Imperial Bank of Commerce New York, NY Mountain, TX Mounta			•	•	•	•	•	•	•	•				277	
Camporal New Joseph Moselson, TX			•		•										
Camponell Soup Co. Candenin NJ New York, NY New York, NY															
Canadian Imperial Bank of Commerce New York, NY															
Cappamini U.S. LLC New York, NY														512	
Capital Corp. McLean, VA	·														
Cardinal Health Inc. Dublin, OH				•	•			•	•	1				104	
Care-Fusion Corp. San Diego, CA	·		•	•	•	•	•	•	•						
Cargill Inc. Wayzata, MN Waren, MN Ware			•	•	•	•	•	•	•						
Carlson Companies Inc.			•	•	•	•	•		•					524	
Cartino Fields PA Tampa, FL Richmond, VA			•	•	•	•	•	•	•						
Cardwal Inc. Richmond, VA Image: Commondation of the communication of the communication of the communications of the co			•	•	•	•		•	•	1					
Caterpilar Inc. Peoria, IL Sangeles, CA New York, NY N			•	•	•	•	•	•	•	•					159
CBRE, Inc. Los Angeles, CA Image: CA in the control of			•	•	•)		•	•	1					
CBS Corp. New York, NY ■		Peoria, IL	•	•		•		•	•	•		70			
CC Media Holdings Inc. (Clear Channel) San Antonio, TX	CBRE, Inc.	Los Angeles, CA	•	•	•	•		•	•	•		85		440	
CDW Corp.	CBS Corp.	New York, NY	•	•	•	•		•	•	•		90	90	174	
Celanese Corp. Dallas, TX 5 15 388 Centere Corp. St. Louis, MO 0 493 CenterPoint Energy Inc. Houston, TX 5 15 15 279 CenturyLink Inc. Monroe, LA 15 15 279 334 Cerner Corp. Kansas City, MO 15 15 50 50 334 Cerner Corp. Kansas City, MO 15 15 770 70 923 CH2M HILL Companies Ltd. Englewood, CO 15 16 85 85 422 Chadbourne & Parke LLP New York, NY 15 16 90 9	CC Media Holdings Inc. (Clear Channel)	San Antonio, TX	•	•	•	•			•	•		75	75	391	
Centere Corp. St. Louis, MO 0 0 493 Center Point Energy Inc. Houston, TX 50 50 334 Cerner Corp. Kansas City, MO 50 50 334 Cerner Corp. Kansas City, MO 50 50 334 Cerner Corp. Kansas City, MO 50 50 334 Chend Deuts Ltd. Englewood, CO 50 50 35 422 Chadbourne & Parke LLP New York, NY 50 50 85 422 Chadbourne & Parke LLP New York, NY 50 50 90 90 90 90 88 Chadbourne & Parke LLP New York, NY 50 50 50 40	CDW Corp.	Vernon Hills, IL	•	•	•	•		•	•	•		90	90		
CenterPoint Energy Inc. Houston, TX Is 15 279 CenturyLink Inc. Monroe, LA Image: Control of the property of	Celanese Corp.	Dallas, TX	•			7		,				15	15	388	
CenturyLink Inc. Monroe, LA Image: Control of the property of the pr	Centene Corp.	St. Louis, MO										0	0	493	
Cerner Corp. Kansas City, MO Image: Mode of the companies of the	CenterPoint Energy Inc.	Houston, TX	•									15	15	279	
CH2M HILL Companies Ltd. Englewood, CO ●	CenturyLink Inc.	Monroe, LA	•		•	•			•	•		50	50	334	
Chadbourne & Parke LLP New York, NY 90 90 88 Chamberlin Edmonds & Associates Inc. Atlanta, GA 1 1 40 40 Chapman and Cutler LLP Chicago, IL 100 100 100 100 162 Charles Schwab Corp., The San Francisco, CA 100 100 491 100 100 491 Charter Communications St. Louis, MO 15 15 15 333 Chesapeake Energy Corp. Oklahoma City, OK 15 15 263 Chevron Corp. San Ramon, CA 100 100 3 Chipotle Mexican Grill Inc. Denver, CO 100 100 100 3 Choate, Hall & Stewart LLP Boston, MA 100 100 100 100 100 Chysler Group LLC Auburn Hills, MI 100 100 100 59 CHS Inc. Inver Grove Heights, MN 0 0 100 100 100 Chubb Corp. Warren, NJ 0 0 0 100 100 100	Cerner Corp.	Kansas City, MO	•	•	•	Þ		•	•	þ		70	70	923	
Chamberlin Edmonds & Associates Inc. Atlanta, GA • <t< td=""><td>CH2M HILL Companies Ltd.</td><td>Englewood, CO</td><td>•</td><td>•</td><td>•</td><td>•</td><td></td><td>•</td><td>•</td><td>•</td><td></td><td>85</td><td>85</td><td>422</td><td></td></t<>	CH2M HILL Companies Ltd.	Englewood, CO	•	•	•	•		•	•	•		85	85	422	
Chapman and Cutler LLP Chicago, IL • <	Chadbourne & Parke LLP	New York, NY	•	•	•	•		•	•	•		90	90		88
Charles Schwab Corp., The San Francisco, CA • • • • • • • • • • • • • • • • • • •	Chamberlin Edmonds & Associates Inc.	Atlanta, GA	•		•	•			Þ			40	40		
Charter Communications St. Louis, MO It 15 15 333 Chesapeake Energy Corp. Oklahoma City, OK It 15 15 263 Chevron Corp. San Ramon, CA Image: Check Company Corp. Image: Check Corp. <td>Chapman and Cutler LLP</td> <td>Chicago, IL</td> <td>•</td> <td>•</td> <td>•</td> <td>•</td> <td>•</td> <td>•</td> <td>•</td> <td>•</td> <td></td> <td>100</td> <td>100</td> <td></td> <td>162</td>	Chapman and Cutler LLP	Chicago, IL	•	•	•	•	•	•	•	•		100	100		162
Chesapeake Energy Corp. Oklahoma City, OK Image: Chesapeake Energy Corp. Oklahoma City, OK Image: Chesapeake Energy Corp.	Charles Schwab Corp., The	San Francisco, CA	•	•	•	•	•	•	•	•		100	100	491	
Chevron Corp. San Ramon, CA • • • • • • • • • • • • • • • • • • •	Charter Communications	St. Louis, MO	•									15	15	333	
Chipotle Mexican Grill Inc. Denver, CO • • • • 75 75 928 Choate, Hall & Stewart LLP Boston, MA •	Chesapeake Energy Corp.	Oklahoma City, OK	•									15	15	263	
Choate, Hall & Stewart LLP Boston, MA • • • • • • • • • • • • • • • • • • •	Chevron Corp.	San Ramon, CA	•	•	•	•	•	•	•	•		100	100	3	
Choice Hotels International Inc. Silver Spring, MD •	Chipotle Mexican Grill Inc.	Denver, CO	•	•	•	•			•	•		75	75	928	
Choice Hotels International Inc. Silver Spring, MD •	Choate, Hall & Stewart LLP	Boston, MA	•	•	•	•	•	•	•	•		100	100		168
Chrysler Group LLC Auburn Hills, MI •			•	•	•	•	•	•	•	•		100	100		
CHS Inc. Inver Grove Heights, MN	Chrysler Group LLC		•	•	•	•	•	•	•	•		100	100	59	
Chubb Corp. Warren, NJ • • • • • • • 100 100 185							7								
			•	•	•	•	•	•	•	•					
			•	•	•	•	•	•	•	•					

www.hrc.org/cei

55

						Crite	erion							
		15 points	15 points	15 points	10 points	10 points	10 points	10 points	15 points	-25 points	CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
Employer	Headquarters Location	1a	1b	2a	2b	2c	3a	3b	4	5	2013	2012	Fort	AmL
	-	•									100	100	62	
Cisco Systems Inc.	San Jose, CA New York, NY	•	•	•	•	•	•	•	•		15	15	364	
CIT Group Inc.		•									100	100	14	
Citigroup Inc. Classified Ventures LLC	New York, NY			•	•	•	•	•			90		14	
	Chicago, IL	_	•	•	•		•	•				80		107
Cleary, Gottlieb, Steen & Hamilton LLP	New York, NY	•	•	•	•	•	•	•	•		100	90	455	17
Cleveland-Cliffs Inc.	Cleveland, OH	•	•								30	100	477	
Clifford Chance US LLP	New York, NY	•	•	•	•	•	•	•	•		100	100		
Clorox Co.	Oakland, CA	•	•	•	•	•	•	•	•		100	100	411	
CMS Energy Services	Jackson, MI	•					•	•	•		35	15	360	
CNA Insurance	Chicago, IL	•	•	•	•		•	•	•		85	85		
Coach Inc.	New York, NY	•	•	•	•			•	•		75	15	579	
Coca-Cola Co., The	Atlanta, GA	•	•	•	•	•	•	•	•		100	100	70	
Cognizant Technology Solutions Corp.	Teaneck, NJ										15		484	
Colgate-Palmolive Co.	New York, NY	•	•	•)		•	•	•		85	85	160	
Comcast Corp.	Philadelphia, PA	•	•	•	•	•	•	•	•		100	80	66	
Comerica Inc.	Dallas, TX	•	•	•	Þ	•	•	•	•		95	95	721	
Commercial Metals	Irving, TX		•								30	0	361	
Community Health Systems Inc.	Franklin, TN		•								30	30	190	
Compass Bancshares Inc. (BBVA Compass)	Birmingham, AL	•		•	þ			•	•		55	55		
Compass Group USA Inc.	Charlotte, NC	•		•	•			•	•		50	35		
Computer Sciences Corp. (CSC)	Falls Church, VA	•	•	•	þ		•	•	•		85	85	155	
Compuware Corp.	Detroit, MI	•	•	•)			•	•		60	70		
ConAgra Foods Inc.	Omaha, NE	•	•	•	•	•	•	•	•		95	75	200	
ConocoPhillips	Houston, TX	•		•	•		•	•			55	55	4	
Consol Energy, Inc.	Canonsburg, PA										15	15	428	
Consolidated Edison Co.	New York, NY	•	•	•	•		•	•	•		90	90	184	
Constellation Energy Group Inc.	Baltimore, MD	•	•	•	•		•	•	•		90	90	172	
Convergys Corp.	Cincinnati, OH	•			,			•	,		35	45	794	
Con-way Inc.	Ann Arbor, MI		•								30	15	454	
Cooper Tire & Rubber Co.	Findlay, OH		•		,			,			25	25	615	
Corbis Corp.	Seattle, WA	•	•	•	•						50	50		
CoreLogic	Santa Ana, CA		•	•	•		•	•			90	90	919	
Core-Mark Holding Company Inc.	South San Francisco, CA										0	0	412	
Corning Inc.	Corning, NY	•									100	100	350	
Costco Wholesale Corp.	Issaquah, WA	•									90	90	28	
Coventry Health Care	Bethesda, MD		•	•	•		•				15	15	212	
		•										100	212	45
Covington & Burling LLP	Washington, DC										100	90		40
Cox Enterprises Inc.	Atlanta, GA		•	•			•				90		700	
Cracker Barrel Old Country Store Inc.	Lebanon, TN	•			'			•	'		35	35	768	
Crate and Barrel / CB2	Northbrook, IL	•	•	•	•		•	•	•		90	00		4.0
Cravath, Swaine & Moore LLP	New York, NY	•	•	•	•		•	•			90	90		44
Credit Suisse USA Inc.	New York, NY	•	•	•	•	•	•	•			100	100		
Crowell & Moring LLP	Washington, DC	•	•	•	•	•	•	•	•		100	100		81
Crown Holdings	Philadelphia, PA	•									15	15	301	
CSX Corp.	Jacksonville, FL	•	•	•	•		•	•	•		85	85	230	
Cummins Inc.	Columbus, IN	•	•	•	•	•	•	•	•		100	100	186	
CUNA Mutual Insurance Group	Madison, WI	•			•			•			30	30	683	

						Crite	erion							
Employer	Headquarters Location	15 points	15 points	2a 15 points	2b 10 points	2c 10 points	3a 10 points	3b 10 points	4 15 points	9 -25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
CVS Caremark Corp.	Woonsocket, RI	•	•	•				•			60	75	21	
Dana Holding Corp.	Maumee, OH							,	•		45	15	376	
Danaher Corp.	Washington, DC					7					50	15	187	
Darden Restaurants Inc.	Orlando, FL										100	90	332	
Davis Polk & Wardwell LLP	New York, NY			•							75	90	552	25
Davis Wright Tremaine LLP	Seattle, WA										85	85		106
DaVita Inc.			•		•		•	•	•				250	100
	Denver, CO										15	15	359 203	
Dean Foods Co.	Dallas, TX	•		•	,)			40	40	203	00
Debevoise & Plimpton LLP	New York, NY	•	•	•	•	•	•	•	•		100	100		36
Dechert LLP	Philadelphia, PA	•	•	•	•	•	•	•	•		100	00	00	37
Deere & Co.	Moline, IL	•		•	•			•	•		65	60	98	
Delhaize America Inc.	Salisbury, NC	•	•	•	•	•	•	•	•		100	100		
Dell Inc.	Round Rock, TX	•	•	•	•	•	•	•	•		100	100	41	
Deloitte LLP	New York, NY	•	•	•	•	•	•	•	•		100	100		
Delta Air Lines Inc.	Atlanta, GA	•	•	•	•		•	•	•		90	90	88	
Depository Trust & Clearing Corp., The	New York, NY	•	•	•	•	•	•	•	•		100			
Deutsche Bank	New York, NY	•	•	•	•	•	•	•	•		100	100		
Devon Energy Corp.	Oklahoma City, OK	•	•		7				7		30	30	231	
Dewey & LeBoeuf LLP	New York, NY	•	•	•	•	•	•	•	•		100	100		22
Diageo North America	Norwalk, CT	•	•	•	•	•	•	•	•		100	100		
Dick's Sporting Goods Inc.	Coraopolis, PA	•									15	15	464	
Dickstein Shapiro LLP	Washington, DC	•	•	•	•	•	•	•	•		100	90		107
Digitas Inc.	Boston, MA	•	•	•	•	•	•	•	•		100			
Dillard's Inc.	Little Rock, AR	•	•								30	30	370	
DIRECTV	El Segundo, CA	•	•	•	þ	•	•	•	•		95	75	110	
Discover Financial Services	Riverwoods, IL	•	•)			•	•		45	45	291	
DISH Network Corp.	Englewood, CO										0	0	193	
DLA Piper	Baltimore, MD	•	•	•	•	•	•	•	•		100	100		3
Dole Food Co. Inc.	Westlake Village, CA	•		•							30	30	341	
Dollar General Corp.	Goodlettsville, TN	•	•		•			•			45	0	188	
Dollar Thrifty Automotive Group Inc.	Tulsa, OK	•	•	•	•		•	•	•		70	80		
Dollar Tree Stores Inc.	Chesapeake, VA	•	•								30	30	390	
Dominion Resources Inc.	Richmond, VA	•	•	•	•		•	•	•		85	85	162	
Domino's Pizza Inc.	Ann Arbor, MI	•			•			•	•		35	35		
Domtar Corp.	Fort Mill, SC	•			7				7		15	15	394	
Dorsey & Whitney LLP	Minneapolis, MN	•	•	•	•	•	•	•	•		100	100		83
Dover Corp.	Downers Grove, IL	•									15	0	331	
Dow Chemical Co., The	Midland, MI	•	•	•	•	•	•	•	•		100	100	45	
DR Horton Inc.	Fort Worth, TX										0	30	499	
Dr Pepper Snapple Group Inc.	Plano, TX	•	•	•	•				•		70	60	404	
Drinker Biddle & Reath LLP	Philadelphia, PA	•	•	•	•		•	•	•		90	90		73
DTE Energy Co.	Detroit, MI	•			•			•	•		35	45	283	
Duane Morris LLP	Philadelphia, PA	•	•	•			•	•	•		85	85	-	67
Duke Energy Corp.	Charlotte, NC	•	•	•	•		•	•	•		90	70	173	
Dun & Bradstreet Corp., The	Short Hills, NJ	•		•							30	30	980	
Dykema Gossett PLLC	Detroit, MI	•	•	•	•	•	•	•	•		95	70		145
E&J Gallo Winery	Modesto, CA	•	•	•	•		•	•			100	60		
Las Gano Frinciy		•	•	•	•	•	•	•	•		-100	-00		

						Crite	erion							
		15 points	† 15 points	15 points	10 points	10 points	3a 10 points	10 points	4 15 points	9 -25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
Employer	Headquarters Location	1a	1b	2a	20	26	Ja	3Ь	4		R	8	-	٩
E*TRADE Financial Corp.	New York, NY	•	•	•	Þ			Þ			55	60	773	
E. I. du Pont de Nemours and Co. (DuPont)	Wilmington, DE	•	•	•	Þ	•	•	•	•		95	100	84	
EarthLink Inc.	Atlanta, GA	•	•	•	•			•			55	55		
Eastman Chemical Co.	Kingsport, TN	•									15	15	348	
Eastman Kodak Co.	Rochester, NY	•	•	•	•	•	•	•	•		100	100	327	
Eaton Corp.	Cleveland, OH										15	15	178	
eBay Inc.	San Jose, CA	•	•	•	•	•	•	•	•		100	100	269	
Ecolab Inc.	St. Paul, MN	•	•	•	•	•	•	•	•		100	90	378	
Edison International	Rosemead, CA		•								30	30	198	
Edwards Wildman Palmer LLP	Boston, MA	•	•	•	•	•	•	•	•		100	100		92
Electronic Arts Inc.	Redwood City, CA	•	•	•	•	•	•	•	•		100	90	571	
Eli Lilly & Co.	Indianapolis, IN	•	•	•	•	•	•	•	•		100	100	115	
EMC Corp.	Hopkinton, MA	•	•	•	•	•	•	•	•		100	100	152	
EMCOR Group Inc	Norwalk, CT	•									15	15	439	
Emerson Electric Co.	St. Louis, MO	•					•		•		40	40	120	
Enbridge Energy Partners	Houston, TX										15	15	309	
Energy Future Holdings Corp	Dallas, TX	•									15	15	292	
Energy Transfer Partners, L.P.	Dallas, TX					į					0	0	351	
Entergy Corp.	New Orleans, LA	•	•	•	•		•	•	•		90	90	213	
Enterprise Holdings Inc.	St. Louis, MO	•		•	•			•	•		65	50		
Enterprise Products Partners LP	Houston, TX	•									15	15	80	
EOG Resources	Houston, TX	•									15	15	377	
Epstein Becker & Green PC	New York, NY	•	•	•	•	-	•	•	•		90	90		156
Erie Insurance Group	Erie, PA	•	•								30	30	461	
Ernst & Young LLP	New York, NY	•	•	•	•	•	•	•	•		100	100		
Estée Lauder Companies Inc., The	New York, NY	•	•	•)		•	•	•		85	75	307	
Esurance Inc.	San Francisco, CA	•	•	•	•		•	Þ	•		85	90		
Excellus Health Plan Inc.	Rochester, NY	•	•	•	•		•	•	•		90	90		
Exelon Corp.	Chicago, IL	•	•	•	•	•	•	•	•		100	100	141	
Expedia Inc.	Bellevue, WA	•	•	•	•			•	•		80	80	617	
Expeditors International of Washington, Inc.	Seattle, WA	•									15	15	384	
Express Scripts Inc.	St. Louis, MO	•	•								30	30	55	
Exxon Mobil Corp.	Irving, TX									•	-25	-25	2	
Faegre & Benson LLP	Minneapolis, MN	•	•	•	•	•	•	•	•		100	100		112
Family Dollar Stores	Matthews, NC	•	•								30	30	302	
Federal Home Loan Mortgage Corp. (Freddie Mac)	McLean, VA	•	•	•	•	•	•	•	•		100	100	20	
Federal National Mortgage Association (Fannie Mae)	Washington, DC	•	•	•	•	-		•	•		80	80	5	
Federal Reserve Bank of Boston	Boston, MA	•	•	•	•			•	•		80	70		
Federal Reserve Bank of Richmond	Richmond, VA	•	•	•	•			•	•		80			
FedEx Corp.	Memphis, TN	•	•	•	,		•	•	•		85	75	73	
Fenwick & West LLP	Mountain View, CA	•	•	•	•		•	•	•		100	100	. 0	131
Fidelity National Financial Corp.	Jacksonville, FL										30	30	398	.01
	Jacksonville, FL	•									15	00	426	
Fidelity National Information Services Inc.												70		
Fifth Third Bancorp	Cincinnati, OH	•			,						85	70	326	
Financial Industry Regulatory Authority Inc.	Washington, DC	•	•	•				•	•		90	65		0.
Finnegan, Henderson, Farabow, Garrett & Dunner LLP	Washington, DC	•	•	•	•		•	•	•		90	90		84
First Data Corp.	Atlanta, GA	•						•			30	15	236	

CORPORATE EQUALITY INDEX 2013

14832_Text.indd 58

						Crite	erion							
Employer	Headquarters Location	15 points	15 points	15 points	10 points	10 points	3a 10 points	de 10 points	4 15 points	- 25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
First Horizon National Corp.	Memphis, TN	•	•	•)		•	•	•		85	85	927	
FirstEnergy Corp.	Akron, OH										0	15	183	
Fish & Richardson PC	Boston, MA	•	•	•	•		•	•	•		90	90		70
Fluor Corp	Irving, TX	•		•)			•)		50	0	124	
Foley & Lardner LLP	Milwaukee, WI	•	•	•	•	•	•	•	•		100	60		39
Foley Hoag LLP	Boston, MA	•	•	•)	•	•	•	•		95	85		164
Foot Locker Inc.	New York, NY	•									15	15	446	
Ford Motor Co.	Dearborn, MI	•	•	•	•	•	•	•	•		100	100	10	
Fortune Brands Inc.	Deerfield, IL	•									15	15	352	
Franklin Resources Inc.	San Mateo, CA	•	,	•	•				,		40	40	393	
Freeport-McMoRan Copper & Gold Inc	Phoenix, AZ								,		0	0	136	
Freescale Semiconductor Inc.	Austin, TX	•	•	•	•			•	•		80	80		
Fried, Frank, Harris, Shriver & Jacobson LLP	New York, NY	•	•	•	•	•	•	•	•		100	100		60
Frost Brown Todd LLC	Cincinnati, OH	•	•	•	•		•	•	•		90	90		147
Fulbright & Jaworski LLP	Houston, TX	•	•	•	•		•	•	•		90	90		40
Galloway, Johnson, Tompkins, Burr & Smith, PLC	New Orleans, LA	•	•	•	•		•	•	•		90	90		
GameStop Corp.	Grapevine, TX	•	•	•	•	•	•	•	•		100	75	262	
Gannett Co. Inc.	McLean, VA	•		•	•			•			45	45	415	
Gap Inc.	San Francisco, CA	•	•	•	•	•	•	•	•		100	100	167	
Gastronomy Inc.	Salt Lake City, UT	•	•	•)			•	•		70	70		
Genentech Inc.	South San Francisco, CA	•	•	•	•	•	•	•	•		100	100		
General Cable Corp.	Highland Heights, KY	•									15	15	465	
General Dynamics Corp.	Falls Church, VA	•	•	•	•		•	•	•		85	85	86	
General Electric Co.	Fairfield, CT	•	•	•	þ			•	•		75	60	6	
General Mills Inc.	Minneapolis, MN	•	•	•	•	•	•	•	•		100	100	166	
General Motors Co.	Detroit, MI	•	•	•	•	•	•	•	•		100	85	8	
Genuine Parts Co.	Atlanta, GA										15	15	215	
Genworth Financial Inc.	Richmond, VA	•	•	•	•			•	,		65	30	243	
Genzyme Corp.	Cambridge, MA										15	15	487	
Gibson, Dunn & Crutcher LLP	Los Angeles, CA										100	100		15
Gilead Sciences Inc	Foster City, CA										0	0	299	10
GlaxoSmithKline LLC	Research Triangle Park, NC										100	100	233	
Global Partners	Waltham, MA		•	•			•	•	•	7	0	0	306	
Goldman Sachs Group Inc., The									•					
	New York, NY	•	•	•	•	•	•	•	•		100	100	54	
Goodrich Corp.	Charlotte, NC										0	0	337	0.5
Goodwin Procter LLP	Boston, MA	•	•	•	•		•	•	•		90	85		35
Goodyear Tire & Rubber Co.	Akron, OH	•									15	15	139	
Google Inc.	Mountain View, CA	•	•	•	•	•	•	•	•		100	100	92	
Gordon & Rees LLP	San Francisco, CA	•	•	•	•		•	•	•		90	90		155
Goulston & Storrs	Boston, MA	•	•	•	•			•	•		80	80		192
Grant Thornton LLP	Chicago, IL	•	•	•	•		•	•	•		90	65		
Graybar Electric Company, Inc.	St. Louis, MO	•									15	15	480	
Great Atlantic & Pacific Tea Co. Inc., The	Montvale, NJ										0	0	278	
Green Mountain Coffee Roasters Inc.	Waterbury, VT	•	•	•	•	•	•	•	•		95	15		
Greenberg Traurig LLP	New York, NY	•	•	•	•		•	•	•		85	85		10
Group 1 Automotive	Houston, TX	•									15	15	413	
Group Health Cooperative	Seattle, WA	•	•	•	•	•	•	•	•		100	100		

						Crite	erion							
		15 points	15 points	15 points	10 points	10 points	10 points	10 points	15 points	-25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
Employer	Headquarters Location	1a	1b	2a	2b	2c	3a	3b	4	5	20	20	£	An
Group Health Permanente	Seattle, WA	•	•	•	Þ	•	•	•	•		95	90		
Guardian Life Insurance Co. of America, The	New York, NY	•		•	•						35	35	245	
H&M Hennes & Mauritz AB	North Arlington, NJ	•	•	•	•						55	15		
H&R Block Inc.	Kansas City, MO	•		•	•						35	50	550	
H.E. Butt Grocery Co.	San Antonio, TX	•		•				•			40	40		
H.J. Heinz Co.	Pittsburgh, PA	•		•	•			•	•		60	65	232	
Hachette Book Group	New York, NY	•	•	•	•			D	•		75			
Hain Celestial Group Inc.	Melville, NY	•	•	•	•		•	•	•		90	65		
Halliburton Co.	Houston, TX	•									15	15	144	
Hallmark Cards Inc.	Kansas City, MO	•	•	•	•		•	•	•		90	90		
Hanesbrands Inc.	Winston-Salem, NC	•	•	•	•				•		60	60	505	
Hanover Direct Inc.	Weehawken, NJ	•	•	•	•			•	•		70	70		
Harley-Davidson Inc.	Milwaukee, WI	•									15	15	458	
Harris Corp.	Melbourne, FL	•	•		•		•	•	•		65	30	429	
Harris Interactive Inc.	New York, NY	•	•	•)			þ	•		70	70		
Harris Teeter Supermarkets Inc.	Charlotte, NC										0		498	
Harry & David Holdings Inc.	Medford, OR	•	•	•	,			•	•		70	70		
Hartford Financial Services Group Inc., The	Hartford, CT	•	•	•	•	•	•	•	•		100	90	117	
Harvard Pilgrim Health Care Inc.	Wellesley, MA	•	•	•		•	•	•			100	85		
Hasbro Inc.	Pawtucket, RI										25	25	538	
Haynes and Boone LLP	Dallas, TX	•		•							85	85	000	93
HCA - Hospital Corporation of America	Nashville, TN										30	15	90	30
Health Care Service Corp.	Chicago, IL	•		•	•						85	85	50	
Health Management Associates Inc.	Naples, FL										30	0	435	
Health Net Inc.	Woodland Hills, CA	•			•						80	80	179	
Henry Schein	Melville, NY		•	•	•		•	•	•		15	15	317	
Herman Miller Inc.	Zeeland, MI	•									100	100	317	
	,	_	•	•		•								100
Herrick Feinstein LLP	New York, NY	•	•	•)		•	•)		75	75	400	182
Hershey Co., The	Hershey, PA	•	•	•			•	•			85	85	402	
Hertz Global Holdings Inc.	Park Ridge, NJ	•	•	•	•				•		65	65	315	
Hess Corp.	New York, NY	•									15	15	74	
Hewlett-Packard Co.	Palo Alto, CA	•	•	•	•	•	•	•	•		100	100	11	
Hillshire Brands Co.	Downers Grove, IL	•	•	•	•		•	•	•		85	85	191	
Hilton Worldwide Inc.	McLean, VA	•	•	•	•		•	•	•		90	60		
Hinshaw & Culbertson LLP	Chicago, IL	•	•	•	•	•	•	•	•		100	100		133
Hogan Lovells US LLP	Washington, DC	•	•	•	•	•	•	•	•		100	100		5
Holland & Hart LLP	Denver, CO	•	•	•)			•	•		75	75		135
Holland & Knight LLP	Tampa, FL	•	•	•	•		•	•	•		90	90		50
HollyFrontier Corp.	Dallas, TX										0	0	289	
Holme Roberts & Owen LLP	Denver, CO	•		•	•			•			45	45		190
Home Depot Inc., The	Atlanta, GA	•	•	•	•			•	•		75	75	30	
Honeywell International Inc.	Morris Township, NJ	•	•	•	•		•	•	•		85	85	81	
Horizon Healthcare Services Inc.	Newark, NJ	•	•	•	•		•	•	Þ		80			
Hormel Foods Corp.	Austin, MN	•	•		•		•	•	•		60	60	325	
Hospira Inc.	Lake Forest, IL	•	•	•	•			•	•		75	75	544	
Host Hotels & Resorts Inc.	Bethesda, MD			•							15	30	494	
Houghton Mifflin Harcourt Publishing Co.	Boston, MA	•	•	•	•			Þ	•		75	25		

						Crite	erion							
		15 points	15 points	15 points	10 points	10 points	10 points	10 points	15 points	-25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
Employer	Headquarters Location	1a	1b	2a	2b	2c	За	3b	4	5	201	201	For	Am
Howard & Howard Attorneys PLLC	Kalamazoo, MI	•			•			•	7		25	25		
Howrey LLP	Washington, DC	•	•	•			•	•	•		85	85		108
HSBC - North America	New York, NY	•	•	•	•	•	•	•	•		100	90		
Humana Inc.	Louisville, KY	•	•	•	•		•	•	•		90	90	79	
Huntington Bancshares Inc.	Columbus, OH	•		•	•			•	•		50	60	632	
Hunton & Williams LLP	Richmond, VA	•	•	•	•	•	•	•	•		100	90		43
Huntsman Corp.	Salt Lake City, UT	•	•		•				•		40	0	264	
Huron Consulting Group Inc.	Chicago, IL	•	•	•	•		•	•	•		90			
Husch Blackwell LLP	Saint Louis, MO	•	•	•	•		•	•	•		90	90		98
Hyatt Hotels Corp.	Chicago, IL	•	•	•	•	•	•	•	•		100	100	591	
Icahn Enterprises LP	New York, NY								7		0	0	270	
Illinois Tool Works Inc.	Glenview, IL	•	•	•	•				•		60	60	156	
Imation Corp.	Oakdale, MN	•	•	•	,				•		70	70		
ING North America Insurance Corp.	Atlanta, GA	•	•	•	•	•	•	•	•		100	100		
Ingram Micro	Santa Ana, CA	•	•		•		•	•	•		75	60	75	
Insight Enterprises, Inc.	Tempe, AZ										0	0	471	
Integrys Energy Group Inc.	Chicago, IL	•	•								30	30	430	
Intel Corp.	Santa Clara, CA	•	•	•	•	•	•	•			95	95	56	
InterContinental Hotels Group Americas	Atlanta, GA								•		90	65	00	
International Business Machines Corp. (IBM)	Armonk, NY								•		100	100	18	
International Paper Co.	Memphis, TN				•				•		45	45	105	
Interpublic Group of Companies Inc.	New York, NY								•		100	85	355	
INTL FCStone Inc.	New York, NY	•		•					•		0	0	51	
Intuit Inc.	Mountain View, CA										100	100	597	
ITT Corp.	White Plains, NY					•	•		•		75	75	217	
J. M. Smucker Co.		•					-				0	0	482	
	Orrville, OH Plano, TX										95			
J.C. Penney Co. Inc.			•	•	,	•	•		•			85	146	
Jabil Circuit Inc.	St. Petersburg, FL	•									15	15	182	
Jacobs Engineering Group Inc.	Pasadena, CA	•	•	•							50	50	250	
Jarden Corp.	Rye, NY	•	•	•	,			,	•		70	30	379	
Jenner & Block LLP	Chicago, IL	•	•	•	•	•	•	•	•		100	100	=	72
JetBlue Airways Corp.	Long Island City, NY	•	•	•	•		•	•	•		90	90	560	
John Hancock Financial Services Inc.	Boston, MA	•	•	•	•			•	•		80	80		
Johnson & Johnson	New Brunswick, NJ	•	•	•	•	•	•	•	•		100	100	40	
Johnson Controls Inc.	Milwaukee, WI	•	•								30	30	76	
Jones Group, The	New York, NY	•	•	•)		,	•	•		70	70	574	
Jones Lang LaSalle	Chicago, IL	•	•	•	•			•	•		80		680	
JPMorgan Chase & Co.	New York, NY	•	•	•	•	•	•	•	•		100	100	13	
K&L Gates LLP	Pittsburgh, PA	•	•	•	•	•	•	•	•		100	100		16
Kaiser Permanente	Oakland, CA	•	•	•	•	•	•	•	•		100	90		
Katten Muchin Rosenman LLP	Chicago, IL	•	•	•	•	•	•	•	•		100	85		63
Kaye Scholer LLP	New York, NY	•	•	•	•		•	•	•		90	90		65
KB Home	Los Angeles, CA	•	•	•	•						50	50		
KBR Inc.	Houston, TX										0	0	242	
Keane Inc.	Boston, MA	•						•			25	25		
Kelley Drye & Warren LLP	New York, NY	•	•	•	•	,	•	•	•		90	90		132
Kellogg Co.	Battle Creek, MI	•	•	•	•	•	•	•	•		100	100	199	

						Crite	erion							
Employer	Headquarters Location	15 points	15 points	15 points	10 points	10 points	3a 10 points	10 points	4 15 points	G -25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
Linpoyer	rieauquai tera Eocation									_	•			
Kelly Services Inc.	Troy, MI		•								30	30	455	
Kenneth Cole Productions Inc.	New York, NY	•	•	•	•		•	•	•		90	90		
KeyCorp	Cleveland, OH	•	•	•	•	•	•	•	•		100	90	417	
Kilpatrick Townsend & Stockton LLP	Atlanta, GA	•	•	•	•		•	•	•		90	90		114
Kimberly-Clark Corp.	Irving, TX	•	•	•	•		•	•	•		90	90	130	
Kimpton Hotel & Restaurant Group Inc.	San Francisco, CA	•	•	•	•	•	•	•	•		100	100		
Kinder Morgan Inc.	Houston, TX	•									15	15	294	
King & Spalding LLP	Atlanta, GA	•	•	•	•		•	•	•		90	90		33
Kirkland & Ellis LLP	Chicago, IL	•	•	•	•	•	•	•	•		100	100		6
KKR & Co. LP	New York, NY	•									15		256	
KLA-Tencor Corp.	Milpitas, CA	•		•			,	•	7		35	35	934	
Kohl's Corp.	Menomonee Falls, WI	•	ļ								15	15	142	
KPMG LLP	New York, NY	•	•	•	•	•	•	•	•		100	100		
Kraft Foods Inc.	Northfield, IL	•	•	•	•	•	•	•	•		100	100	49	
Kramer Levin Naftalis & Frankel LLP	New York, NY	•	•	•	•	•	•	•	•		100	85		87
Kroger Co., The	Cincinnati, OH	•	•	•	þ		•	•	•		85	85	25	
Kutak Rock LLP	Omaha, NE	•	•	•	•		•	•	•		90	90		148
L.L. Bean Inc.	Freeport, ME	•	•	•	•		•	•			65	65		
L-3 Communications Holdings	New York, NY	•	•								30	15	159	
Laboratory Corporation of America Holdings	Burlington, NC	•									15	15	447	
Laclede Group Inc., The	St. Louis, MO	•	•	•	•			•	•		80	45	959	
Land O'Lakes Inc.	Arden Hills, MN	•	•	•	•		•	•	•		90	90	218	
Las Vegas Sands Corp.	Las Vegas, NV										0	0	342	
Latham & Watkins LLP	New York, NY	•	•	•	•		•	•	•		90	85		4
Lear Corp.	Southfield, MI	•									15	0	207	
Leo Burnett Company Inc.	Chicago, IL	•	•	•	•	•		•	•		90			
Levi Strauss & Co.	San Francisco, CA	•	•	•	•	•	•	•	•		100	100	496	
LexisNexis Group	Miamisburg, OH	•	•	•	•		•	•	•		90	90		
Lexmark International Inc.	Lexington, KY	•	•	•	•	•	•	•	•		100	90	512	
Liberty Global Inc.	Englewood, CO										15	0	255	
Liberty Interactive Corp.	Englewood, CO										0	0	224	
Liberty Mutual Group	Boston, MA										0	0	82	
Limited Brands Inc.	Columbus, OH	•	•	•	•		•	•	•		100	100	258	
Lincoln National Corp.	Radnor, PA			•			•				85	60	235	
Lindquist & Vennum PLLP	Minneapolis, MN										70	60	200	
Littler Mendelson PC	San Francisco, CA								•		100	100		71
Live Nation Inc.	Beverly Hills, CA										70	70	444	
Liz Claiborne Inc.	New York, NY								•		85	85	734	
Locke Lord Bissell & Liddell LLP	Houston, TX										45	45	754	68
Lockheed Martin Corp.	Bethesda, MD										100	100	52	00
Loeb & Loeb LLP	Los Angeles, CA	•			,						75	.00	UZ.	117
Loep & Loep LLP Loews Corp.	New York, NY	•	•		,							OF.	168	-117
·		•		•	•						35	35		
Lowe's Companies Inc.	Mooresville, NC										15	15	50	
Lubrizol Corporation	Wickliffe, OH	•									15	15	423	104
Luce Forward Hamilton & Scripps LLP	San Diego, CA	•	•		,		•	•	•		70	70		194
M&T Bank Corp.	Buffalo, NY	•	•)		•	•	•		70	15	553	
Macy's Inc.	Cincinnati, OH	•	•	•	•		•	•	•		90	90	107	

CORPORATE EQUALITY INDEX 2013

14832_Text.indd 62

						Crite	erion							
		15 points	15 points	15 points	10 points	10 points	10 points	10 points	15 points	-25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
Employer	Headquarters Location	1a	1b	2a	2b	2c	3a	3b	4	5	ă	×	Ē.	Ā
Manatt, Phelps & Phillips LLP	Los Angeles, CA	•	•	•	•		•	•	•		90	90		111
ManpowerGroup	Milwaukee, WI	•		•	Þ			•	•		60	50	138	
Marathon Oil Corp.	Houston, TX	•									15	15	29	
Marriott International Inc.	Bethesda, MD	•	•	•	•		•	•	•		90	90	210	
Mars Inc.	Mt. Olive, NJ	•	•	•	•			•	•		60	55		
Marsh & McLennan Companies Inc.	New York, NY	•	•	•	•	•	•	•	•		100	100	225	
Masco Corp.	Taylor, MI	•									15	15	314	
Massachusetts Mutual Life Insurance Co.	Springfield, MA	•	•	•	•		•	•	•		90	90	101	
MasterCard Inc.	Purchase, NY	•	•	•	•	•	•	•	•		100	90	410	
Mattel Inc.	El Segundo, CA	•	•	•	þ		•	•	•		85	75	392	
Mayer Brown LLP	Chicago, IL	•	•	•	•	•	•	•	•		100	90		12
Mayo Clinic	Rochester, MN	•		•	þ		•	•	•		70	70		
McAfee Inc.	Santa Clara, CA	•)			D			25	25	853	
McCarter & English LLP	Newark, NJ	•	•	•	•		•	•	•		90	90		127
McDermott Will & Emery LLP	Chicago, IL	•	•	•	•	•	•	•	•		100	100		28
McDonald's Corp.	Oak Brook, IL	•		•	•		•	•	•		75	75	111	
McGraw-Hill Companies Inc., The	New York, NY	•	•	•	•		•	•	•		90	90	372	
McGuireWoods LLP	Richmond, VA	•	•	•)		•	•	•		85	85		54
McKenna, Long & Aldridge LLP	Washington, DC	•	•	•	•			•	•		80	80		100
McKesson Corp.	San Francisco, CA	•	•	•	þ			•	•		75	60	15	
McKinsey & Co. Inc.	New York, NY	•	•	•	•	•	•	•	•		100	100		
MeadWestvaco Corp.	Richmond, VA	•		•	,			•	,		50	50	373	
Medtronic Inc.	Minneapolis, MN	•	•	•	•	•	•	•	•		100	100	158	
Meijer Inc.	Grand Rapids, MI	•			,				,		25	25		
Men's Wearhouse Inc., The	Houston, TX	•	•								30	30	843	
Merck & Co. Inc.	Whitehouse Station, NJ	•	•	•	•	•	•	•	•		100	90	53	
MetLife Inc.	New York, NY	•	•	•	•	•	•	•	•		100	100	46	
MGM Resorts International	Las Vegas, NV	•	•	•	•	•	•	•	•		100	90	380	
Micron Technology Inc.	Boise, ID										15	15	287	
Microsoft Corp.	Redmond, WA	•	•	•	•	•	•	•	•		100	100	38	
Milbank, Tweed, Hadley & McCloy LLP	New York, NY		•	•	•	•	•	•	•		100	90	00	41
MillerCoors LLC	Chicago, IL										100	100		
Mintz, Levin, Cohn, Ferris, Glovsky & Popeo PC	Boston, MA										100	100		95
Mirant Corp.	Atlanta, GA										30	30		
Mitchell Gold + Bob Williams	Taylorsville, NC								•		100	100		
Mohawk Industries Inc.	Calhoun, GA				,						20	20	427	
	Columbus, OH			•	•							0	433	
Momentive Specialty Chemicals Inc. Monsanto Co.		•							•		15 100	80	234	
Moody's Corp.	St. Louis, MO New York, NY											100	864	
Moore & Van Allen PLLC			•	•		•	•	•			100		004	150
	Charlotte, NC			-	,				•		65	55		152
Morgan Lewis & Bockius LLP	Philadelphia, PA	•	•	•	•	•	•	•	•		100	100	60	13
Morgan Stanley	New York, NY	•	•	•	•	•	•	•	•		100	100	63	
Morningstar Inc.	Chicago, IL	•		•			•	•	•		90	90		00
Morrison & Foerster LLP	San Francisco, CA	•	•		•	•	•	•	•		100	100	0.10	20
Mosaic Company	Plymouth, MN	•	•	•	•)	•		70	30	346	
Motorola Solutions Inc.	Schaumburg, IL	•	•	•	•		•	•	•		90	90	116	
MSLGROUP Americas	New York, NY	•	•	•	•	•	•	•	•		95			

www.hrc.org/cei

12/20/12 12:48 PM

						Crite	erion							
Employer	Headquarters Location	15 points	15 points	15 points	10 points	10 points	3a 10 boints	3b 10 points	4 15 points	9 -25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
Muses Telles & Olese LLD	Les Assoles CA				,						60	60		140
Munger, Tolles & Olson LLP	Los Angeles, CA El Dorado, AR	•	•		,			•	•		15	15	110	140
Murphy Oil		•			•							60	113 399	
Mutual of Omaha Insurance	Omaha, NE Canonsburg, PA	•		•	,			•	•		60	0		
Mylan Laboratories Inc.											0		418	
Nash Finch	Minneapolis, MN	•	•								30	15	449	
National Grid USA	Brooklyn, NY	•	•	•	•		•	•	•		90	90	000	
National Oilwell Varco, Inc.	Houston, TX	•									15	15	202	
Nationwide	Columbus, OH	•	•	•	•	•	•	•	•		100	100	127	
Navigant Consulting Inc.	Chicago , IL	•	•	•	•	•	•	•	•		100	100	004	
Navistar International Corp.	Warrenville, IL	•	•					•			40	10	204	
NCR Corp.	Duluth, GA	•	•	•	•	•		•	•		90	80	469	100
Nelson Mullins Riley & Scarborough LLP	Columbia, SC	•		•)			•	•		60	60		128
Nestlé Purina PetCare Co.	St. Louis, MO	•			,			•	•		45	45		
NetApp Inc.	Sunnyvale, CA	•	•	•	•		•	•	•		90	90	541	
New York Life Insurance Co.	New York, NY	•	•	•)		•	•	•		85	85	71	
New York Times Co.	New York, NY	•	•	•	•		•	•	•		90	90	774	
Newell Rubbermaid Inc.	Atlanta, GA	•	•	•)		•	•	•		85	90	397	
Newmont Mining Corporation	Greenwood Village, CO	•									15	15	260	
News Corp.	New York, NY	•									15	15	83	
NextEra Energy Inc.	Juno Beach, FL	•	•		•		•	•	•		70	15	161	
Nielsen Co., The	New York City, NY	•	•	•	•		•	•	•		90	90		
NII Holdings	Reston, VA										0	0	406	
Nike Inc.	Beaverton, OR	•	•	•	•	•	•	•	•		100	100	135	
NiSource Inc.	Merrillville, IN	•									15	15	362	
Nissan North America Inc.	Franklin, TN	•	•	•	•			•	•		75	30		
Nixon Peabody LLP	Rochester, NY	•	•	•	•	•	•	•	•		100	100		64
Nokia Corp.	Irving, TX	•	•	•	•	•	•	•	•		100	70		
Nordstrom Inc.	Seattle, WA	•	•	•	•	•	•	•	•		100	100	254	
Norfolk Southern Corp.	Norfolk, VA	•		•	•			•	•		50	50	261	
Nortel Networks Corp.	Richardson, TX	•		•	Þ			•	•		50	60		
Northeast Utilities	Berlin, CT	•			•			•			30	30	459	
Northern Trust Corp.	Chicago, IL	•	•	•	•	•	•	•	•		100	100	537	
Northrop Grumman Corp.	Falls Church, VA	•	•	•	•	•	•	•	•		95	75	72	
Northwestern Mutual Life Insurance	Milwaukee, WI	•	•	•	•		•	•	•		90	50	112	
Novartis Pharmaceuticals Corp.	East Hanover, NJ	•	•	•	•	•	•	•	•		100	75		
NRG Energy Inc.	Princeton, NJ	•		•	•						40	15	276	
Nucor Corp.	Charlotte, NC										0	0	157	
NuStar Energy LP	San Antonio, TX	•									15	0	497	
NV Energy Inc.	Las Vegas, NV	•	•		þ		•	•	•		70	70	621	
NYSE Euronext Inc.	New York, NY	•			Þ			•	•		45	15	495	
Occidental Petroleum	Los Angeles, CA	•	•								30	30	129	
Office Depot Inc.	Boca Raton, FL	•	•	•	•	•	•	•	•		100	100	211	
OfficeMax Inc.	Naperville, IL	•	•	•	•		•	•	•		90	85	330	
Ogilvy Group Inc., The	New York, NY	•	•	•	•		•	•	•		90			
O'Melveny & Myers LLP	Los Angeles, CA	•	•	•	•	•	•	•	•		100	90		29
Omnicare	Covington, KY	•									15	0	371	
Omnicom Group	New York, NY	•	•		•			•	•		65	65	195	

						Crite	erion							
Employer	Headquarters Location	15 points	15 points	15 points	10 points	10 points	3a 10 points	10 points	15 points	G -25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
								-						
ONEOK Inc	Tulsa, OK	•	•								30	15	189	
Oracle Corp.	Redwood City, CA	•	•	•	•	•	•	•	•		100	100	96	
Orbitz Worldwide Inc.	Chicago, IL	•	•	•	•	•	•	•	•		100	100		
O'Reilly Automotive Inc.	Springfield, MO		,				,				0	0	424	
Orrick, Herrington & Sutcliffe LLP	San Francisco, CA	•	•	•	•	•	•	•	•		100	100		26
Oshkosh Corp.	Oshkosh, WI	•									15	15	252	
Overstock.com Inc.	Salt Lake City, UT	•	•	•	•				•		70	15		
Owens & Minor Inc.	Mechanicsville, VA	•			þ				•		35	25	295	
Owens Corning	Toledo, OH	•	•	•	•	•	•	•	•		100	100	448	
Owens-Illinois Inc.	Perrysburg, OH	•									15	15	345	
Paccar Inc.	Bellevue, WA	•									15	15	238	
Pacific Life Insurance Co.	Newport Beach, CA	•	•	•	•			•	•		80	80	405	
PacifiCorp	Portland, OR	•	•	•	,		•	•	•		80	80		
Palm Management Corp.	Washington, DC	•		•	•		•		•		65	65		
Pantry Inc., The	Cary, NC		•	-							30	0	363	
Parker Hannifin Corp.	Cleveland, OH	•									15	15	248	
													240	146
Patterson Belknap Webb & Tyler LLP	New York, NY	•	•	•	•	•	•		•		100	100	005	146
Patterson Companies (Patterson Dental Supply)	St. Paul, MN	•	•	•	,			•	Þ		60	60	625	
Patton Boggs LLP	Washington, DC	•	•	•	•		•	•	•		90	90		78
Paul Hastings LLP	Los Angeles, CA	•	•	•	•	•	•	•	•		100	100		23
Paul, Weiss, Rifkind, Wharton & Garrison LLP	New York, NY	•	•	•	•	•	•	•	•		100	100		30
Peabody Energy Corp	St. Louis, MO										15	15	338	
Pearson Inc.	New York, NY	•	•	•	•	•		•	•		90	90		
Penske Automotive Group	Bloomfield Hills, MI										0	0	228	
Pep Boys-Manny, Moe & Jack	Philadelphia, PA	•	•	•	•			Þ	•		65	70	887	
Pepco Holdings Inc.	Washington, DC	•	•	•	•		•	•	•		85	60	335	
Pepper Hamilton LLP	Philadelphia, PA	•	•	•	•		•	•	•		90	90		85
PepsiCo Inc.	Purchase, NY	•	•	•	•	•	•	•	•		100	95	43	
Perkins + Will Inc.	Chicago, IL	•		•	•			•			45	45		
Perkins Coie LLP	Seattle, WA	•	•	•	•	•	•	•	•		100	100		59
Peter Kiewit Sons' Inc	Omaha, NE	•									15	15	249	
PetSmart Inc.	Phoenix, AZ	•	•		•		•	•	•		75	60	400	
Pfizer Inc.	New York, NY	•	•	•	•	•	•	•	•		100	100	31	
PG&E Corp.	San Francisco, CA		•	•	•	•	•	•			100	100	177	
Philip Morris International Inc.	New York, NY										0	0	94	
Pillsbury Winthrop Shaw Pittman LLP	New York, NY										100	100	34	54
•	,	•		•	•	•	•	•					610	54
Pinnacle West Capital	Phoenix, AZ	•	•						•		35	35	619	
Pitney Bowes Inc.	Stamford, CT	•		•	•						35	50	421	
Plains All American Pipeline, L.P.	Houston, TX										0	0	99	
PNC Financial Services Group Inc., The	Pittsburgh, PA	•	•	•	•	•	•	•	•		100	90	151	
PNM Resources Inc.	Albuquerque, NM	•	•					•			35	35	983	
Polaroid Corp.	Waltham, MA	•			•			•			30	30		
Polsinelli Shughart PC	Kansas City, MO	•	•	•	•		•	•	•		85	85		126
Portland General Electric Co.	Portland, OR	•	•	•	•		•	•	•		90	90	948	
PPG Industries Inc.	Pittsburgh, PA	•	•	•	•			•	•		75	60	181	
PPL Corp.	Allentown, PA	•			•			•	•		50	65	280	
Praxair Inc.	Danbury, CT	•			,				,		50	50	241	

www.hrc.org/cei

12/20/12 12:48 PM

						Crite	erion							
Employer	Headquarters Location	15 points	15 points	15 points	spoints	2c 10 points	3a 10 points	3p 10 points	15 points	9 -25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
Precision Castparts Corp	Portland, OR	•	•								30	30	409	
PricewaterhouseCoopers LLP	New York, NY										100	100	403	
Principal Financial Group	Des Moines, IA										90	85	268	
Procter & Gamble Co.	Cincinnati, OH										90	90	26	
											100	90	164	
Progressive Corp., The Proskauer Rose LLP	Mayfield Village, OH New York, NY		•	•	•	•						90	104	38
		•	•	•			•				90		0.4	30
Prudential Financial Inc.	Newark, NJ	•	•	•	•	•	•	•	•		100	100	64	
Public Service Enterprise Group	Newark, NJ	•	•	•	,		•	•	•		85	85	201	
Publicis Inc.	New York, NY	•	•	•	•	•	•	•	•		100	90		
Publix Super Markets	Lakeland, FL										0	15	102	
PulteGroup Inc.	Bloomfield Hills, MI		,				7				15	15	486	
PVH Corp.	New York, NY	•	•)			•	•		60	15	479	
QUALCOMM Inc.	San Diego, CA	•	•	•	•		•	•	•		90	90	222	
Quarles & Brady LLP	Milwaukee, WI	•	•	•	Þ		•	•	•		85	85		130
Quest Diagnostics Inc.	Madison, NJ	•		•	•			•	•		65	65	320	
R.R. Donnelley & Sons Co.	Chicago, IL	•	•	•	•		•	•	•		90	80	247	
RadioShack Corp.	Fort Worth, TX	•		•							30	30	492	
Ralph Lauren Corp.	New York, NY	•	•	•	•		•	•	•		90	15	451	
Raymond James Financial Inc.	St. Petersburg, FL	•	•	•	•		•	•	•		90	90	673	
Raytheon Co.	Waltham, MA	•	•	•	•	•	•	•	•		100	100	104	
Razorfish	Seattle, WA	•	•	•	•	•	•	•	•		100			
RBC Wealth Management	Minneapolis, MN	•	•	•	•	•	•	•	•		100	85		
RBS Securities Inc./RBS Citizens Financial Group	Stamford, CT	•	•		•		•	•	•		75			
Realogy Corp.	Parsippany, NJ	•			,			•	,		35	45	526	
Recreational Equipment Inc.	Kent, WA	•	•	•	•		•	•	•		90	65		
Reed Smith LLP	Pittsburgh, PA		•	•							85	90		19
Regions Financial Corp.	Birmingham, AL	•									60	15	293	.0
Reinsurance Group of America Inc.	Chesterfield, MO										15	15	290	
Reliance Steel & Aluminum Co.	Los Angeles, CA	•									15	15	367	
Replacements, Ltd.	McLeansville, NC	•	•	•	•	•	•	•	•		100	100		
Republic Services Inc.	Phoenix, AZ	•									15	15	296	
Reynolds American Inc.	Winston-Salem, NC	•	•	•	•		•	•	•		85	70	284	
Rite Aid Corp.	Camp Hill, PA	•	•	•	•			•			60	45	100	
Robert Half International Inc.	Menlo Park, CA	•	•	•	•		•	•	•		85	75	634	
Robert W. Baird & Co. Incorporated	Milwaukee, WI	•	•	•	•		•	•	•		90	70		
Robins, Kaplan, Miller & Ciresi LLP	Minneapolis, MN	•	•	•	•	•	•	•	•		100	100		149
Rockwell Automation Inc.	Milwaukee, WI	•	•	•	•	•	•	•	•		100	90	466	
Rockwell Collins Inc.	Cedar Rapids, IA	•	•	•	•	•		•	•		90	75	478	
Ropes & Gray LLP	Boston, MA	•	•	•	•	•	•	•	•		100	100		27
Ross Stores	Pleasanton, CA										0	0	303	
Royal Caribbean Cruises Ltd.	Miami, FL	•	•	•	•		•	•	•		90	60		
RRI Energy Inc.	Houston, TX	•		•	•			•	•		50	60	807	
Ryder System Inc.	Miami, FL	•	•	•	Þ		•	•	Þ		70	80	437	
Ryland Group Inc., The	Calabasas, CA	•			•						20	20		
S.C. Johnson & Son Inc.	Racine, WI	•	•	•	•	•	•	•	•		100	90		
Sabre Holdings Inc.	Southlake, TX	•	•	•	•			•	•		75	75		
Safeway Inc.	Pleasanton, CA	•	•	•	þ		•	•	•		85	85	60	
•	, -												1	

						Crite	erion							
Employer	Headquarters Location	15 points	15 points	15 points	10 points	10 points	3a 10 points	10 points	4 15 points	9 -25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
									,					
SAIC Inc.	McLean, VA	•									15	15	219	
salesforce.com Inc.	San Francisco, CA	•	•	•	•			•	•		80		991	
SanDisk Corp.	Milpitas, CA	•	•								30		468	
Sanmina-SCI	San Jose, CA										0	0	366	
Sanofi-Aventis U.S. LLC	Bridgewater, NJ	•		•				•)		45	45		
SAP America Inc.	Newtown Square, PA	•	•	•	•		•	•	•		90	90		
Sapient Corp.	Boston, MA	•			•			•	•		45			
Saul Ewing LLP	Philadelphia, PA	•	•	•	•		•	•	•		90	30		178
SCANA Corp.	Cayce, SC	•									15	15	483	
Schiff Hardin LLP	Chicago, IL	•	•	•	•	•	•	•	•		100	100		124
Schulte, Roth & Zabel LLP	New York, NY	•		•	•			•			45	60		74
Seaboard Corp.	Shawnee Mission, KS						,				0		500	
Seagate Technology LLC	Scotts Valley, CA	•		•	•			•			45	45		
Sealed Air Corp	Elmwood Park, NJ										0	0	490	
Sears Holdings Corp.	Hoffman Estates, IL	•	•	•	•	•	•	•	•		100	100	57	
Sedgwick LLP	San Francisco, CA	•	•	•	•	•	•	•	•		100	100		139
Selective Insurance Group	Branchville, NJ	•	•	•)			•	þ		65	65		
Sempra Energy	San Diego, CA	•	•	•	•	•	•	•	•		100	100	274	
Severn Trent Services Inc.	Fort Washington, PA	•	•	•	•						50	50		
Seyfarth Shaw LLP	Chicago, IL	•	•	•	•	•	•	•	•		100	100		62
Shearman & Sterling LLP	New York, NY	•	•	•	•	•	•	•	•		100	100		31
Shell Oil Co.	Houston, TX	•	•	•	þ	•	•	•	•		95	85		
Sheppard, Mullin, Richter & Hampton LLP	Los Angeles, CA	•	•	•	•	•	•	•	•		100	100		75
Sherwin-Williams Co., The	Cleveland, OH	•									15	15	308	
Shook, Hardy & Bacon LLP	Kansas City, MO	•	•	•	•	•	•	•	•		100	100		80
Sidley Austin LLP	Chicago, IL	•	•	•	•	•	•	•	•		100	100		8
Simpson, Thacher & Bartlett LLP	New York, NY	•	•	•	•	•	•	•	•		100	100		21
SIRIUS XM Radio Inc.	New York, NY	•	•	•	•			•	•		75	75	689	
Skadden, Arps, Slate, Meagher & Flom LLP	New York, NY		•	•	•	•	•	•	•		100	90		2
SLM Corp. (Sallie Mae)	Newark, DE	•		•	•			•			45	45	344	
Smithfield Foods Inc.	Smithfield, VA			-							15	0	216	
SNR Denton US LLP	Chicago, IL										100	90	210	61
Sodexo Inc.	Gaithersburg, MD										100	100		
Software AG USA Inc.	Reston, VA											80		
			•	•	•			•	•		70			
Software House International	Somerset, NJ										15	15	000	
Sonic Automotive Inc	Charlotte, NC	•									15	15	339	
Sony Electronics Inc.	San Diego, CA	•	•	•	•		•	•	•		90	90		
Sony Pictures Entertainment Inc.	Culver City, CA	•	•	•	•	•	•	•	•		100			
Southern California Edison Co.	Rosemead, CA	•	•	•	•	•	•	•	•		100	100		
Southern Co.	Atlanta, GA	•			•			•	•		40	40	147	
Southwest Airlines Co.	Dallas, TX	•	•	•	•		•	•	•		90	90	205	
Spectra Energy Corp	Houston, TX	•	•	•	•		•	•	•		85	85	441	
Spectrum Group International Inc.	Irvine, CA										0	0	381	
Sprint Nextel Corp.	Overland Park, KS	•	•	•	•	•	•	•	•		100	100	85	
SPX Corp.	Charlotte, NC										0	0	460	
Squire Sanders	Cleveland, OH	•	•	•	•	•	•	•	•		100	100		56
SRA International Inc.	Fairfax, VA	•	•	•	•			•	•		80	45	987	

						Crite	erion							
		15 points	15 points	15 points	10 points	10 points	10 points	10 points	15 points	-25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
Employer	Headquarters Location	1a	1b	2a	2b	2c	3a	3b	4	5	20	20	Ŗ	Ā
St. Jude Medical Inc.	St. Paul, MN	•	•	•	•			•	•		75	60	436	
Stanley Black & Decker Inc.	New Britain, CT	•			•				•		25	25	288	
Staples Inc.	Framingham, MA	•	•	•	•	•	•	•	•		100	100	108	
Starbucks Corp.	Seattle, WA	•	•	•	•		•	•	•		90	90	229	
Starcom MediaVest Group	Chicago, IL	•	•	•	•	•	•	•	•		100	85		
Starwood Hotels & Resorts Worldwide	Stamford, CT	•	•	•	•	•	•	•	•		100	100	441	
State Farm Group	Bloomington, IL	•	•	•	þ	•	•	•	•		95	95	37	
State Street Corp.	Boston, MA	•	•	•	•		•	•	•		90	90	253	
Steel Dynamics, Inc.	Fort Wayne, IN	•	•								30	30	368	
Steelcase Inc.	Grand Rapids, MI	•	•	•	•		•	•	•		90	90	801	
Steptoe & Johnson LLP	Washington, DC	•	•	•	•			•	•		80	80		77
Stinson Morrison Hecker LLP	Kansas City, MO	•	•	•	•		•	•	•		90	90		165
Stoel Rives LLP	Portland, OR	•	•	•	•	•	•	•	•		100	90		137
Stryker Corp.	Kalamazoo, MI	•									15	15	323	
Subaru of America Inc.	Cherry Hill, NJ	•	•	•	•		•	•	•		85	85		
Sullivan & Cromwell LLP	New York, NY	•	•	•	•		•	•	•		90	90		14
Sun Life Financial Inc. (U.S.)	Wellesley Hills, MA	•	•	•	•	•	•	•	•		100	100		
SunGard Data Systems Inc.	Wayne, PA										15	15	434	
Sunoco Inc.	Philadelphia, PA	•									30	15	68	
SunPower Corp.	San Jose, CA		•	•		•			,		75		817	
SunTrust Banks Inc.	Atlanta, GA										100	90	244	
Supervalu Inc.	Eden Prairie, MN										100	100	61	
Sutherland Asbill & Brennan LLP	Atlanta, GA										100	100	01	96
Symantec Corp.	Mountain View, CA										100	100	382	30
SYNNEX Corp.	Fremont, CA	_									0	0	281	
	Houston, TX										0	0	67	
SYSCO Corp.														
Targa Resources Corp.	Houston, TX									7	0	0	416	
Target Corp.	Minneapolis, MN	•	•	•	•	•	•	•	•		100	85	33	
TD Bank, N.A.	Wilmington , DE	•	•	•	•	•	•	•	•		100	100		
Teachers Insurance & Annuity Assn College Retirement Equities Fund	New York, NY	•	•	•	•	•	•	•	•		100	100	87	
Tech Data Corp.	Clearwater, FL	•	•	•	•	•	•	•	•		100	100	109	
Telephone & Data Systems Inc. (U.S. Cellular)	Chicago, IL	•									15	0	450	
Tenet Healthcare	Dallas, TX	•		•	•		7)		7	45	45	266	
Tenneco Inc.	Lake Forest, IL	•									15	0	386	
Terex Corp.	Westport, CT	•	•	•							45	30	485	
Tesoro Corp.	San Antonio, TX	•									15	15	128	
Texas Instruments Inc.	Dallas, TX	•	•	•	•		•	•	•		85	90	175	
Textron Inc.	Providence, RI	•		•	•			•	•		55	15	233	
The Shaw Group Inc.	Baton Rouge, LA	•					,	,			15	15	336	
Thermo Fisher Scientific Inc.	Waltham, MA	•		•	•			•	•		50	50	227	
Thompson Coburn LLP	Saint Louis, MO	•	•	•	•	•	•	•	•		100	100		154
Thompson Hine LLP	Cleveland, OH	•	•	•	•	•	•	•	•		100	85		141
Thomson Reuters	New York, NY	•	•	•	•	•	•	•	•		100	90		
Thrivent Financial for Lutherans	Minneapolis, MN	•									15	15	318	
Tiffany & Co.	New York, NY	•	•	•	•	•	•	•	•		90	90	652	
Time Warner Cable Inc.	New York, NY	•	•	•	•	•	•	•	•		100	90	137	
Time Warner Inc.	New York, NY	•	•	•	•	•	•	•	•		100	100	95	

						Crite	erion							
		15 points	15 points	15 points	10 points	10 points	10 points	10 points	15 points	-25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
Employer	Headquarters Location	1a	1b	2a	2b	2c	3a	3b	4	5	×	20	ñ	Ā
TJX Companies Inc., The	Framingham, MA	•	•	•	•	•	•	•	•		100	100	119	
T-Mobile USA Inc.	Bellevue, WA	•	•		þ			•	•		60	55		
Toyota Financial Services	Torrance, CA	•	•	•	•	•	•	•	•		100	100		
Toyota Motor Sales USA Inc.	Torrance, CA	•	•	•	•	•	•	•	•		100	100		
Toys 'R' Us Inc.	Wayne, NJ	•	•	•	•			Þ	•		75	65	176	
Travel Impressions Ltd.	Farmingdale, NY	•	•	•	Þ		•	þ	•		80	80		
TravelCenters of America	Westlake, OH	•									15	15	385	
Travelers Companies Inc., The	New York, NY	•	•	•	•		•	•	•		90	90	106	
Travelport Ltd.	Parsippany, NJ	•	•	•)			•	•		65	65		
Troutman Sanders LLP	Atlanta, GA	•	•	•	•	•	•	•	•		100	100		76
True Value Co.	Chicago, IL	•		•)				•		40	0	942	
TRW Automotive Holdings Corp.	Livonia, MI							•			10	10	171	
Tyson Foods, Inc.	Springdale, AR	•									15	15	93	
U.S. Bancorp	Minneapolis, MN	•	•	•	•	•	•	•	•		100	100	126	
UBM plc	Manhasset, NY	•		•	•			•	•		60	60		
UBS AG	Stamford, CT	•	•	•	•	•	•	•	•		100	100		
UGI Corp.	King of Prussia, PA	•	•								30	30	407	
Unilever	Englewood Cliffs, NJ	•	•	•	•	•	•	•	•		100	100		
Union Pacific Corp.	Omaha, NE		•		,						55	65	153	
Unisys Corp.	Blue Bell, PA										40	40	521	
United Airlines	Chicago, IL										100	100	114	
United Parcel Service Inc. (UPS)	Atlanta, GA										90	90	48	
United Services Automobile Association	San Antonio, TX			•							0	0	145	
United States Steel Corp.	Pittsburgh, PA										0	0	148	
United Stationers Inc.	Deerfield, IL	•									15	15	467	
United Technologies Corp.	Hartford, CT										100	100	44	
UnitedHealth Group Inc.	Minnetonka, MN										100	100	22	
Universal American Corp.	,			•							0	0	401	
Universal Health Services	Rye Brook, NY King of Prussia, PA												408	
		•									15	15	239	
Unum Group	Chattanooga, TN San Francisco, CA	•	•	•	,			,	•		70	70		
URS Corp.		•									15	15	267	
US Airways Group Inc.	Tempe, AZ	•	•	•	•		•	•	•		90	85	208	
US Foods Inc.	Rosemont, IL	•	•	•	•	•		•	•		75	50	500	
Valassis Communications Inc.	Livonia, MI	•	•		•		•	•	•		65	75	789	
Valero Energy Corp.	San Antonio, TX	•									15	15	24	
Verizon Communications Inc.	New York, NY	•	•	•	•	•	•	•	•		100	20	16	
VF Corp.	Greensboro, NC	•									15	15	310	
Viacom Inc.	New York, NY	•	•	•	•		•	•	•		90	90	180	
Vinson & Elkins LLP	Houston, TX	•	•	•	•		•	•	•		90	90		42
Virgin America	Burlingame, CA	•	•	•	•		•	•	•		90	90		
Virgin Media Inc.	New York, NY										0	15	374	
Visa	San Francisco, CA	•	•	•	•		•	•	•		90	85	297	
Visteon Corp.	Van Buren Township, MI	•	•	•	•		•	•	•		75	85	319	
Volkswagen Group of America Inc.	Herndon, VA	•	•	•	•	•	•	•	•		100	90		
Vorys, Sater, Seymour and Pease LLP	Columbus, OH	•	•	•	•			•	•		80	80		161
W.R. Berkley	Greenwich, CT										0	0	475	
W.W. Grainger	Lake Forest, IL										0	15	328	

Management Inc. Management				Criterion											
Machael Lipton, Rosen & Katz LLP New York, NY Deeffield, IL Dee			15 points	15 points	15 points	10 points	10 points	10 points	10 points	15 points	-25 points	CE	12 CEI Rating	rtune 1000	1Law 200
Washingtone No. Described, IL	Employer	Headquarters Location	1a	1b	2a	2b	2c	3a	3b	4	5	20	20	Ē	A
Walk Mart Stores Inc. Bentonnille, AR 0 1 1 0 60 60 1 Walt Disney Co., The Burbank, CA 0 0 0 0 0 100 100 100 65 Washington Peet Co. Washington, DC 0	Wachtell, Lipton, Rosen & Katz LLP	New York, NY	•	•	•	•	•	•	•	•		100	100		46
Washington Post Co. Washington DC	Walgreen Co.	Deerfield, IL	•	•	•	•	•	•	•	•		100	90	32	
Washington Post Co. Washington, DC Image: Co. Washington, DC Image: Co. Image: Co. Move Tork, NY Image: Co.	Wal-Mart Stores Inc.	Bentonville, AR	•	•		•			•	•		60	60	1	
Waste Management Inc. Houston, TX ● <	Walt Disney Co., The	Burbank, CA	•	•	•	•	•	•	•	•		100	100	65	
Well-Care Health Plans, Inc. Tampa, FL	Washington Post Co.	Washington, DC										0	0	470	
WellCare Health Plans, Inc. Tampa, FL Inc. Indianapolis, IN Inc. Inc. 90 85 42 WellForm Inc. Indianapolis, IN Inc. 90 85 42 Well Fargo & Co. San Francisco, CA Image: Company of the matching of the property of the matching of the property of the matching of the property of	Waste Management Inc.	Houston, TX	•	•	•	•		•	•	•		90	90	196	
WellPoint Inc. Indianapolis, IN Indianapolis, IN <td>Weil, Gotshal & Manges LLP</td> <td>New York, NY</td> <td>•</td> <td>•</td> <td>•</td> <td>•</td> <td></td> <td>•</td> <td>•</td> <td>•</td> <td></td> <td>90</td> <td>90</td> <td></td> <td>-11</td>	Weil, Gotshal & Manges LLP	New York, NY	•	•	•	•		•	•	•		90	90		-11
Wells Fargo & Co. San Francisco, CA Image: Continuation of the standard of the standa	WellCare Health Plans, Inc.	Tampa, FL	•									15	15	420	
WESCO International Inc. Pittsburgh, PA 0 15 443 Western & Southern Financial Group Cincinnatl, OH 0 0 456 Western Digital Corp. Lake Forest, CA 0 0 298 Western Refining Inc. EI Paso, TX 0 0 298 Western Union Co, The Englewood, CO 0 30 30 431 Weyerhaeuser Co. Federal Way, WA 0 0 0 85 60 354 Whirlpool Corp. Benton Harbor, MI 0 0 0 100 100 100 100 143 100 100 100 143 100 100 143 100 100 143 100 100 100 143 100	WellPoint Inc.	Indianapolis, IN	•	•	•	•		•	•	•		90	85	42	
Western & Southern Financial Group Cincinnati, OH 0 0 456 Western Digital Corp. Lake Forest, CA 0 0 298 Western Refining Inc. EI Paso, TX 0 0 298 Western Union Co, The Englewood, CO 0 30 30 431 Weyerhaeuser Co. Federal Way, WA 0 1 0 85 60 354 Whitpool Corp. Benton Harbor, MI 0 0 0 100 100 143 White & Case LLP New York, NY 0 0 0 100 100 143 While Acase LLP New York, NY 0 0 0 100 100 100 100 143 While Acase LLP New York, NY 0 0 0 75 75 75 73 75 75 73 75 73 75 75 73 75 75 75 75 75 75 75 75 75 <th< td=""><td>Wells Fargo & Co.</td><td>San Francisco, CA</td><td>•</td><td>•</td><td>•</td><td>•</td><td>•</td><td>•</td><td>•</td><td>•</td><td></td><td>100</td><td>100</td><td>23</td><td></td></th<>	Wells Fargo & Co.	San Francisco, CA	•	•	•	•	•	•	•	•		100	100	23	
Western Digital Corp. Lake Forest, CA 30 15 251 Western Refining Inc. EI Paso, TX 0 0 298 Western Union Co., The Englewood, CO 0 30 30 431 Weyerhaeuser Co. Federal Way, WA 0 0 0 85 60 354 Whirlpool Corp. Benton Harbor, MI 0 0 0 0 100	WESCO International Inc.	Pittsburgh, PA										0	15	443	
Western Refining Inc. El Paso, TX 0 0 298 Western Union Co, The Englewood, CO 0 30 30 431 Weyerhaeuser Co. Federal Way, WA 0 1 0 85 60 354 Whirlpool Corp. Benton Harbor, MI 0 0 100 100 103 143 White & Case LLP New York, NY 0 0 100	Western & Southern Financial Group	Cincinnati, OH										0	0	456	
Western Union Co., The Englewood, CO Image: Color of the control of t	Western Digital Corp.	Lake Forest, CA	•	•								30	15	251	
Weyerhaeuser Co. Federal Way, WA Image: Construction of the construct	Western Refining Inc.	El Paso, TX										0	0	298	
Whirlpool Corp. Benton Harbor, MI Image: Case LLP New York, NY Image: Case LLP Image: Case LLP <td>Western Union Co., The</td> <td>Englewood, CO</td> <td>•</td> <td>•</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>30</td> <td>30</td> <td>431</td> <td></td>	Western Union Co., The	Englewood, CO	•	•								30	30	431	
White & Case LLP New York, NY ●	Weyerhaeuser Co.	Federal Way, WA	•	•	•	•		•	•	•		85	60	354	
Whole Foods Market Inc. Austin, TX ●	Whirlpool Corp.	Benton Harbor, MI	•	•	•	•	•	•	•	•		100	100	143	
Wildman, Harrold, Allen & Dixon LLP Chicago, IL I I 45 45 Williams Companies Inc. Tulsa, OK I I 60 60 257 Williams Mullen PC Richmond, VA I I 90 90 90 174 Williams-Sonoma Inc. San Francisco, CA I I 80 30 594 Willkie Farr & Gallagher LLP New York, NY I I I 85 85 53 Willener Cutler Pickering Hale & Dorr LLP Washington, DC I I I I 100 100 100 18 Wilson Sonsini Goodrich & Rosati PC Palo Alto, CA I </td <td>White & Case LLP</td> <td>New York, NY</td> <td>•</td> <td>•</td> <td>•</td> <td>•</td> <td>•</td> <td>•</td> <td>•</td> <td>•</td> <td></td> <td>100</td> <td>100</td> <td></td> <td>9</td>	White & Case LLP	New York, NY	•	•	•	•	•	•	•	•		100	100		9
Williams Companies Inc. Tulsa, OK Image: Companies Inc. 60 60 257 Williams Mullen PC Richmond, VA Image: Companies Inc. 90 90 174 Williams Sonoma Inc. San Francisco, CA Image: Companies Inc. 80 30 594 Williams Sonoma Inc. San Francisco, CA Image: Companies Inc. 80 30 594 Williams Called For Companies Inc. New York, NY Image: Companies Inc. 100 100 100 100 100 100 100 100 100 100 110 100 100 110 100 100 100 100 100 100 100 100 100 100 34 100 100 34 100 100 100 34 100 100 34 100 <td< td=""><td>Whole Foods Market Inc.</td><td>Austin, TX</td><td>•</td><td>•</td><td></td><td>•</td><td></td><td>•</td><td>•</td><td>•</td><td></td><td>75</td><td>75</td><td>273</td><td></td></td<>	Whole Foods Market Inc.	Austin, TX	•	•		•		•	•	•		75	75	273	
Williams Mullen PC Richmond, VA • <t< td=""><td>Wildman, Harrold, Allen & Dixon LLP</td><td>Chicago, IL</td><td>•</td><td></td><td></td><td>•</td><td></td><td></td><td>•</td><td>•</td><td></td><td>45</td><td>45</td><td></td><td></td></t<>	Wildman, Harrold, Allen & Dixon LLP	Chicago, IL	•			•			•	•		45	45		
Williams-Sonoma Inc. San Francisco, CA • • • • • • • • • • 80 30 594 Willkie Farr & Gallagher LLP New York, NY • • • • • • • • • • • • • • • 53 85 85 53 Wilmer Cutler Pickering Hale & Dorr LLP Washington, DC • • • • • • • • • • • • • 100 100 100 18 Wilson Sonsini Goodrich & Rosati PC Palo Alto, CA • • • • • • • • • • • • • 85 85 58 Winn-Dixie Stores Inc. Jacksonville, FL • • • • • • • • • • • • • • 100 100 100 34 Winston & Strawn LLP Chicago, IL • • • • • • • • • • • • • • • • • 100 100 34 Wisconsin Energy Corp. Milwaukee, WI • • • • • • • • • • • • • • • • • • •	Williams Companies Inc.	Tulsa, OK	•		•	•			•	•		60	60	257	
Willkie Farr & Gallagher LLP New York, NY • • • • • • • • • • • • • • • • • • •	Williams Mullen PC	Richmond, VA	•	•	•	•		•	•	•		90	90		174
Wilmer Cutler Pickering Hale & Dorr LLP Washington, DC •	Williams-Sonoma Inc.	San Francisco, CA	•	•	•	•			•	•		80	30	594	
Wilson Sonsini Goodrich & Rosati PC Palo Alto, CA • • • • • • • • • • • • • • • • • • •	Willkie Farr & Gallagher LLP	New York, NY	•	•	•	•		•	•	•		85	85		53
Winn-Dixie Stores Inc. Jacksonville, FL 15 15 324 Winston & Strawn LLP Chicago, IL • <	Wilmer Cutler Pickering Hale & Dorr LLP	Washington, DC	•	•	•	•	•	•	•	•		100	100		18
Winston & Strawn LLP Chicago, IL • <th< td=""><td>Wilson Sonsini Goodrich & Rosati PC</td><td>Palo Alto, CA</td><td>•</td><td>•</td><td>•</td><td>•</td><td></td><td>•</td><td>•</td><td>•</td><td></td><td>85</td><td>85</td><td></td><td>58</td></th<>	Wilson Sonsini Goodrich & Rosati PC	Palo Alto, CA	•	•	•	•		•	•	•		85	85		58
Wisconsin Energy Corp. Milwaukee, WI Image: Corp. Bill of the control	Winn-Dixie Stores Inc.	Jacksonville, FL	•									15	15	324	
Womble Carlyle Sandridge & Rice LLP Winston-Salem, NC • • • • • • • • • • • • • • • • • • •	Winston & Strawn LLP	Chicago, IL	•	•	•	•	•	•	•	•		100	100		34
World Fuel Services Miami, FL Image: Control of the co	Wisconsin Energy Corp.	Milwaukee, WI	•			•			•	•		45	45	511	
WPP Group USA New York, NY • <td>Womble Carlyle Sandridge & Rice LLP</td> <td>Winston-Salem, NC</td> <td>•</td> <td>•</td> <td>•</td> <td>•</td> <td></td> <td>•</td> <td>•</td> <td>•</td> <td></td> <td>90</td> <td>60</td> <td></td> <td>105</td>	Womble Carlyle Sandridge & Rice LLP	Winston-Salem, NC	•	•	•	•		•	•	•		90	60		105
Wyeth Madison, NJ ● ● ▶ ● 45 60	World Fuel Services	Miami, FL	•	•								30	30	133	
	WPP Group USA	New York, NY	•	•	•	•		•	•	•		80	90		
Wundham Worldwide Corp. Persinnany NI	Wyeth	Madison, NJ	•		•	•			•			45	60		
Taioppany, 19	Wyndham Worldwide Corp.	Parsippany, NJ	•	•	•	•	•	•	•	•		100	90	552	
Wynn Resorts Ltd. Las Vegas, NV • • • • • • • 100 90 514	Wynn Resorts Ltd.	Las Vegas, NV	•	•	•	•	•	•	•	•		100	90	514	
Xcel Energy Inc. Minneapolis, MN • • • • • 75 75 237	Xcel Energy Inc.	Minneapolis, MN	•	•		•		•	•	•		75	75	237	
Xerox Corp. Norwalk, CT •	Xerox Corp.	Norwalk, CT	•	•	•	•	•	•	•	•		100	100	121	
Xylem Inc. White Plains, NY • • • • • • • 65	Xylem Inc.	White Plains, NY	•	•	•	•			•	•		65			
Yahool Inc. Sunnyvale, CA • • • • • • 100 100 365	Yahoo! Inc.	Sunnyvale, CA	•	•	•	•	•	•	•	•		100	100	365	
YRC Worldwide Inc. Overland Park, KS D 20 20 488	YRC Worldwide Inc.	Overland Park, KS	•							•		20	20	488	
Yum! Brands Inc. Louisville, KY Image: Control of the	Yum! Brands Inc.		•	•	•	•			•	•		70	45	214	
Zurich North America Schaumburg, IL • • • • • • • • • • • • • • • • • •	Zurich North America	Schaumburg, IL	•	•	•	D			•	•		65	65		

Corporate Equality Index Rating Criteria

- 1a Prohibits Discrimination Based on Sexual Orientation (15 points)
- 1b Prohibits Discrimination Based on Gender Identity or Expression (15 points)
- 2a Offers Partner Health/Medical Insurance (15 points)
- 2b Has Parity Across Other "Soft" Benefits for Partners (10 points) (half credit for parity across some, but not all benefits)
- **2c** Offers Transgender-Inclusive Health Insurance Coverage (10 points)
- 3a Firm-wide Organizational Competency Programs (10 points)
- 3b Has Employer-Supported Employee Resource Group OR Firm-Wide Diversity Council (10 points) Would Support ERG if Employees Express Interest (half credit)
- 4 Positively Engages the External LGBT Community (15 points) (partial credit of 5 points given for less than 3 efforts)
- Responsible Citizenship Employers will have 25 points deducted from their score for a large-scale official or public anti-LGBT blemish on their recent records (-25 points)

Ratings in Gray

Unofficial ratings of the Fortune 500 companies that have not responded to repeated invitations to the CEI survey. These ratings are based on publicly available information as well as information submitted to HRC from unofficial LGBT employee groups or individual employees.

www.hrc.org/cei 7

					C	riterio	on							
Employer	Headquarters Location	15 points	1p 15 points	5a 15 points	10 points	3c 10 points	3a 10 points	3p 10 points	4 15 points	6 -25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
Advertising and Marketing														
Digitas Inc.	Boston, MA	•	•	•	•	•	•	•	•		100			
Interpublic Group of Companies Inc.	New York, NY	•	•	•	•	•	•	•	•		100	85	355	
Publicis Inc.	New York, NY	•	•	•	•	•	•	•	•		100	90		
Razorfish	Seattle, WA	•	•	•	•	•	•	•	•		100			
Starcom MediaVest Group	Chicago, IL	•	•	•	•	•	•	•	•		100	85		
MSLGROUP Americas	New York, NY	•	•	•	•	•	•	•	•		95			
Leo Burnett Company Inc.	Chicago, IL	•	•	•	•	•		•	•		90			
Ogilvy Group Inc., The	New York, NY	•	•	•	•		•	•	•		90			
WPP Group USA	New York, NY	•	•	•	•		•	•	Þ		80	90		
Omnicom Group	New York, NY	•	•		•			•	•		65	65	195	
Valassis Communications Inc.	Livonia, MI	•	•		•		•	•	Þ		65	75	789	
Aerospace and Defense														
Lockheed Martin Corp.	Bethesda, MD	•	•	•	•	•	•	•	•		100	100	52	
Raytheon Co.	Waltham, MA	•	•	•	•	•	•	•	•		100	100	104	
Northrop Grumman Corp.	Falls Church, VA	•	•	•	•	•	•	•	•		95	75	72	
Rockwell Collins Inc.	Cedar Rapids, IA	•	•	•	•	•		•	•		90	75	478	
Boeing Co.	Chicago, IL	•	•	•	•		•	•	•		85	85	36	
General Dynamics Corp.	Falls Church, VA	•	•	•	•		•	•	•		85	85	86	
Honeywell International Inc.	Morris Township, NJ	•	•	•	•		•	•	•		85	85	81	
Textron Inc.	Providence, RI	•		•	•			•	•		55	15	233	
Alliant Techsystems Inc.	Minneapolis, MN	•	•	•	•						50	35	472	
L-3 Communications Holdings	New York, NY	•	•								30	15	159	
Precision Castparts Corp	Portland, OR	•	•								30	30	409	
Goodrich Corp.	Charlotte, NC										0	0	337	
Airlines														
AMR Corp. (American Airlines)	Fort Worth, TX	•	•	•	•	•	•	•	•		100	100	118	
United Airlines	Chicago, IL	•	•	•	•	•	•	•	•		100	100	114	
Alaska Air Group Inc.	Seattle, WA	•	•	•	•		•	•	•		90	90	554	
Delta Air Lines Inc.	Atlanta, GA	•	•	•	•		•	•	•		90	90	88	
JetBlue Airways Corp.	Long Island City, NY	•	•	•	•		•	•	•		90	90	560	
Southwest Airlines Co.	Dallas, TX	•	•	•	•		•	•	•		90	90	205	
US Airways Group Inc.	Tempe, AZ	•	•	•	•		•	•	•		90	85	208	
Virgin America	Burlingame, CA	•	•	•	•		•	•	•		90	90		
Apparel, Fashion, Textiles, Dept. Stores														
Levi Strauss & Co.	San Francisco, CA	•	•	•	•	•	•	•	•		100	100	496	
Nike Inc.	Beaverton, OR	•	•	•	•	•	•	•	•		100	100	135	
Kenneth Cole Productions Inc.	New York, NY	•	•	•	•		•	•	•		90	90		
Macy's Inc.	Cincinnati, OH	•	•	•	•		•	•	•		90	90	107	
Ralph Lauren Corp.	New York, NY	•	•	•	•		•	•	•		90	15	451	
Aéropostale Inc.	New York, NY	•	•	•	•	•		•	Þ		75		771	
Jones Group, The	New York, NY	•	•	•	•)	•		70	70	574	
L.L. Bean Inc.	Freeport, ME	•	•	•	•		•	Þ			65	65		
Hanesbrands Inc.	Winston-Salem, NC	•	•	•	•				Þ		60	60	505	
PVH Corp.	New York, NY	•	•		•			•	•		60	15	479	
						:	:			1		45		
H&M Hennes & Mauritz AB	North Arlington, NJ	•	•	•	•						55	15	1	

					C	riterio	on							
		15 points	15 points	15 points	10 points	10 points	10 points	10 points	15 points	-25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	Aml aw 200
Employer	Headquarters Location	1a	1b	2a	2b	2c	3а	3b	4	5	20.	20.	<u>R</u>	A
Automotive														
Chrysler Group LLC	Auburn Hills, MI	•	•	•	•	•	•	•	•		100	100	59	
Ford Motor Co.	Dearborn, MI	•	•	•	•	•	•	•	•		100	100	10	
General Motors Co.	Detroit, MI	•	•	•	•	•	•	•	•		100	85	8	
Toyota Motor Sales USA Inc.	Torrance, CA	•	•	•	•	•	•	•	•		100	100		
Volkswagen Group of America Inc.	Herndon, VA	•	•	•	•	•	•	•	•		100	90		
Subaru of America Inc.	Cherry Hill, NJ	•	•	•	•		•	•	•		85	85		
Nissan North America Inc.	Franklin, TN	•	•	•	•			•	•		75	30		
Visteon Corp.	Van Buren Township, MI	•	•	•	•		•	•	•		75	85	319	
Bridgestone Americas Holding Inc.	Nashville, TN	•	•		•		•	•	•		70	70		
Hertz Global Holdings Inc.	Park Ridge, NJ	•	•	•	•				•		65	65	315	
Dana Holding Corp.	Maumee, OH	•		•	•			•	Þ		45	15	376	
Navistar International Corp.	Warrenville, IL	•	•					•			40	10	204	
BorgWarner Inc.	Auburn Hills, MI	•	•								30	30	403	
Johnson Controls Inc.	Milwaukee, WI	•	•								30	30	76	
Cooper Tire & Rubber Co.	Findlay, OH		•		,			,			25	25	615	
ArvinMeritor Inc.	Troy, MI										15	15	463	
Autoliv Inc.	Auburn Hills, MI	•									15	30	329	
AutoNation Inc.	Fort Lauderdale, FL										15	15	197	
Goodyear Tire & Rubber Co.	Akron, OH	•									15	15	139	
Group 1 Automotive	Houston, TX										15	15	413	
Paccar Inc.	Bellevue, WA	•									15	15	238	
Sonic Automotive Inc	Charlotte, NC	•									15	15	339	
Tenneco Inc.	Lake Forest, IL										15	0	386	
Lear Corp.	Southfield, MI	•									15	0	207	
TRW Automotive Holdings Corp.	Livonia, MI	_									10	10	171	
Penske Automotive Group	Bloomfield Hills, MI										0	0	228	
Banking and Financial Services	Disconnicia i mio, mi										·		223	
American Express Co.	New York, NY		•	•	•	•	•	•	•		100	100	91	
Ameriprise Financial Inc.	Minneapolis, MN		•	•	•	•	•				100	100	246	
Bank of America Corp.	Charlotte, NC		•	•	•	•	•	•	•		100	100	9	
Bank of New York Mellon Corp., The	New York, NY		•	•	•	•	•				100	100	165	
Barclays	New York, NY		•	•	•	•	•	•	•		100	100	.00	
BlackRock	New York, NY		•	•	•	•	•		•		100	75	282	
BMO Bankcorp Inc.	Chicago, IL		•	•	•	•	•	•	•		100	100	202	
BNP Paribas	New York, NY		•	•	•	•	•				100	85		
Capital One Financial Corp.	McLean, VA	•	•	•	•	•	•	•	•		100	100	134	
Charles Schwab Corp., The	San Francisco, CA	•	•	•		•	•				100	100	491	
Citigroup Inc.	New York, NY	•	•	•	•	•	•	•	•		100	100	14	
Credit Suisse USA Inc.	New York, NY	•	•	•		•	•				100	100		
Depository Trust & Clearing Corp., The	New York, NY	•	•	•	•	•	•	•	•		100			
Deutsche Bank	New York, NY	•	•	•		•	•				100	100		
Federal Home Loan Mortgage Corp. (Freddie Mac)	McLean, VA	•	•	•	•	•	•	•	•		100	100	20	
Goldman Sachs Group Inc., The	New York, NY										100	100	54	
asiaman baons aroup into, the	INOW IOIN, INI	_	_	_	_	_	_		•		-100		J-+	
HSRC - North America	New York NV								_		100	90		
HSBC - North America JPMorgan Chase & Co.	New York, NY New York, NY	•	•	•	•	•	•	•	•		100	90	13	

www.hrc.org/cei

					C	riterio	on							
		15 points	15 points	15 points	10 points	-	10 points	10 points	15 points	-25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
Employer	Headquarters Location	1a	1b	2a	2b	2c	3a	3b	4	5	8	8	ш	⋖
MasterCard Inc.	Purchase, NY	•	•	•	•	•	•	•	•		100	90	410	
Moody's Corp.	New York, NY	•	•	•	•	•	•	•	•		100	100	864	
Morgan Stanley	New York, NY	•	•	•	•	•	•	•	•		100	100	63	
Northern Trust Corp.	Chicago, IL	•	•	•	•	•	•	•	•		100	100	537	
PNC Financial Services Group Inc., The	Pittsburgh, PA	•	•	•	•	•	•	•	•		100	90	151	
RBC Wealth Management	Minneapolis, MN	•	•	•	•	•	•	•	•		100	85		
SunTrust Banks Inc.	Atlanta, GA	•	•	•	•	•	•	•	•		100	90	244	
TD Bank, N.A.	Wilmington , DE	•	•	•	•	•	•	•	•		100	100		
Teachers Insurance & Annuity Assn College Retirement Equities Fund	New York, NY	•	•	•	•	•	•	•	•		100	100	87	
Toyota Financial Services	Torrance, CA	•	•	•	•	•	•	•	•		100	100		
U.S. Bancorp	Minneapolis, MN	•	•	•	•	•	•	•	•		100	100	126	
UBS AG	Stamford, CT	•	•	•	•	•	•	•	•		100	100		
Wells Fargo & Co.	San Francisco, CA	•	•	•	•	•	•	•	•		100	100	23	
Comerica Inc.	Dallas, TX	•	•	•	•	•	•	•	•		95	95	721	
CoreLogic	Santa Ana, CA	•	•	•	•		•	•	•		90	90	919	
Financial Industry Regulatory Authority Inc.	Washington, DC	•	•	•	•		•	•	•		90	65		
Morningstar Inc.	Chicago, IL	•	•	•	•		•	•	•		90	90		
Raymond James Financial Inc.	St. Petersburg, FL	•	•	•	•		•	•	•		90	90	673	
Robert W. Baird & Co. Incorporated	Milwaukee, WI	•	•	•	•		•	•	•		90	70		
State Street Corp.	Boston, MA	•	•	•	•		•	•	•		90	90	253	
Visa	San Francisco, CA								•		90	85	297	
Fifth Third Bancorp	Cincinnati, OH	•	•	•	,		•	•			85	70	326	
First Horizon National Corp.	Memphis, TN										85	85	927	
BB&T Corp.	Winston-Salem, NC				,				•		80	70	220	
Federal National Mortgage Association (Fannie Mae)	Washington, DC				•		•		•		80	80	5	
Federal Reserve Bank of Boston	Boston, MA										80	70	5	
Federal Reserve Bank of Richmond	Richmond, VA								•		80	70		
	,		•	•										
RBS Securities Inc./RBS Citizens Financial Group	Stamford, CT	•	•		•		•	•	•		75	ПО.		
Canadian Imperial Bank of Commerce	New York, NY	•	•	•	,		•	•			70	70	550	
M&T Bank Corp.	Buffalo, NY	•	•		•		•	•	•		70	15	553	
Regions Financial Corp.	Birmingham, AL	•		•				•	•		60	15	293	
Compass Bancshares Inc. (BBVA Compass)	Birmingham, AL	•		•	•			!	•		55	55		
E*TRADE Financial Corp.	New York, NY	•	•	•	,			•			55	60	773	
Huntington Bancshares Inc.	Columbus, OH	•		•	•			•	•		50	60	632	
Discover Financial Services	Riverwoods, IL	•	•		•			•	•		45	45	291	
NYSE Euronext Inc.	New York, NY	•			•			•	•		45	15	495	
SLM Corp. (Sallie Mae)	Newark, DE	•		•	•			•			45	45	344	
Chamberlin Edmonds & Associates Inc.	Atlanta, GA	•		•				•			40	40		
Franklin Resources Inc.	San Mateo, CA	•		•	•						40	40	393	
H&R Block Inc.	Kansas City, MO	•		•	•						35	50	550	
Fidelity National Financial Corp.	Jacksonville, FL	•	•								30	30	398	
Western Union Co., The	Englewood, CO	•	•								30	30	431	
Dun & Bradstreet Corp., The	Short Hills, NJ	•		•							30	30	980	
First Data Corp.	Atlanta, GA	•			•			•			30	15	236	
Ally Financial Inc.	Detroit, MI	•									15	15	149	
Fidelity National Information Services Inc.	Jacksonville, FL	•									15		426	
KKR & Co. LP	New York, NY	•									15		256	

CORPORATE EQUALITY INDEX 2013

14832_Text.indd 74

					C	riterio	on							
Employer	Headquarters Location	a 15 points	1b points	15 points	10 points	10 points	10 points	3p 10 points	15 points	4 -25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	000 mm lan 4
SunGard Data Systems Inc.	Wayne, PA										15	15	434	
CIT Group Inc.	New York, NY	•								7	15	15	364	
NTL FCStone Inc.	New York, NY										0	0	51	
Chemicals and Biotechnology	New TOTK, IVI										, v	-	31	
Dow Chemical Co., The	Midland, MI										100	100	45	
Ecolab Inc.	St. Paul, MN										100	90	378	
Genentech Inc.	South San Francisco, CA	•							•		100	100	370	
Monsanto Co.	St. Louis, MO										100	80	234	
E. I. du Pont de Nemours and Co. (DuPont)		•			,	•	•		•		95	100	84	
	Wilmington, DE				,	•	•		•					
Air Products & Chemicals Inc.	Allentown, PA			•			•				90	80	271	
BASF Corp.	Florham Park, NJ	•	•	•	•		•	•	•		90	90		
Bayer Corp.	Pittsburgh, PA	•	•	•	•			•	•		80	90	461	
PPG Industries Inc.	Pittsburgh, PA	•	•	•)			•	•		75	60	181	
Praxair Inc.	Danbury, CT	•		•	,			•			50	50	241	
Huntsman Corp.	Salt Lake City, UT	•	•		•				•		40	0	264	
Ashland Inc.	Covington, KY	•									15	15	272	
Avery Dennison	Pasadena, CA	•									15	15	356	
Celanese Corp.	Dallas, TX	•									15	15	388	
Eastman Chemical Co.	Kingsport, TN	•									15	15	348	
Lubrizol Corporation	Wickliffe, OH	•									15	15	423	
Momentive Specialty Chemicals Inc.	Columbus, OH	•									15	0	433	
Sherwin-Williams Co., The	Cleveland, OH	•									15	15	308	
Computer and Data Services														
Automatic Data Processing Inc.	Roseland, NJ	•	•	•	•	•	•	•	•		100	100	275	
Broadridge Financial Solutions Inc.	Lake Success, NY	•	•	•	•	•	•	•	•		100	90	802	
EMC Corp.	Hopkinton, MA	•	•	•	•	•	•	•	•		100	100	152	
Hewlett-Packard Co.	Palo Alto, CA	•	•	•	•	•	•	•	•		100	100	11	
LexisNexis Group	Miamisburg, OH	•	•	•	•		•	•	•		90	90		
Computer Sciences Corp. (CSC)	Falls Church, VA	•	•	•	•		•	•	•		85	85	155	
salesforce.com Inc.	San Francisco, CA	•	•	•	•			•	•		80		991	
SRA International Inc.	Fairfax, VA	•	•	•	•			•	•		80	45	987	
Unisys Corp.	Blue Bell, PA	•	•					•			40	40	521	
Keane Inc.	Boston, MA	•						•			25	25		
Cognizant Technology Solutions Corp.	Teaneck, NJ	•									15		484	
SAIC Inc.	McLean, VA	•									15	15	219	
Computer Hardware and Office Equipment														
Apple Inc.	Cupertino, CA	•	•	•	•	•	•	•	•		100	100	35	
Dell Inc.	Round Rock, TX	•	•	•	•	•	•	•	•		100	100	41	
Lexmark International Inc.	Lexington, KY	•	•	•	•	•	•	•	•		100	90	512	
Tech Data Corp.	Clearwater, FL	•	•	•	•	•	•	•	•		100	100	109	
Xerox Corp.	Norwalk, CT	•	•	•	•	•	•	•	•		100	100	121	
CDW Corp.	Vernon Hills, IL	•	•	•	•		•	•	•		90	90		
NCR Corp.	Duluth, GA	•	•	•	•	•		•	•		90	80	469	
NetApp Inc.	Sunnyvale, CA	•	•	•	•		•	•	•		90	90	541	
	Santa Ana, CA		_	-							75		75	
ngram Micro	Santa Ana, CA		•		•			. •	•		75	60	, ,	
ngram Micro Avnet Inc.	Phoenix, AZ	•	•	•	,		•	•	,		75 50	50	132	

www.hrc.org/cei

					С	riteri	on							
Employer	Headquarters Location	15 points	15 points	2a 15 points	10 points	2c 10 points	3a 10 points	3b 10 points	15 points	-25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
Acer Inc.	Irvine, CA	•		•	•	[35	35		
Pitney Bowes Inc.	Stamford, CT	•		•	þ						35	50	421	
Western Digital Corp.	Lake Forest, CA	•	•								30	15	251	
Arrow Electronics	Melville, NY	•									15	15	140	
United Stationers Inc.	Deerfield, IL	•									15	15	467	
Software House International	Somerset, NJ	•									15	15		
Insight Enterprises, Inc.	Tempe, AZ			Ī							0	0	471	
SYNNEX Corp.	Fremont, CA										0	0	281	
Computer Software														
CA Inc.	Islandia, NY	•	•	•	•	•	•	•	•		100	80	504	
Electronic Arts Inc.	Redwood City, CA	•	•	•	•	•	•	•	•		100	90	571	
Intuit Inc.	Mountain View, CA	•	•	•	•	•	•	•	•		100	100	597	
Microsoft Corp.	Redmond, WA	•	•	•	•	•	•	•	•		100	100	38	
Oracle Corp.	Redwood City, CA	•	•	•	•	•	•	•	•		100	100	96	
Symantec Corp.	Mountain View, CA	•	•	•	•	•	•	•	•		100	100	382	
Adobe Systems Inc.	San Jose, CA	•	•	•	•		•	•	•		90	90	556	
SAP America Inc.	Newtown Square, PA	•	•	•	•		•	•	•		90	90		
BMC Software Inc.	Houston, TX	•	•	•	•			•	•		80	80	899	
Software AG USA Inc.	Reston, VA	•	•	•	•			•	•		70	80		
Compuware Corp.	Detroit, MI	•	•	•	•)	•		60	70		
Allscripts-Misys Healthcare Solutions Inc.	Chicago, IL	•			•			•	•		30	30		
McAfee Inc.	Santa Clara, CA	•			•)			25	25	853	
Consulting and Business Services														
A.T. Kearney Inc.	Chicago, IL	•	•	•	•	•	•	•	•		100	100		
Accenture Ltd.	New York, NY	•	•	•	•	•	•	•	•		100	100		
Aon Corp.	Chicago, IL	•	•	•	•	•	•	•	•		100	100	286	
Bain & Co. Inc./ Bridgespan Group	Boston, MA	•	•	•	•	•	•	•	•		100	100		
Booz Allen Hamilton Inc.	McLean, VA	•	•	•	•	•	•	•	•		100	100	438	
Boston Consulting Group	Boston, MA	•	•	•	•	•	•	•	•		100	100		
Deloitte LLP	New York, NY	•	•	•	•	•	•	•	•		100	100		
Ernst & Young LLP	New York, NY	•	•	•	•	•	•	•	•		100	100		
International Business Machines Corp. (IBM)	Armonk, NY	•	•	•	•	•	•	•	•		100	100	18	
KPMG LLP	New York, NY	•	•	•	•	•	•	•	•		100	100		
Marsh & McLennan Companies Inc.	New York, NY	•	•	•	•	•	•	•	•		100	100	225	
McKinsey & Co. Inc.	New York, NY	•	•	•	•	•	•	•	•		100	100		
Navigant Consulting Inc.	Chicago, IL	•	•	•	•	•	•	•	•		100	100		
PricewaterhouseCoopers LLP	New York, NY	•	•	•	•	•	•	•	•		100	100		
Adecco North America LLC	Melville, NY	•	•	•	•		•	•	•		90	90		
Aramark Corp.	Philadelphia, PA	•	•	•	•		•	•	•		90	90	194	
Capgemini U.S. LLC	New York, NY	•	•	•	•		•	•	•		90	50		
Grant Thornton LLP	Chicago, IL	•	•	•	•		•	•	•		90	65		
Huron Consulting Group Inc.	Chicago, IL	•	•	•	•		•	•	•		90			
Nielsen Co., The	New York City, NY	•	•	•	•		•	•	•		90	90		
Robert Half International Inc.	Menlo Park, CA	•	•	•	•		•	•	•		85	75	634	
Harris Interactive Inc.	New York, NY	•	•	•	,			•	•		70	70		
ManpowerGroup	Milwaukee, WI	•		•	•			•	•		60	50	138	
Sapient Corp.	Boston, MA	•			,			•	•		45		· -	
	200001, 1977	-		:	10	i .	1	10						

					С	riteri	on							
Employer	Headquarters Location	15 points	15 points	15 points	10 points	10 points	3a 10 points	3b 10 points	15 points	4 -25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
Convergys Corp.	Cincinnati, OH	•			•				,		35	45	794	
Kelly Services Inc.	Troy, MI		•		•						30	30	455	
Education and Child Care	Troy, IVII											30	455	
Bright Horizons Family Solutions Inc.	Watertown, MA	•									90	90		
Apollo Group Inc.	Phoenix, AZ							•			15	30	452	
Energy and Utilities	THOCHN, NZ												402	
Exelon Corp.	Chicago, IL								•		100	100	141	
PG&E Corp.	San Francisco, CA								•		100	100	177	
Sempra Energy	San Diego, CA								•		100	100	274	
Southern California Edison Co.	Rosemead, CA								•		100	100	214	
Consolidated Edison Co.	New York, NY	•				•			•		90	90	184	
Constellation Energy Group Inc.	Baltimore, MD								•		90	90	172	
Duke Energy Corp.	Charlotte, NC	•							•		90	70	172	
Entergy Corp.	New Orleans, LA								•		90	90	213	
National Grid USA	Brooklyn, NY								•		90	90	213	
Portland General Electric Co.	• .			•			•						040	
	Portland, OR	•	•		·				•		90	90	948	
Ameren Corp. Dominion Resources Inc.	St. Louis, MO	•	•	•	•		•	•	•		85	60	313	
	Richmond, VA	•	•	•	,		•	•	•		85	85	162	
Pepco Holdings Inc.	Washington, DC	•	•	•	•		•	•	•		85	60	335	
Public Service Enterprise Group	Newark, NJ	•	•	•)		•	•	•		85	85	201	
Laclede Group Inc., The	St. Louis, MO	•	•	•	•			•	•		80	45	959	
PacifiCorp	Portland, OR	•	•	•)		•		•		80	80		
SunPower Corp.	San Jose, CA	•	•	•	•	•		,)		75		817	
Xcel Energy Inc.	Minneapolis, MN	•	•		•		•	•	•		75	75	237	
NextEra Energy Inc.	Juno Beach, FL	•	•		•		•	•	•		70	15	161	
NV Energy Inc.	Las Vegas, NV	•	•				•	•	•		70	70	621	
Williams Companies Inc.	Tulsa, OK	•		•	•			•	•		60	60	257	
American Electric Power Co. Inc.	Columbus, OH	•		•	•			•			55	15	169	
Alliant Energy Corp.	Madison, WI	•		•	,			•	•		50	50	602	
PPL Corp.	Allentown, PA	•			•			•	•		50	65	280	
RRI Energy Inc.	Houston, TX	•		•	•			•	•		50	60	807	
Severn Trent Services Inc.	Fort Washington, PA	•	•	•	,						50	50		
Wisconsin Energy Corp.	Milwaukee, WI	•			•			•	•		45	45	511	
Calpine Corp.	Houston, TX	•		•)			•			40	40	349	
NRG Energy Inc.	Princeton, NJ	•		•	•						40	15	276	
Southern Co.	Atlanta, GA	•			•			,	•		40	40	147	
CMS Energy Services	Jackson, MI	•					•	•	•		35	15	360	
DTE Energy Co.	Detroit, MI	•			•			•	•		35	45	283	
Pinnacle West Capital	Phoenix, AZ	•	•						•		35	35	619	
PNM Resources Inc.	Albuquerque, NM	•	•					•			35	35	983	
Atmos Energy Corp.	Dallas, TX	•	•								30	30	473	
Edison International	Rosemead, CA	•	•								30	30	198	
Integrys Energy Group Inc.	Chicago, IL	•	•								30	30	430	
ONEOK Inc	Tulsa, OK	•	•								30	15	189	
UGI Corp.	King of Prussia, PA	•	•								30	30	407	
Mirant Corp.	Atlanta, GA	•		•							30	30		
Northeast Utilities	Berlin, CT	•			•			•			30	30	459	

www.hrc.org/cei

					Cı	riterio	on							
Employer	Headquarters Location	a 15 points	15 points	2a 15 points	2b 10 points	10 points	3a 10 points	3p 10 points	4 15 points	9 -25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
AES Corp., The	Arlington, VA	•				-	:				15	15	150	
CenterPoint Energy Inc.	Houston, TX										15	15	279	
Energy Future Holdings Corp.	Dallas, TX										15	15	292	
NiSource Inc.	Merrillville, IN										15	15	362	
SCANA Corp.	Cayce, SC									7	15	15	483	
Allegheny Energy Inc.	Greensburg, PA	•									15	15	548	
Energy Transfer Partners, L.P.	Dallas, TX	_									0	0	351	
FirstEnergy Corp.	Akron, OH										0	15	183	
Global Partners	Waltham, MA										0	0	306	
Targa Resources Corp.	Houston, TX										0	0	416	
Engineering and Construction	Tioustoii, TX										·	-	410	
	Los Angeles, CA										90	85	353	
AECOM Technology Corp.											90 85	85	422	
CH2M HILL Companies Ltd.	Englewood, CO		•	•			•	•	•					
Fluor Corp	Irving, TX			•	•			•	•		50	0	124	
Jacobs Engineering Group Inc.	Pasadena, CA	•	•	•	•						50	50	250	
KB Home	Los Angeles, CA	•	•	•	•						50	50		
Perkins + Will Inc.	Chicago, IL	•		•	•			•			45	45		
Ryland Group Inc., The	Calabasas, CA	•			•						20	20		
EMCOR Group Inc	Norwalk, CT	•									15	15	439	
Peter Kiewit Sons' Inc	Omaha, NE	•									15	15	249	
PulteGroup Inc.	Bloomfield Hills, MI	•				ļ					15	15	486	
The Shaw Group Inc.	Baton Rouge, LA	•				,					15	15	336	
URS Corp.	San Francisco, CA	•				ļ					15	15	267	
DR Horton Inc.	Fort Worth, TX					ļ				,	0	30	499	
KBR Inc.	Houston, TX										0	0	242	
Entertainment and Electronic Media														
AMC Entertainment Inc.	Kansas City, MO	•	•	•	•	•	•	•	•		100	90	765	
Comcast Corp.	Philadelphia, PA	•	•	•	•	•	•	•	•		100	80	66	
Sony Pictures Entertainment Inc.	Culver City, CA	•	•	•	•	•	•	•	•		100			
Time Warner Inc.	New York, NY	•	•	•	•	•	•	•	•		100	100	95	
Walt Disney Co., The	Burbank, CA	•	•	•	•	•	•	•	•		100	100	65	
CBS Corp.	New York, NY	•	•	•	•		•	•	•		90	90	174	
Cox Enterprises Inc.	Atlanta, GA	•	•	•	•		•	•	•		90	90		
Viacom Inc.	New York, NY	•	•	•	•		•	•	•		90	90	180	
CC Media Holdings Inc. (Clear Channel)	San Antonio, TX	•	•	•	•			•	•		75	75	391	
SIRIUS XM Radio Inc.	New York, NY	•	•	•	•			•	•		75	75	689	
Live Nation Inc.	Beverly Hills, CA	•	•	•	•				•		70	70	444	
Corbis Corp.	Seattle, WA	•	•	•	•						50	50		
News Corp.	New York, NY	•									15	15	83	
Food, Beverages and Groceries														
Brown-Forman Corp.	Louisville, KY	•	•	•	•	•	•	•	•		100	100	754	
Cargill Inc.	Wayzata, MN	•	•	•	•	•	•	•	•		100	100		
Coca-Cola Co., The	Atlanta, GA	•	•	•	•	•	•	•	•		100	100	70	
						•	•	•	•		100	90	332	
Darden Restaurants Inc.	Orlando, FL		•	_										
Darden Restaurants Inc. Delhaize America Inc.		•	•	•	•	•	•	•	•		100	100		
	Orlando, FL Salisbury, NC Norwalk, CT	•	•	•	•	•	•	•	•	7	100 100	100 100		

Employer Headquarters Location General Mills Inc. Minneapolis, MN MillerCorek, MI MillerCoors LLC MillerCoors LLC PepsiCo Inc. Sodexo Inc. Gaithersburg, MD Supervalu Inc. Green Mountain Coffee Roasters Inc. Anheuser-Busch Companies Inc. Campbell Soup Co. Hain Celestial Group Inc. Land O'Lakes Inc. Starbucks Corp. Hershey Co., The Hillshire Brands Co. Kroger Co., The Safeway Inc. Columbus, OH McDonald's Corp. McBonald's Corp. McBonald's Corp. McBonald's Corp. McDonald's Corp. McDonald's Corp. McDonald's Corp. McBonald's Corp. McBonald's Corp. McDonald's Corp. McDonald's Corp. McBonald's Corp. McBonald'		15 points	10 points	10 points	nts	ρņ	(0	e st	ting	Bu		
Kellogg Co. Kraft Foods Inc. Northfield, IL MillerCoors LLC PepsiCo Inc. Purchase, NY Sodexo Inc. Gaithersburg, MD Supervalu Inc. Eden Prairie, MN ConAgra Foods Inc. Green Mountain Coffee Roasters Inc. Anheuser-Busch Companies Inc. Campbell Soup Co. Hain Celestial Group Inc. Land O'Lakes Inc. Starbucks Corp. Hershey, Co., The Hillshire Brands Co. Kroger Co., The Safeway Inc. Bob Evans Farms Inc. Chicago, IL Ohicago, IL	•	2a	≟ 2b	2c	3a 10 points	10 points	stniod 51 4	G -25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
Kellogg Co. Kraft Foods Inc. Northfield, IL MillerCoors LLC PepsiCo Inc. Purchase, NY Sodexo Inc. Gaithersburg, MD Supervalu Inc. Eden Prairie, MN ConAgra Foods Inc. Green Mountain Coffee Roasters Inc. Anheuser-Busch Companies Inc. Campbell Soup Co. Hain Celestial Group Inc. Land O'Lakes Inc. Starbucks Corp. Hershey, Co., The Hillshire Brands Co. Kroger Co., The Safeway Inc. Bob Evans Farms Inc. Chicago, IL Ohicago, IL	_	•			•		•		100	100	166	
Kraft Foods Inc. MillerCoors LLC Chicago, IL PepsiCo Inc. Purchase, NY Sodexo Inc. Gaithersburg, MD Supervalu Inc. Eden Prairie, MN ConAgra Foods Inc. Green Mountain Coffee Roasters Inc. Materbury, VT Anheuser-Busch Companies Inc. Campbell Soup Co. Camden, NJ Hain Celestial Group Inc. Land O'Lakes Inc. Starbucks Corp. Hershey Co., The Hershey, PA Hillshire Brands Co. Kroger Co., The Safeway Inc. Bob Evans Farms Inc. Chipotle Mexican Grill Inc. McDonald's Corp. Chicago, IL Chicago,	•			•	•	•			100	100	199	
MillerCoors LLC PepsiCo Inc. Purchase, NY Sodexo Inc. Gaithersburg, MD Supervalu Inc. Eden Prairie, MN ConAgra Foods Inc. Omaha, NE Green Mountain Coffee Roasters Inc. Waterbury, VT Anheuser-Busch Companies Inc. St. Louis, MO Campbell Soup Co. Camden, NJ Hain Celestial Group Inc. Land O'Lakes Inc. Arden Hills, MN Starbucks Corp. Hershey Co., The Hershey Co., The Hershey Co., The Cincinnati, OH Safeway Inc. Bob Evans Farms Inc. Columbus, OH McDonald's Corp. Chipotle Mexican Grill Inc. McDonald's Corp. Cakes Brock, IL	•	•	•	•	•	•	•		100	100	49	
PepsiCo Inc. Purchase, NY Sodexo Inc. Gaithersburg, MD Supervalu Inc. Eden Prairie, MN ConAgra Foods Inc. Omaha, NE Green Mountain Coffee Roasters Inc. Anheuser-Busch Companies Inc. St. Louis, MO Campbell Soup Co. Hain Celestial Group Inc. Land O'Lakes Inc. Arden Hills, MN Starbucks Corp. Hershey Co., The Hershey, PA Hillshire Brands Co. Kroger Co., The Safeway Inc. Bob Evans Farms Inc. Chipotle Mexican Grill Inc. McDonald's Corp. Purchase, NY Maithershurg, MD Arden Prairie, MN Materbury, VT Melville, NY Me			•	•	•	•	•		100	100		
Sodexo Inc. Supervalu Inc. Eden Prairie, MN ConAgra Foods Inc. Green Mountain Coffee Roasters Inc. Anheuser-Busch Companies Inc. Campbell Soup Co. Hain Celestial Group Inc. Land O'Lakes Inc. Arden Hills, MN Starbucks Corp. Hershey Co., The Hillshire Brands Co. Kroger Co., The Safeway Inc. Bob Evans Farms Inc. Caithershy Co. Calimbus, OH Chipotle Mexican Grill Inc. Melville, OY Denver, CO McDonald's Corp.	•	•	•	•	•	•	•		100	95	43	
Supervalu Inc. ConAgra Foods Inc. Omaha, NE Green Mountain Coffee Roasters Inc. Materbury, VT Anheuser-Busch Companies Inc. Campbell Soup Co. Hain Celestial Group Inc. Land O'Lakes Inc. Arden Hills, MN Starbucks Corp. Hershey Co., The Hershey, PA Hillshire Brands Co. Kroger Co., The Cincinnati, OH Safeway Inc. Bob Evans Farms Inc. Columbus, OH Chipotle Mexican Grill Inc. Melvaire, MN Camben, NJ Melville, NY Melville	•	•	•	•	•	•	•		100	100		
ConAgra Foods Inc. Green Mountain Coffee Roasters Inc. Anheuser-Busch Companies Inc. Campbell Soup Co. Hain Celestial Group Inc. Land O'Lakes Inc. Starbucks Corp. Hershey Co., The Hershey Co., The Hillshire Brands Co. Kroger Co., The Safeway Inc. Bob Evans Farms Inc. Chipotle Mexican Grill Inc. Melville, NY Butter Downers Grove, IL Chipotle Mexican Grill Inc. Denver, CO McDonald's Corp. Omaha, NE Materbury, VT Materbury, VT Materbury, VT Melville, NY Denver, CO McDonald's Corp. Omaha, NE Campbell St. Louis, MO Melville, NY	•	•	•	•	•	•	•		100	100	61	
Green Mountain Coffee Roasters Inc. Anheuser-Busch Companies Inc. Campbell Soup Co. Camden, NJ Hain Celestial Group Inc. Land O'Lakes Inc. Arden Hills, MN Starbucks Corp. Hershey Co., The Hershey Co., The Hillshire Brands Co. Kroger Co., The Cincinnati, OH Safeway Inc. Bob Evans Farms Inc. Chipotle Mexican Grill Inc. Metvaller Roasters Inc. Chepotle Mexican Grill Inc. McDonald's Corp. St. Louis, MO McMetville, NY Metville, NY Arden Hills, MN Seattle, WA Hershey, PA Denvers Grove, IL Cincinnati, OH Denver, CO McDonald's Corp. Oak Brook, IL	•	•	•	•	•	•	•		95	75	200	
Anheuser-Busch Companies Inc. Campbell Soup Co. Camden, NJ Hain Celestial Group Inc. Land O'Lakes Inc. Arden Hills, MN Starbucks Corp. Hershey Co., The Hershey Co., The Hillshire Brands Co. Kroger Co., The Cincinnati, OH Safeway Inc. Bob Evans Farms Inc. Columbus, OH Chipotle Mexican Grill Inc. MCDonald's Corp. St. Louis, MO Arden Hills, MN Arden Hills, MN Seattle, WA Hershey, PA Chipotle Mexican Grill Inc. Denver, CO McDonald's Corp.	•	•	•	•	•	,	•		95	15		
Campbell Soup Co. Hain Celestial Group Inc. Land O'Lakes Inc. Seattle, WA Hershey Co., The Hillshire Brands Co. Kroger Co., The Cincinnati, OH Safeway Inc. Bob Evans Farms Inc. Chipotle Mexican Grill Inc. McDonald's Corp. Camden, NJ Melville, NY Seattle, WA Hershey, PA Hershey, PA Cincinnati, OH Pleasanton, CA Columbus, OH Ohipotle Mexican Grill Inc. Denver, CO McDonald's Corp. Oak Brook, IL			•	_	•	•	•		90	90		
Hain Celestial Group Inc. Land O'Lakes Inc. Arden Hills, MN Starbucks Corp. Seattle, WA Hershey, PA Hillshire Brands Co. Kroger Co., The Cincinnati, OH Safeway Inc. Bob Evans Farms Inc. Columbus, OH Chipotle Mexican Grill Inc. McDonald's Corp. McDonald's Corp.	•	•	•	•		•	•		90	100	312	
Land O'Lakes Inc. Arden Hills, MN Starbucks Corp. Seattle, WA Hershey, Co., The Hillshire Brands Co. Kroger Co., The Cincinnati, OH Safeway Inc. Pleasanton, CA Bob Evans Farms Inc. Columbus, OH Chipotle Mexican Grill Inc. McDonald's Corp. Arden Hills, MN Seattle, WA Ceattle, WA Downers Grove, IL Cincinnati, OH Cincinnati, OH Denver, CA Output Denver, CO Oak Brook, IL	•	•	•		•	•	•		90	65	. =	
Starbucks Corp. Beattle, WA Hershey Co., The Hershey, PA Hillshire Brands Co. Downers Grove, IL Kroger Co., The Cincinnati, OH Safeway Inc. Pleasanton, CA Bob Evans Farms Inc. Columbus, OH Chipotle Mexican Grill Inc. Denver, CO McDonald's Corp. Oak Brook, IL	•	•	•		•	•	•		90	90	218	
Hershey Co., The Hershey, PA Hillshire Brands Co. Downers Grove, IL Kroger Co., The Cincinnati, OH Safeway Inc. Pleasanton, CA Bob Evans Farms Inc. Columbus, OH Chipotle Mexican Grill Inc. Denver, CO McDonald's Corp. Oak Brook, IL	•	•	•		•	•	•		90	90	229	
Hillshire Brands Co. Downers Grove, IL Kroger Co., The Cincinnati, OH Safeway Inc. Pleasanton, CA Bob Evans Farms Inc. Columbus, OH Chipotle Mexican Grill Inc. Denver, CO McDonald's Corp. Downers Grove, IL Onicinnati, OH Denver, CA Oak Brook, IL	•	•	,		•	•	•		85	85	402	
Kroger Co., The Cincinnati, OH Safeway Inc. Pleasanton, CA Bob Evans Farms Inc. Columbus, OH Chipotle Mexican Grill Inc. Denver, CO McDonald's Corp. Oak Brook, IL	•	•	,		•	•	•		85	85	191	
Safeway Inc. Pleasanton, CA Bob Evans Farms Inc. Columbus, OH Chipotle Mexican Grill Inc. Denver, CO McDonald's Corp. Oak Brook, IL	•	•	,		•	•	•		85	85	25	
Bob Evans Farms Inc. Columbus, OH Chipotle Mexican Grill Inc. Denver, CO McDonald's Corp. Oak Brook, IL					•	•	•		85	85	60	
Chipotle Mexican Grill Inc. Denver, CO McDonald's Corp. Oak Brook, IL	•	•	,		•	•)		75	15	962	
McDonald's Corp. Oak Brook, IL	•	•	•			,	•		75	75	928	
•		•	•		•	•	•		75	75	111	
	•	•	•	•		,	,		75	50		
Whole Foods Market Inc. Austin, TX	•		•		•	•	•		75	75	273	
Dr Pepper Snapple Group Inc. Plano, TX	•	•	•				•		70	60	404	
Gastronomy Inc. Salt Lake City, UT	•	•	•			,	•		70	70		
Yum! Brands Inc. Louisville, KY	•	•	•			•	,		70	45	214	
Palm Management Corp. Washington, DC		•)		•)	•		65	65		
Brinker International Inc. Dallas, TX	•	•	,			•			60	60	631	
H.J. Heinz Co. Pittsburgh, PA		•	•			,	•		60	65	232	
Hormel Foods Corp. Austin, MN	•		,		•	•	,		60	60	325	
Mars Inc. Mt. Olive, NJ	•	•))	•		60	55		
Rite Aid Corp. Camp Hill, PA	•	•	•			•			60	45	100	
Ahold USA Inc. Quincy, MA	•	•	•)			55	55		
Burger King Corp. Miami, FL		•	,			,	•		55	55	748	
Compass Group USA Inc. Charlotte, NC		•	•			•	•		50	35		
Nestlé Purina PetCare Co. St. Louis, MO			,			•	•		45	45		
Dean Foods Co. Dallas, TX		•	,			•			40	40	203	
H.E. Butt Grocery Co. San Antonio, TX		•				•			40	40		
Archer Daniels Midland Co. Decatur, IL		•	b						35	35	39	
Cracker Barrel Old Country Store Inc. Lebanon, TN			•			•	•		35	35	768	
Domino's Pizza Inc. Ann Arbor, MI)			•)		35	35	-	
Nash Finch Minneapolis, MN	•								30	15	449	
C&S Wholesale Grocers Inc. Keene, NH		•							30	30		
Dole Food Co. Inc. Westlake Village, CA		•							30	30	341	
Smithfield Foods Inc. Smithfield, VA		-							15	0	216	
Tyson Foods, Inc. Springdale, AR			, ,									
Winn-Dixie Stores Inc. Jacksonville, FL	1		1	1		: :			15	15	93	

www.hrc.org/cei

14832_Text.indd 79

					C	riterio	on							
Employer	Headquarters Location	15 points	15 points	stuiod 91	stuiod 01	10 points	3a 10 points	3b 10 points	t 15 points	9 -25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
CHS Inc.	Inver Grove Heights, MN										0	0	103	
Core-Mark Holding Company Inc.	South San Francisco, CA										0	0	412	
Great Atlantic & Pacific Tea Co. Inc., The	Montvale, NJ										0	0	278	
Harris Teeter Supermarkets Inc.	Charlotte, NC										0		498	
J. M. Smucker Co.	Orrville, OH										0	0	482	
Publix Super Markets	Lakeland, FL										0	15	102	
Seaboard Corp.	Shawnee Mission, KS										0		500	
SYSCO Corp.	Houston, TX										0	0	67	
Forest and Paper Products														
Weyerhaeuser Co.	Federal Way, WA	•	•	•	,		•	•	•		85	60	354	
International Paper Co.	Memphis, TN	•		•				•			45	45	105	
Domtar Corp.	Fort Mill, SC										15	15	394	
Healthcare														
Aetna Inc.	Hartford, CT	•	•	•	•	•	•	•	•		100	100	77	
Blue Cross Blue Shield of Minnesota	Eagan, MN		•			•					100	100		
Cardinal Health Inc.	Dublin, OH								•		100	100	19	
CIGNA Corp.	Bloomfield, CT								•		100	90	122	
Group Health Cooperative	Seattle, WA								•		100	100	122	
Kaiser Permanente	Oakland, CA	•	•			•	•	•	•		100	90	00	
UnitedHealth Group Inc.	Minnetonka, MN	•	•			•	•	•			100	100	22	
Group Health Permanente	Seattle, WA	•	•	•		•	•	•	•		95	90		
CareFusion Corp.	San Diego, CA	•	•	•	•	•		•	•		90	90	524	
Excellus Health Plan Inc.	Rochester, NY	•	•	•			•	•	•		90	90		
Humana Inc.	Louisville, KY	•	•	•	•		•	•	•		90	90	79	
Health Net Inc.	Woodland Hills, CA	•	•	•)		•	,	•		80	80	179	
Horizon Healthcare Services Inc.	Newark, NJ	•	•	•	•		•	•)		80			
Bausch & Lomb Inc.	Rochester, NY	•	•	•			•	•)		75	85		
McKesson Corp.	San Francisco, CA	•	•	•	•			•	•		75	60	15	
Cerner Corp.	Kansas City, MO	•	•	•	•		•	,	•		70	70	923	
Mayo Clinic	Rochester, MN	•		•	•		•	•	•		70	70		
Quest Diagnostics Inc.	Madison, NJ	•		•	•	ļ	ļ	•	•		65	65	320	
Abbott Laboratories	Abbott Park, IL	•		•	•			•	•		60	60	69	
Patterson Companies (Patterson Dental Supply)	St. Paul, MN	•	•	•	•)	•		60	60	625	
AmerisourceBergen Corp.	Chesterbrook, PA	•	•	•	•	,					55	15	27	
Austin Radiological Assn.	Austin, TX	•		•	•)			40	40		
Owens & Minor Inc.	Mechanicsville, VA	•			•				•		35	25	295	
Express Scripts Inc.	St. Louis, MO	•	•		į	ļ					30	30	55	
Amerigroup Corp.	Virginia Beach, VA	•				ļ					15	0	396	
Coventry Health Care	Bethesda, MD	•				ļ					15	15	212	
Henry Schein	Melville, NY	•							,		15	15	317	
Laboratory Corporation of America Holdings	Burlington, NC	•									15	15	447	
Omnicare	Covington, KY	•									15	0	371	
WellCare Health Plans, Inc.	Tampa, FL										15	15	420	
Centene Corp.	St. Louis, MO										0	0	493	
Healthcare Medical Facilities														
Tenet Healthcare	Dallas, TX	•		•	•			•	•		45	45	266	
Community Health Systems Inc.	Franklin, TN	•	•	-	-						30	30	190	

					Cı	riterio	on							
Employer	Headquarters Location	15 points	d 15 points	15 points	10 points	stuiod 01	3a 10 points	de 10 points	4 15 points	4 -25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	
	-		_											
HCA - Hospital Corporation of America	Nashville, TN		•								30	15	90	
Health Management Associates Inc.	Naples, FL	•	•								30	0	435	
DaVita Inc.	Denver, CO	•									15	15	359	
Universal Health Services	King of Prussia, PA	•									15	15	408	
High-Tech/Photo/Science Equip.										,				
Cisco Systems Inc.	San Jose, CA	•	•	•	•	•	•	•	•		100	100	62	
Eastman Kodak Co.	Rochester, NY	•	•	•	•	•	•	•	•		100	100	327	
Medtronic Inc.	Minneapolis, MN	•	•	•	•	•	•	•	•		100	100	158	
Nokia Corp.	Irving, TX	•	•	•	•	•	•	•	•		100	70		
Intel Corp.	Santa Clara, CA	•	•	•	•	•	•	•	•		95	95	56	
Agilent Technologies Inc.	Santa Clara, CA	•	•	•	•		•	•	•		90	75	419	
Applied Materials Inc.	Santa Clara, CA	•	•	•	þ		•	•	•		85	85	259	
Texas Instruments Inc.	Dallas, TX	•	•	•	•		•	•	•		85	90	175	
ITT Corp.	White Plains, NY	•	•	•	•			•	•		75	75	217	
St. Jude Medical Inc.	St. Paul, MN	•	•	•	•			•	•		75	60	436	
Advanced Micro Devices Inc.	Sunnyvale, CA	•	•	•	•			,	,		65	70	357	
Boston Scientific Corp.	Natick, MA	•		•	•			•	•		65	65	305	
Thermo Fisher Scientific Inc.	Waltham, MA	•		•	•			,	,		50	50	227	
Terex Corp.	Westport, CT	•	•	•							45	30	485	
KLA-Tencor Corp.	Milpitas, CA	•		•							35	35	934	
Becton, Dickinson and Co.	Franklin Lakes, NJ		•								30	30	316	
SanDisk Corp.	Milpitas, CA				7						30	30	468	
		•			•			•			30	30	400	
Polaroid Corp.	Waltham, MA				•			•		7			0.40	
Broadcom Corp.	Irvine, CA	•							,		20	15	343	
Agco	Duluth, GA	•									15	15	340	
Dover Corp.	Downers Grove, IL	•					,				15	0	331	
Eaton Corp.	Cleveland, OH										15	15	178	
General Cable Corp.	Highland Heights, KY	•									15	15	465	
Graybar Electric Company, Inc.	St. Louis, MO	•					,				15	15	480	
Micron Technology Inc.	Boise, ID	•					,	ļ			15	15	287	
Parker Hannifin Corp.	Cleveland, OH	•									15	15	248	
Stryker Corp.	Kalamazoo, MI	•									15	15	323	
Sanmina-SCI	San Jose, CA										0	0	366	
SPX Corp.	Charlotte, NC										0	0	460	
WESCO International Inc.	Pittsburgh, PA										0	15	443	
Home Furnishing														
Mitchell Gold + Bob Williams	Taylorsville, NC	•	•	•	•	•	•	•	•		100	100		
Fortune Brands Inc.	Deerfield, IL	•									15	15	352	
Masco Corp.	Taylor, MI	•									15	15	314	
Hotels, Resorts and Casinos														
Caesars Entertainment Corp.	Las Vegas, NV	•	•	•	•	•	•	•	•		100	100	277	
Choice Hotels International Inc.	Silver Spring, MD	•	•	•	•	•	•	•	•		100	100		
Hyatt Hotels Corp.	Chicago, IL		•	•	•	•	•	•	•		100	100	591	
Kimpton Hotel & Restaurant Group Inc.	San Francisco, CA	•									100	100		
ampter i votoi a restaurant Group IIIo.		•		•	•	•	•	-	•		100			
MGM Resorts International	Lac Vogas NIV			_	_				-		100	90		
MGM Resorts International Starwood Hotels & Resorts Worldwide	Las Vegas, NV Stamford, CT	•	•	•	•	•	•	•	•		100	90	380 441	

www.hrc.org/cei

					C	riterio	on							
Employer	Headquarters Location	15 points	15 points	2a 15 points	10 points	10 points	3a 10 points	10 points	4 15 points	9 -25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
Wynn Resorts Ltd.	Las Vegas, NV	•	•	•	•	•	•	•	•		100	90	514	
Hilton Worldwide Inc.	McLean, VA	•	•	•	•		•	•	•		90	60		
InterContinental Hotels Group Americas	Atlanta, GA	•	•	•	•		•	•	•		90	65		
Marriott International Inc.	Bethesda, MD	•	•	•	•		•	•	•		90	90	210	
Carlson Companies Inc.	Minnetonka, MN		•				•	•	•	7	85	85		
Host Hotels & Resorts Inc.	Bethesda, MD			•						7	15	30	494	
Las Vegas Sands Corp.	Las Vegas, NV									7	0	0	342	
Insurance	240 10940,111												0.12	
AAA Northern California, Nevada & Utah Insurance Exchange	Walnut Creek, CA								•	:	100	100		
AIG	New York, NY								•	7	100	85	17	
Blue Cross Blue Shield of Florida Inc.	Jacksonville, FL								•		100	100	17	
Chubb Corp.	Warren, NJ								•		100	100	185	
Hartford Financial Services Group Inc., The	,										100			
	Hartford, CT		•	•	•	•	•	•	•		100	90	117	
Harvard Pilgrim Health Care Inc.	Wellesley, MA	•	•			•		•	•	7		85		
ING North America Insurance Corp.	Atlanta, GA	•	•	•	•	•	•	•	•		100	100	40	
MetLife Inc.	New York, NY	•	•	•	•	•	•	•	•		100	100	46	
Nationwide	Columbus, OH	•	•	•	•	•	•	•	•		100	100	127	
Progressive Corp., The	Mayfield Village, OH	•	•	•	•	•	•	•	•		100	90	164	
Prudential Financial Inc.	Newark, NJ	•	•	•	•	•	•	•	•		100	100	64	
Sun Life Financial Inc. (U.S.)	Wellesley Hills, MA	•	•	•	•	•	•	•	•		100	100		
AXA Equitable Life Insurance Company	New York, NY	•	•	•	•	•	•	•	•		95			
State Farm Group	Bloomington, IL	•	•	•	•	•	•	•	•		95	95	37	
Massachusetts Mutual Life Insurance Co.	Springfield, MA	•	•	•	•		•	•	•		90	90	101	
Northwestern Mutual Life Insurance	Milwaukee, WI	•	•	•	•		•	•	•		90	50	112	
Principal Financial Group	Des Moines, IA	•	•	•	•		•	•	•		90	85	268	
Travelers Companies Inc., The	New York, NY	•	•	•	•		•	•	•		90	90	106	
WellPoint Inc.	Indianapolis, IN	•	•	•	•		•	•	•		90	85	42	
Allstate Corp., The	Northbrook, IL	•	•	•)		•	•	•		85	85	89	
Assurant	New York, NY	•	•	•	•		•	•	•		85	80	285	
CNA Insurance	Chicago, IL	•	•	•)		•	•	•		85	85		
Esurance Inc.	San Francisco, CA	•	•	•	•		•)	•		85	90		
Health Care Service Corp.	Chicago, IL	•	•	•)		•	•	•		85	85		
Lincoln National Corp.	Radnor, PA	•	•	•	•		•	•	•		85	60	235	
New York Life Insurance Co.	New York, NY	•	•	•)		•	•	•		85	85	71	
Blue Cross Blue Shield of Michigan	Detroit, MI	•	•		•	•	•	•	•		80			
John Hancock Financial Services Inc.	Boston, MA	•	•	•	•			•	•		80	80		
Pacific Life Insurance Co.	Newport Beach, CA	•	•	•	•			•	•		80	80	405	
Blue Cross Blue Shield of North Carolina	Durham, NC	•	•		•	•		•	•		75	60		
Unum Group	Chattanooga, TN	•	•	•	•			•	•		70	70	239	
Genworth Financial Inc.	Richmond, VA	•	•	•	•			•	Þ		65	30	243	
Selective Insurance Group	Branchville, NJ	•	•	•	•			•	•		65	65		
Zurich North America	Schaumburg, IL	•	•	•	•			•	Þ		65	65		
Allianz Life Insurance Co. of North America	Minneapolis, MN	•	•	•	•			•			60	60		
Mutual of Omaha Insurance	Omaha, NE	•		•	•			•	•		60	60	399	
American Family Insurance Group	Madison, WI	•	•		•			•	•		55	55	358	
Guardian Life Insurance Co. of America, The	New York, NY	•		•	•						35	35	245	
Loews Corp.	New York, NY	•		•	•						35	35	168	

					C	riterio	on							
Employer	Headquarters Location	15 points	15 points	15 points	stuiod 01 2b	10 points	3a 10 points	3b 10 points	4 15 points	9 -25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
AFLAC Inc.	Columbus, GA		•								30	30	125	
Erie Insurance Group	Erie, PA		•								30	30	461	
CUNA Mutual Insurance Group	Madison, WI	•)			•			30	30	683	
AEGON USA Inc.	Cedar Rapids, IA			•							20	20		
Reinsurance Group of America Inc.	Chesterfield, MO	•								7	15	15	290	
Thrivent Financial for Lutherans	Minneapolis, MN	•									15	15	318	
American Financial Group	Cincinnati, OH									7	0	0	489	
Auto-Owners Insurance Group	Lansing, MI										0	0	425	
Berkshire Hathaway Inc.	Omaha, NE										0	15	7	
Liberty Mutual Group	Boston, MA										0	0	82	
United Services Automobile Association	San Antonio, TX										0	0	145	
Universal American Corp.	Rye Brook, NY										0	0	401	
													475	
W.R. Berkley	Greenwich, CT										0	0	475	
Western & Southern Financial Group Internet Services and Retailing	Cincinnati, OH										0	U	456	
· ·	San Jose, CA										100	400	000	
eBay Inc.		•	•	•	•	•	•	•				100	269	
Google Inc.	Mountain View, CA	•	•	•	•	•	•	•	•		100	100	92	
Yahoo! Inc.	Sunnyvale, CA	•	•	•	•	•	•	•	•		100	100	365	
Amazon.com Inc.	Seattle, WA	•	•	•	•		•	•	•		90	90	78	
AOL	New York, NY	•	•	•	•	•		•	•		90		764	
Classified Ventures LLC	Chicago, IL	•	•	•	•		•	•	•		90	80		
Expedia Inc.	Bellevue, WA	•	•	•	•			•	•		80	80	617	
Hanover Direct Inc.	Weehawken, NJ	•	•	•)			•	•	7	70	70		
Liberty Interactive Corp.	Englewood, CO										0	0	224	
Law Firms														
Akin, Gump, Strauss, Hauer & Feld LLP	Washington, DC	•	•	•	•	•	•	•	•		100	100		32
Alston & Bird LLP	Atlanta, GA	•	•	•	•	•	•	•	•		100	100		47
Arnold & Porter LLP	Washington, DC	•	•	•	•	•	•	•	•		100	90		48
Baker & McKenzie LLP	Chicago, IL	•	•	•	•	•	•	•	•		100	100		1
Bingham McCutchen LLP	Boston, MA	•	•	•	•	•	•	•	•		100	100		24
Brown Rudnick LLP	Boston, MA	•	•	•	•	•	•	•	•		100	100		151
Bryan Cave LLP	Saint Louis, MO	•	•	•	•	•	•	•	•		100	100		52
Cadwalader, Wickersham & Taft LLP	New York, NY	•	•	•	•	•	•	•	•		100	85		66
Carlton Fields PA	Tampa, FL	•	•	•	•	•	•	•	•		100	100		159
Chapman and Cutler LLP	Chicago, IL	•	•	•	•	•	•	•	•		100	100		162
Choate, Hall & Stewart LLP	Boston, MA	•	•	•	•	•	•	•	•		100	100		168
Cleary, Gottlieb, Steen & Hamilton LLP	New York, NY	•	•	•	•	•	•	•	•		100	90		17
Clifford Chance US LLP	New York, NY	•	•	•	•	•	•	•	•		100	100		
Covington & Burling LLP	Washington, DC	•	•	•	•	•	•	•	•		100	100		45
Crowell & Moring LLP	Washington, DC	•	•	•	•	•	•	•	•		100	100		81
Debevoise & Plimpton LLP	New York, NY	•	•	•	•	•	•	•	•		100	100		36
Dechert LLP	Philadelphia, PA	•	•	•	•	•	•	•	•		100			37
Dewey & LeBoeuf LLP	New York, NY	•	•	•	•	•	•	•	•		100	100		22
Dickstein Shapiro LLP	Washington, DC	•	•	•	•	•	•	•	•		100	90		107
DLA Piper	Baltimore, MD	•	•	•	•	•	•	•	•		100	100		3
Dorsey & Whitney LLP	Minneapolis, MN	•	•	•	•	•	•	•	•		100	100		83
Edwards Wildman Palmer LLP	Boston, MA	•	•	•	•	•	•	•	•		100	100		92

www.hrc.org/cei

12/20/12 12:48 PM

		Criterion												
		15 points	15 points	15 points	10 points	10 points	10 points	10 points	15 points	-25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
Employer	Headquarters Location	1a	1b	2a	2b	2c	3a	3b	4	5	ă	8	т	Ā
Faegre & Benson LLP	Minneapolis, MN	•	•	•	•	•	•	•	•		100	100		112
Fenwick & West LLP	Mountain View, CA	•	•	•	•	•	•	•	•		100	100		131
Foley & Lardner LLP	Milwaukee, WI	•	•	•	•	•	•	•	•		100	60		39
Fried, Frank, Harris, Shriver & Jacobson LLP	New York, NY	•	•	•	•	•	•	•	•		100	100		60
Gibson, Dunn & Crutcher LLP	Los Angeles, CA	•	•	•	•	•	•	•	•		100	100		15
Hinshaw & Culbertson LLP	Chicago, IL	•	•	•	•	•	•	•	•		100	100		133
Hogan Lovells US LLP	Washington, DC	•	•	•	•	•	•	•	•		100	100		5
Hunton & Williams LLP	Richmond, VA	•	•	•	•	•	•	•	•		100	90		43
Jenner & Block LLP	Chicago, IL	•	•	•	•	•	•	•	•		100	100		72
K&L Gates LLP	Pittsburgh, PA	•	•	•	•	•	•	•	•		100	100		16
Katten Muchin Rosenman LLP	Chicago, IL	•	•	•	•	•	•	•	•		100	85		63
Kirkland & Ellis LLP	Chicago, IL	•	•	•	•	•	•	•	•		100	100		6
Kramer Levin Naftalis & Frankel LLP	New York, NY	•	•	•	•	•	•	•	•		100	85		87
Littler Mendelson PC	San Francisco, CA	•	•	•	•	•	•	•	•		100	100		71
Mayer Brown LLP	Chicago, IL	•	•	•	•	•	•	•	•		100	90		12
McDermott Will & Emery LLP	Chicago, IL	•	•	•	•	•	•	•	•		100	100		28
Milbank, Tweed, Hadley & McCloy LLP	New York, NY	•	•	•	•	•	•	•	•		100	90		41
Mintz, Levin, Cohn, Ferris, Glovsky & Popeo PC	Boston, MA	•	•	•	•	•	•	•	•		100	100		95
Morgan Lewis & Bockius LLP	Philadelphia, PA	•	•	•	•	•	•	•	•		100	100		13
Morrison & Foerster LLP	San Francisco, CA	•	•	•	•	•	•	•	•		100	100		20
Nixon Peabody LLP	Rochester, NY	•	•	•	•	•	•	•	•		100	100		64
O'Melveny & Myers LLP	Los Angeles, CA	•	•	•	•	•	•	•	•		100	90		29
Orrick, Herrington & Sutcliffe LLP	San Francisco, CA	•	•	•	•	•	•	•	•		100	100		26
Patterson Belknap Webb & Tyler LLP	New York, NY	•	•	•	•	•	•	•	•		100	100		146
Paul Hastings LLP	Los Angeles, CA	•	•	•	•	•	•	•	•		100	100		23
Paul, Weiss, Rifkind, Wharton & Garrison LLP	New York, NY	•	•	•	•	•	•	•	•		100	100		30
Perkins Coie LLP	Seattle, WA	•	•	•	•	•	•	•	•		100	100		59
Pillsbury Winthrop Shaw Pittman LLP	New York, NY	•	•	•	•	•	•	•	•		100	100		54
Robins, Kaplan, Miller & Ciresi LLP	Minneapolis, MN	•	•	•	•	•	•	•	•		100	100		149
Ropes & Gray LLP	Boston, MA	•	•	•	•	•	•	•	•		100	100		27
Schiff Hardin LLP	Chicago, IL	•	•	•	•	•	•	•	•		100	100		124
Sedgwick LLP	San Francisco, CA	•	•	•	•	•	•	•	•		100	100		139
Seyfarth Shaw LLP	Chicago, IL	•	•	•	•	•	•	•	•		100	100		62
Shearman & Sterling LLP	New York, NY	•	•	•	•	•	•	•	•		100	100		31
Sheppard, Mullin, Richter & Hampton LLP	Los Angeles, CA	•	•	•	•	•	•	•	•		100	100		75
Shook, Hardy & Bacon LLP	Kansas City, MO	•	•	•	•	•	•	•	•		100	100		80
Sidley Austin LLP	Chicago, IL	•	•	•	•	•	•	•	•		100	100		8
Simpson, Thacher & Bartlett LLP	New York, NY	•	•	•	•	•	•	•	•		100	100		21
Skadden, Arps, Slate, Meagher & Flom LLP	New York, NY	•	•	•	•	•	•	•	•		100	90		2
SNR Denton US LLP	Chicago, IL	•	•	•	•	•	•	•	•		100	90		61
Squire Sanders	Cleveland, OH	•	•	•	•	•	•	•	•		100	100		56
Stoel Rives LLP	Portland, OR	•	•	•	•	•	•	•	•		100	90		137
Sutherland Asbill & Brennan LLP	Atlanta, GA	•	•	•	•	•	•	•	•		100	100		96
Thompson Coburn LLP	Saint Louis, MO	•	•	•	•	•	•	•	•		100	100		154
Thompson Hine LLP	Cleveland, OH		•	•	•	•	•	•	•		100	85		141
Troutman Sanders LLP	Atlanta, GA	•	•	•	•	•	•	•	•		100	100		76
Wachtell, Lipton, Rosen & Katz LLP	New York, NY		•	•	•	•	•	•	•		100	100		46
, especial recommendate		_	. •	_								.00		

		Criterion												
		15 points	15 points	15 points	2b 10 points	2c 10 points	10 points	3b 10 points	15 points	G -25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
Employer	Headquarters Location	1a	1b	2a	20	20	3a	30	4		6	61	-	•
White & Case LLP	New York, NY	•	•	•	•	•	•	•	•		100	100		9
Wilmer Cutler Pickering Hale & Dorr LLP	Washington, DC	•	•	•	•	•	•	•	•		100	100		18
Winston & Strawn LLP	Chicago, IL	•	•	•	•	•	•	•	•		100	100		34
Dykema Gossett PLLC	Detroit, MI	•	•	•	•	•	•	•	•		95	70		145
Foley Hoag LLP	Boston, MA	•	•	•	•	•	•	•	•		95	85		164
Andrews Kurth LLP	Houston, TX	•	•	•	•		•	•	•		90	90		104
Baker & Daniels LLP	Indianapolis, IN	•	•	•	•		•	•	•		90	90		160
Baker Botts LLP	Houston, TX	•	•	•	•		•	•	•		90	90		48
Ballard Spahr LLP	Philadelphia, PA	•	•	•	•		•	•	•		90	90		102
Chadbourne & Parke LLP	New York, NY	•	•	•	•		•	•	•		90	90		88
Cravath, Swaine & Moore LLP	New York, NY	•	•	•	•		•	•	•		90	90		44
Drinker Biddle & Reath LLP	Philadelphia, PA	•	•	•	•		•	•	•		90	90		73
Epstein Becker & Green PC	New York, NY	•	•	•	•		•	•	•		90	90		156
Finnegan, Henderson, Farabow, Garrett & Dunner LLP	Washington, DC	•	•	•	•		•	•	•		90	90		84
Fish & Richardson PC	Boston, MA	•	•	•	•		•	•	•		90	90		70
Frost Brown Todd LLC	Cincinnati, OH	•	•	•	•		•	•	•		90	90		147
Fulbright & Jaworski LLP	Houston, TX	•	•	•	•		•	•	•		90	90		40
Galloway, Johnson, Tompkins, Burr & Smith, PLC	New Orleans, LA	•	•	•	•		•	•	•		90	90		
Goodwin Procter LLP	Boston, MA	•	•	•	•		•	•	•		90	85		35
Gordon & Rees LLP	San Francisco, CA	•	•	•	•		•	•	•		90	90		155
Holland & Knight LLP	Tampa, FL			•	•		•	•	•		90	90		50
Husch Blackwell LLP	Saint Louis, MO								•		90	90		98
Kaye Scholer LLP	New York, NY			•	•			•	•		90	90		65
Kelley Drye & Warren LLP	New York, NY								•		90	90		132
Kilpatrick Townsend & Stockton LLP	Atlanta, GA								•		90	90		114
King & Spalding LLP	Atlanta, GA				•				•		90	90		33
Kutak Rock LLP									•		90	90		148
Latham & Watkins LLP	Omaha, NE								•		90			
	New York, NY						•	•				85		4
Manatt, Phelps & Phillips LLP	Los Angeles, CA						•	•			90	90		111
McCarter & English LLP	Newark, NJ	•	•	•	•		•	•	•		90	90		127
Patton Boggs LLP	Washington, DC	•	•	•	•		•	•	•		90	90		78
Pepper Hamilton LLP	Philadelphia, PA	•	•	•	•		•	•	•		90	90		85
Proskauer Rose LLP	New York, NY	•	•	•	•		•	•	•		90	90		38
Saul Ewing LLP	Philadelphia, PA	•	•	•	•		•	•	•		90	30		178
Stinson Morrison Hecker LLP	Kansas City, MO	•	•	•	•		•	•	•		90	90		165
Sullivan & Cromwell LLP	New York, NY	•	•	•	•		•	•	•		90	90		14
Vinson & Elkins LLP	Houston, TX	•	•	•	•		•	•	•		90	90		42
Weil, Gotshal & Manges LLP	New York, NY	•	•	•	•		•	•	•		90	90		11
Williams Mullen PC	Richmond, VA	•	•	•	•		•	•	•		90	90		174
Womble Carlyle Sandridge & Rice LLP	Winston-Salem, NC	•	•	•	•		•	•	•		90	60		105
Arent Fox LLP	Washington, DC	•	•	•	•		•	•	•		85	85		125
Baker, Donelson, Bearman, Caldwell & Berkowitz PC	Memphis, TN	•	•	•	Þ		•	•	•		85	85		116
Davis Wright Tremaine LLP	Seattle, WA	•	•		•	•	•	•	•		85	85		106
Duane Morris LLP	Philadelphia, PA	•	•	•	Þ		•	•	•		85	85		67
Greenberg Traurig LLP	New York, NY	•	•	•	•		•	•	•		85	85		10
Haynes and Boone LLP	Dallas, TX	•	•	•	Þ		•	•	•		85	85		93
Howrey LLP	Washington, DC	•	•	•	•		•	•	•		85	85		108

www.hrc.org/cei

		Criterion												
Employer H	eadquarters Location	12 points	15 points	15 points	2b 10 points	10 points	3a 10 points	3b 10 points	4 15 points	G -25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
McGuireWoods LLP R	Richmond, VA								•		85	85		54
	Cansas City, MO								•		85	85		126
•	filwaukee, WI										85	85		130
	Pittsburgh, PA				•				•		85	90		19
	lew York, NY	•					•		•		85	85		53
•	Palo Alto, CA				•				•		85	85		58
	Boston, MA								•		80	80		192
	Vashington, DC								•		80	80		100
	Vashington, DC										80	80		77
	Columbus, OH								•		80	80		161
	lew York, NY								•		75	90		25
	lew York, NY				,				,		75 75	75		182
	Denver, CO						•				75 75	75		135
	os Angeles, CA								•		75 75	75		117
	/inneapolis, MN			•					•		70	60		
·	San Diego, CA								•		70	70		194
	Charlotte, NC			•			•		•		65	55		152
	Houston, TX	•							•		60	60		97
	os Angeles, CA						•				60	60		140
	Columbia, SC	•		•	,				•		60	60		128
	Denver, CO	•		•							45	45		190
	Houston, TX	•		•	•						45	45		68
	lew York, NY	•		•							45	60		74
	Chicago, IL	•							•		45	45		/4
	(alamazoo, MI	•									25	25		
Mail and Freight Delivery	alamazoo, ivii										23	20		
	ıtlanta, GA								•		90	90	48	
	Memphis, TN				Ň				•		85	75	73	
	Omaha, NE			Ť					,		55	65	153	
	ort Worth, TX	•							,		20	20	100	
•	Overland Park, KS	•							,		20	20	488	
Manufacturing	Venand Park, NO								,		20	20	400	
	Corning, NY								•		100	100	350	
•	Columbus, IN								•		100	100	186	
	eeland, MI								•		100	100	100	
	oledo, OH						•		•		100	100	448	
•	filwaukee, WI										100	90	466	
	Hartford, CT								•		100	100	44	
	Benton Harbor, MI										100	100	143	
	Chicago, IL								•		90	80	247	
,	Grand Rapids, MI		•								90	90	801	
	ustin, TX		•				_	•	•		80	80	501	
	airfield, CT								•		75	60	6	
	Peoria, IL	•		•	,				•		70	70	58	
	Rye, NY			•	,			•	•		70	30	379	
	Moline, IL	•							•		65	60	98	
	Vhite Plains, NY							,			65	00	90	
Xylem Inc. V	vinto Fidilis, INT	•	•	•	•		Ė		•		05			

		Criterion												
Employer	Headquarters Location	12 points	1b points	15 points	stuiod 01 2b	2c 10 points	3a 10 points	3b 10 points	4 15 points	-25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	
Illinois Tool Works Inc.	Glenview, IL	•	•	•	,				•		60	60	156	
Ball Corp.	Broomfield, CO	•	Ŭ	•	,		•				55	40	300	
Danaher Corp.	Washington, DC	•			•				•		50	15	187	
MeadWestvaco Corp.	Richmond, VA		Ť						,		50	50	373	
Emerson Electric Co.	St. Louis, MO	•			•			•			40	40	120	
Baldor Electric Co.	Fort Smith, AR				,		•				25	25	120	
Mohawk Industries Inc.	Calhoun, GA			•	,				Í		20	20	427	
	Philadelphia, PA	•		•	'						15	15	301	
Crown Holdings Jabil Circuit Inc.		•												
	St. Petersburg, FL										15	15	182	
Oshkosh Corp.	Oshkosh, WI	•									15	15	252	
Owens-Illinois Inc.	Perrysburg, OH	•									15	15	345	
Mining and Metals	N. V. I. NIV										100	400	400	
Alcoa Inc.	New York, NY	•	•	•	•	•	•		•		100	100	123	
Mosaic Company	Plymouth, MN	•	•	•	•			'	•		70	30	346	
AK Steel Holding Corp.	West Chester, OH	•	•								30	30	383	
Apache Corp.	Houston, TX	•	•								30	30	206	
Cleveland-Cliffs Inc.	Cleveland, OH	•	•								30		477	
Commercial Metals	Irving, TX	•	•								30	0	361	
Devon Energy Corp.	Oklahoma City, OK		•								30	30	231	
Occidental Petroleum	Los Angeles, CA	•	•								30	30	129	
Steel Dynamics, Inc.	Fort Wayne, IN		•								30	30	368	
Anadarko Petroleum	The Woodlands, TX	•									15	15	223	
Chesapeake Energy Corp.	Oklahoma City, OK	•									15	15	263	
Consol Energy, Inc.	Canonsburg, PA	•									15	15	428	
EOG Resources	Houston, TX	•		ļ		ļ					15	15	377	
Newmont Mining Corporation	Greenwood Village, CO	•									15	15	260	
Peabody Energy Corp	St. Louis, MO	•									15	15	338	
Reliance Steel & Aluminum Co.	Los Angeles, CA	•									15	15	367	
Freeport-McMoRan Copper & Gold Inc	Phoenix, AZ										0	0	136	
Icahn Enterprises LP	New York, NY										0	0	270	
Nucor Corp.	Charlotte, NC										0	0	157	
United States Steel Corp.	Pittsburgh, PA										0	0	148	
Miscellaneous														
Thomson Reuters	New York, NY	•	•	•	•	•	•	•	•		100	90		
Sony Electronics Inc.	San Diego, CA	•	•	•	•		•	•	•		90	90		
Imation Corp.	Oakdale, MN	•	•	•	•)	•		70	70		
Harris Corp.	Melbourne, FL	•	•		•		•	•	•		65	30	429	
Anixter International Inc.	Glenview, IL	•	•								30	30	414	
Bemis Co. Inc.	Neenah, WI	•									15		462	
Genuine Parts Co.	Atlanta, GA	•									15	15	215	
Sealed Air Corp	Elmwood Park, NJ					[0	0	490	
Spectrum Group International Inc.	Irvine, CA										0	0	381	
W.W. Grainger	Lake Forest, IL										0	15	328	
Oil and Gas														
Chevron Corp.	San Ramon, CA	•	•	•	•	•	•	•	•		100	100	3	
	Houston, TX										95	0.5		
Shell Oil Co.	Houston, 17	•	•	. •		•	. •	. •	_		99	85		

www.hrc.org/cei

					C	riterio	on							
Employer	Headquarters Location	15 points	15 points	5a 15 points	2 b 10 points	3c 10 points	3a 10 points	3b 10 points	7 15 points	G -25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	
Spectra Energy Corp	Houston, TX										85	85	441	
ConocoPhillips	Houston, TX	•		•	,					7	55	55	4	
Sunoco Inc.	Philadelphia, PA		•		•		•	•			30	15	68	
World Fuel Services	Miami, FL		•								30	30	133	
Baker Hughes Inc.	Houston, TX										15	15	170	
Enbridge Energy Partners	Houston, TX										15	15	309	
Enterprise Products Partners LP	Houston, TX										15	15	80	
Halliburton Co.		•									15	15	144	
Hess Corp.	Houston, TX New York, NY										15	15	74	
	Houston, TX	•									15	15	294	
Kinder Morgan Inc.														
Murphy Oil National Oilwell Varco, Inc.	El Dorado, AR										15	15	113 202	
	Houston, TX										15	15 0	202 497	
NuStar Energy LP	San Antonio, TX										15 15		128	
Tesoro Corp. Valero Energy Corp.	San Antonio, TX San Antonio, TX											15	24	
	San Antonio, TX Houston, TX	•									15 15	15 15	24 29	
Marathon Oil Corp.	,	•											375	
Cameron International Corp.	Houston, TX										0	0		
HollyFrontier Corp.	Dallas, TX										0	0	289	
Plains All American Pipeline, L.P.	Houston, TX										0	0	99	
Western Refining Inc.	El Paso, TX									•		0 -25	298 2	
Exxon Mobil Corp.	Irving, TX									•	-25	-25	2	
Pharmaceuticals Packeting and Installed Court	Ridgefield, CT										100	90		
Boehringer Ingelheim USA Corp.	New York, NY					•	•				100	100	131	
Bristol-Myers Squibb Co.														
Eli Lilly & Co.	Indianapolis, IN	•	•	•	•		•		•		100	100	115	
	December Triangle Deal, NC			_							100	100		
	Research Triangle Park, NC	•	•	•	•	•	•	•	•		100	100	40	
Johnson & Johnson	New Brunswick, NJ	•	•	•	•	•	•	•	•		100	100	40 52	
Johnson & Johnson Merck & Co. Inc.	New Brunswick, NJ Whitehouse Station, NJ	•	•	•	•	•	•	•	•		100 100	100 90	40 53	
GlaxoSmithKline LLC Johnson & Johnson Merck & Co. Inc. Novartis Pharmaceuticals Corp.	New Brunswick, NJ Whitehouse Station, NJ East Hanover, NJ	•	•	•	•	•	•	•	•		100 100 100	100 90 75	53	
Johnson & Johnson Merck & Co. Inc. Novartis Pharmaceuticals Corp. Pfizer Inc.	New Brunswick, NJ Whitehouse Station, NJ East Hanover, NJ New York, NY	•	•	•	•	•	•	•	•		100 100 100 100	100 90 75 100	53 31	
Johnson & Johnson Merck & Co. Inc. Novartis Pharmaceuticals Corp. Pfizer Inc. Biogen Idec Inc	New Brunswick, NJ Whitehouse Station, NJ East Hanover, NJ New York, NY Weston, MA	•	•	•	•	•	•	•	•		100 100 100 100 85	100 90 75 100 15	53 31 476	
Johnson & Johnson Merck & Co. Inc. Novartis Pharmaceuticals Corp. Pfizer Inc. Biogen Idec Inc Baxter International Inc.	New Brunswick, NJ Whitehouse Station, NJ East Hanover, NJ New York, NY Weston, MA Deerfield, IL	•	•	•	•	•	•	•	•		100 100 100 100 85 75	100 90 75 100 15 60	53 31 476 192	
Johnson & Johnson Merck & Co. Inc. Novartis Pharmaceuticals Corp. Pfizer Inc. Biogen Idec Inc Baxter International Inc. Hospira Inc.	New Brunswick, NJ Whitehouse Station, NJ East Hanover, NJ New York, NY Weston, MA Deerfield, IL Lake Forest, IL	•	•	•	Þ	•	•	•	•		100 100 100 100 85 75 75	100 90 75 100 15 60 75	53 31 476 192 544	
Johnson & Johnson Merck & Co. Inc. Novartis Pharmaceuticals Corp. Pfizer Inc. Biogen Idec Inc Baxter International Inc. Hospira Inc. Amgen Inc.	New Brunswick, NJ Whitehouse Station, NJ East Hanover, NJ New York, NY Weston, MA Deerfield, IL Lake Forest, IL Thousand Oaks, CA	•	•	•)	•	•	•	•		100 100 100 100 85 75 75 60	100 90 75 100 15 60 75 45	53 31 476 192 544 163	
Johnson & Johnson Merck & Co. Inc. Novartis Pharmaceuticals Corp. Pfizer Inc. Biogen Idec Inc Baxter International Inc. Hospira Inc. Amgen Inc. CVS Caremark Corp.	New Brunswick, NJ Whitehouse Station, NJ East Hanover, NJ New York, NY Weston, MA Deerfield, IL Lake Forest, IL Thousand Oaks, CA Woonsocket, RI	•	•	•)	•	•	•	•		100 100 100 100 85 75 75 60	100 90 75 100 15 60 75 45 75	53 31 476 192 544	
Johnson & Johnson Merck & Co. Inc. Novartis Pharmaceuticals Corp. Pfizer Inc. Biogen Idec Inc Baxter International Inc. Hospira Inc. CVS Caremark Corp. Astellas Pharma US, Inc.	New Brunswick, NJ Whitehouse Station, NJ East Hanover, NJ New York, NY Weston, MA Deerfield, IL Lake Forest, IL Thousand Oaks, CA Woonsocket, RI Deerfield, IL	•	•)	•	•	•	•		100 100 100 100 85 75 75 60 60 55	100 90 75 100 15 60 75 45 75 55	53 31 476 192 544 163	
Johnson & Johnson Merck & Co. Inc. Novartis Pharmaceuticals Corp. Pfizer Inc. Biogen Idec Inc Baxter International Inc. Hospira Inc. CVS Caremark Corp. Astellas Pharma US, Inc. AstraZeneca PLC	New Brunswick, NJ Whitehouse Station, NJ East Hanover, NJ New York, NY Weston, MA Deerfield, IL Lake Forest, IL Thousand Oaks, CA Woonsocket, RI Deerfield, IL Wilmington, DE	•	•)		•	•	•		100 100 100 100 85 75 75 60 60 55	100 90 75 100 15 60 75 45 75 55	53 31 476 192 544 163	
Johnson & Johnson Merck & Co. Inc. Novartis Pharmaceuticals Corp. Pfizer Inc. Biogen Idec Inc Baxter International Inc. Hospira Inc. CVS Caremark Corp. Astellas Pharma US, Inc. AstraZeneca PLC Sanofi-Aventis U.S. LLC	New Brunswick, NJ Whitehouse Station, NJ East Hanover, NJ New York, NY Weston, MA Deerfield, IL Lake Forest, IL Thousand Oaks, CA Woonsocket, RI Deerfield, IL Wilmington, DE Bridgewater, NJ		•	•)))	•	•		•		100 100 100 85 75 75 60 60 55 50	100 90 75 100 15 60 75 45 75 55 60 45	53 31 476 192 544 163	
Johnson & Johnson Merck & Co. Inc. Novartis Pharmaceuticals Corp. Pfizer Inc. Biogen Idec Inc Baxter International Inc. Hospira Inc. CVS Caremark Corp. Astellas Pharma US, Inc. AstraZeneca PLC Sanofi-Aventis U.S. LLC Wyeth	New Brunswick, NJ Whitehouse Station, NJ East Hanover, NJ New York, NY Weston, MA Deerfield, IL Lake Forest, IL Thousand Oaks, CA Woonsocket, RI Deerfield, IL Wilmington, DE Bridgewater, NJ Madison, NJ		•)		•		•		100 100 100 85 75 75 60 60 55 50 45	100 90 75 100 15 60 75 45 75 55 60 45 60	53 31 476 192 544 163 21	
Johnson & Johnson Merck & Co. Inc. Novartis Pharmaceuticals Corp. Pfizer Inc. Biogen Idec Inc Baxter International Inc. Hospira Inc. Amgen Inc. CVS Caremark Corp. Astellas Pharma US, Inc. AstraZeneca PLC Sanofi-Aventis U.S. LLC Wyeth Allergan Inc.	New Brunswick, NJ Whitehouse Station, NJ East Hanover, NJ New York, NY Weston, MA Deerfield, IL Lake Forest, IL Thousand Oaks, CA Woonsocket, RI Deerfield, IL Wilmington, DE Bridgewater, NJ Madison, NJ Irvine, CA		•	•)))		•	•	•		100 100 100 85 75 60 60 55 50 45 45	100 90 75 100 15 60 75 45 75 55 60 45 60	53 31 476 192 544 163 21	
Johnson & Johnson Merck & Co. Inc. Novartis Pharmaceuticals Corp. Pfizer Inc. Biogen Idec Inc Baxter International Inc. Hospira Inc. Amgen Inc. CVS Caremark Corp. Astellas Pharma US, Inc. AstraZeneca PLC Sanofi-Aventis U.S. LLC Wyeth Allergan Inc. Genzyme Corp.	New Brunswick, NJ Whitehouse Station, NJ East Hanover, NJ New York, NY Weston, MA Deerfield, IL Lake Forest, IL Thousand Oaks, CA Woonsocket, RI Deerfield, IL Wilmington, DE Bridgewater, NJ Madison, NJ Irvine, CA Cambridge, MA		•	•)))	•	•		•		100 100 100 100 85 75 60 60 55 50 45 45 15	100 90 75 100 15 60 75 45 75 55 60 45 60 15	53 31 476 192 544 163 21 457 487	
Johnson & Johnson Merck & Co. Inc. Novartis Pharmaceuticals Corp. Pfizer Inc. Biogen Idec Inc Baxter International Inc. Hospira Inc. CVS Caremark Corp. Astellas Pharma US, Inc. AstraZeneca PLC Sanofi-Aventis U.S. LLC Wyeth Allergan Inc. Genzyme Corp. Gilead Sciences Inc	New Brunswick, NJ Whitehouse Station, NJ East Hanover, NJ New York, NY Weston, MA Deerfield, IL Lake Forest, IL Thousand Oaks, CA Woonsocket, RI Deerfield, IL Wilmington, DE Bridgewater, NJ Madison, NJ Irvine, CA Cambridge, MA Foster City, CA		•	•)))	•	•		•		100 100 100 85 75 60 60 55 50 45 45 15	100 90 75 100 15 60 75 45 75 55 60 45 60 15	53 31 476 192 544 163 21 457 487 299	
Johnson & Johnson Merck & Co. Inc. Novartis Pharmaceuticals Corp. Pfizer Inc. Biogen Idec Inc Baxter International Inc. Hospira Inc. CVS Caremark Corp. Astellas Pharma US, Inc. AstraZeneca PLC Sanofi-Aventis U.S. LLC Wyeth Allergan Inc. Genzyme Corp. Gilead Sciences Inc. Mylan Laboratories Inc.	New Brunswick, NJ Whitehouse Station, NJ East Hanover, NJ New York, NY Weston, MA Deerfield, IL Lake Forest, IL Thousand Oaks, CA Woonsocket, RI Deerfield, IL Wilmington, DE Bridgewater, NJ Madison, NJ Irvine, CA Cambridge, MA		•	•)))		•		•		100 100 100 100 85 75 60 60 55 50 45 45 15	100 90 75 100 15 60 75 45 75 55 60 45 60 15	53 31 476 192 544 163 21 457 487	
Johnson & Johnson Merck & Co. Inc. Novartis Pharmaceuticals Corp. Pfizer Inc. Biogen Idec Inc Baxter International Inc. Hospira Inc. CVS Caremark Corp. Astellas Pharma US, Inc. AstraZeneca PLC Sanofi-Aventis U.S. LLC Wyeth Allergan Inc. Genzyme Corp. Gilead Sciences Inc Mylan Laboratories Inc. Publishing and Printing	New Brunswick, NJ Whitehouse Station, NJ East Hanover, NJ New York, NY Weston, MA Deerfield, IL Lake Forest, IL Thousand Oaks, CA Woonsocket, RI Deerfield, IL Wilmington, DE Bridgewater, NJ Madison, NJ Irvine, CA Cambridge, MA Foster City, CA Canonsburg, PA			•)))	•	•		•		100 100 100 85 75 60 60 55 50 45 45 15 0	100 90 75 100 15 60 75 45 75 55 60 45 60 15 15 0	53 31 476 192 544 163 21 457 487 299 418	
Johnson & Johnson Merck & Co. Inc. Novartis Pharmaceuticals Corp. Pfizer Inc. Biogen Idec Inc Baxter International Inc. Hospira Inc. Amgen Inc. CVS Caremark Corp. Astellas Pharma US, Inc. AstraZeneca PLC Sanofi-Aventis U.S. LLC Wyeth Allergan Inc. Genzyme Corp.	New Brunswick, NJ Whitehouse Station, NJ East Hanover, NJ New York, NY Weston, MA Deerfield, IL Lake Forest, IL Thousand Oaks, CA Woonsocket, RI Deerfield, IL Wilmington, DE Bridgewater, NJ Madison, NJ Irvine, CA Cambridge, MA Foster City, CA		•	•)))		•		•		100 100 100 85 75 60 60 55 50 45 45 15	100 90 75 100 15 60 75 45 75 55 60 45 60 15	53 31 476 192 544 163 21 457 487 299	

		Criterion												
Employer	Headquarters Location	15 points	15 points	15 points	2b 10 points	10 points	3a 10 points	3p 10 points	15 points	-25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
Hachette Book Group	New York, NY	•	•	•	•			•	•		75			
Houghton Mifflin Harcourt Publishing Co.	Boston, MA	•	•	•	•			•	•		75	25		
	Manhasset, NY	•	_	•	,			•	•		60	60		
	McLean, VA	•		•	,			•			45	45	415	
AbitibiBowater Inc.	Greenville, SC										0	0	474	
	Washington, DC										0	0	470	
Real Estate, Commercial														
	Los Angeles, CA	•	•	•	,		•	•	•		85	85	440	
Jones Lang LaSalle	Chicago, IL	•	•	•	•				•		80		680	
Real Estate, Residential									_					
Realogy Corp.	Parsippany, NJ	•			,			•	,		35	45	526	
Retail and Consumer Products	· aroppany, · o												020	
	St. Paul, MN	•	•	•	•	•			•		100	100	97	
	New Albany, OH		•	•	•	•					100	100	599	
	New York, NY								•		100	100	226	
	New York, NY										100	100	395	
Best Buy Co. Inc.	Richfield, MN								•		100	100	47	
Clorox Co.	Oakland, CA										100	100	411	
			•			•					100		262	
GameStop Corp.	Grapevine, TX		•			•					100	75	167	
Gap Inc. Limited Brands Inc.	San Francisco, CA	•	•	•	•	•			•			100	258	
	Columbus, OH		•			•	•				100	100		
Nordstrom Inc.	Seattle, WA		•	•	•	•	•	•	•		100	100	254	
Office Depot Inc.	Boca Raton, FL		•	•	•	•	•				100	100	211	
•	McLeansville, NC	•	•	•	•	•	•	•	•		100	100		
S.C. Johnson & Son Inc.	Racine, WI	•	•	•	•	•	•	•	•		100	90		
· ·	Hoffman Estates, IL	•	•	•	•	•	•	•	•		100	100	57	
Staples Inc.	Framingham, MA	•	•	•	•	•	•	•	•		100	100	108	
	Minneapolis, MN	•	•	•	•	•	•	•	•		100	85	33	
TJX Companies Inc., The	Framingham, MA	•	•	•	•	•	•	•	•		100	100	119	
Unilever	Englewood Cliffs, NJ	•	•	•	•	•	•	•	•		100	100		
Walgreen Co.	Deerfield, IL	•	•	•	•	•	•	•	•		100	90	32	
	New York, NY	•	•	•	•	•	•	•	•		95			
	Pittsburgh, PA	•	•	•	•	•	•	,	•		95	80	671	
•	Plano, TX	•	•	•	,	•	•	•	•		95	85	146	
Bon-Ton Stores, Inc.	York, PA	•	•	•	•		•		•		90	90	660	
	Issaquah, WA	•	•	•	•		•	•	•		90	90	28	
	Northbrook, IL	•	•	•	•		•	•	•		90			
	Kansas City, MO	•	•	•	•		•	•	•		90	90		
	Irving, TX	•	•	•	•		•	•	•		90	90	130	
	Naperville, IL	•	•	•	•		•	•	•		90	85	330	
Procter & Gamble Co.	Cincinnati, OH	•	•	•	•		•	•	•		90	90	26	
	Kent, WA	•	•	•	•		•	•	•		90	65		
•	New York, NY	•	•	•	•	•	•	•	•		90	90	652	
	Richmond, VA	•	•	•	•		•	•	•		85	85	311	
	New York, NY	•	•	•	•		•	•	•		85	85	160	
	New York, NY	•	•	•	•		•	•	•		85	75	307	
Liz Claiborne Inc.	New York, NY	•	•	•	Þ		•	•	•		85	85	734	

www.hrc.org/cei

12/20/12 12:48 PM

Neverli Rubbormaid Inc. Altanta, GA Altanta, GA Altanta, GA Sen Francisco, CA Sen Francisco, CA New York, NY Altanta, GA Altant			Criterion												
Mansellanc. El Segundo, CA O O O O O O O O O O O O O						-	-	÷	-		-25 points	:013 CEI Rating	012 CEI Rating	ortune 1000	ImLaw 200
Neverliffusbornaid fic. Allanta, GA Allant	Employer	neadquarters Location	Ia		20	20		Ja	35	. 7		°	N		1
Williams Sonoma hro. San Francisco, CA	Mattel Inc.	El Segundo, CA	•	•	•	•		•	•	•		85	75	392	
Coach Inc. New York, NY Altanta, GA Altan	Newell Rubbermaid Inc.	Atlanta, GA	•	•	•	•		•	•	•		85	90	397	
Restrict Adianta, GA	Williams-Sonoma Inc.	San Francisco, CA	•	•	•	•	ļ		•	•		80	30	594	
PielSmart Inc.	Coach Inc.	New York, NY	•	•	•	•			•	•		75	15	579	
Toys R' Us Inc. Margina Dubid Foldings Inc. Margina (J. R. R. Margina Dubid Foldings Inc.	Home Depot Inc., The	Atlanta, GA	•	•	•	•			•	•		75	75	30	
Harry & David Holdings Inc. Mediod, QR	PetSmart Inc.	Phoenix, AZ	•	•		•		•	•	•		75	60	400	
Overstock.com Inc. Sail Lake City, UT	Toys 'R' Us Inc.	Wayne, NJ	•	•	•	•)	•		75	65	176	
Peg Boys Manny, Moe & Jack	Harry & David Holdings Inc.	Medford, OR	•	•	•	•			Þ	•		70	70		
Burlington Coat Factory Warehouse Corp. Burlington, NJ	Overstock.com Inc.	Salt Lake City, UT	•	•	•	•				•		70	15		
Main Mart Stores Inc. Bentonville, AR	Pep Boys-Manny, Moe & Jack	Philadelphia, PA	•	•	•	•			D	•		65	70	887	
Dollar General Corp. Goodesteville, TN	Burlington Coat Factory Warehouse Corp.	Burlington, NJ	•	•	•	•			•			60	15	568	
True Value Co. B /s Wholesale Club Westborough, MA	Wal-Mart Stores Inc.	Bentonville, AR	•	•		•			•	•		60	60	1	
B 7 w Wholesale Club St. Louis, MO	Dollar General Corp.	Goodlettsville, TN	•	•		•			•			45	0	188	
B /s Wholesale Club Brown Shoe Company, Inc. St. Louis, MO No No No No No No No N	True Value Co.	Chicago, IL	•		•)				•		40	0	942	
Brown Shoe Company, Inc. St. Louis, MO	B J's Wholesale Club		•	•		,						35	15	221	
Bed Bath & Beyond Inc. Dillard's Inc. Little Rock, AR	Brown Shoe Company, Inc.		•			,			•	•		35	45	747	
Dillard's Inc.				•											
Dollar Tree Stores Inc.															
Family Dollar Stores Matthews, NG Cary, NC Cary, NC Fort Worth, TX Men's Wearhouse Inc., The Houston, TX New Britain, CT New Britain, CT Radio Shack Corp. New Britain, CT New Britain, CT Radio Shack A Decker Inc. New Britain, CT Radio Shack A Decker Inc. New Britain, CT Radio Shack A Decker Inc. Radi															
Pantry Inc., The Cary, NC															
RadioShack Corp. Fort Worth, TX Moris Wearhouse Inc., The Houston, TX New Britain, CT Pawtucket, RI Pawtuc						,									
Men's Wearhouse Inc., The Houston, TX ■ □				•											
Stanley Black & Decker Inc. New Britain, CT					•										
Hasbro Inc. Pawtucket, RI Grand Rapids, MI Dick's Sporting Goods Inc. Columbus, OH Dick's Sporting Goods Inc. Coraopolis, PA Dick's Sporting Goods Inc. New York, NY Dick's Sporting Goods Inc. Dick's Sporting Goods Inc. New York, NY Dick's Sporting Goods Inc. Dick's Sporting Inc. Dick's Sporting Inc. Dick's Sporting Inc. Dick's Sporting Inc				•											
Meijer Inc. Grand Rapids, MI ● ▶ ▶ 25 25 Big Lots Columbus, OH ● 15 15 15 453 Dick's Sporting Goods Inc. Coraopolis, PA ● ● 15 15 464 Foot Locker Inc. New York, NY ● ● ● 15 15 466 Lowe's Companies Inc. Mooresville, NC ● ● ● 15 15 50 TravelCenters of America Westlake, OH ● ● ● 15 15 385 AutoZone Inc. Memphis, TN ● ● ● 15 15 385 AutoZone Inc. Memphis, TN ● ● ● ● 9 387 Advance Auto Parts (Advance Holding) Roancke, VA ●						,				,					
Big Lots									•					538	
Dick's Sporting Goods Inc.	Meijer Inc.					•				•					
Foot Locker Inc. New York, NY	Big Lots	Columbus, OH	•									15	15	453	
Lowe's Companies Inc.	Dick's Sporting Goods Inc.	Coraopolis, PA	•									15	15	464	
TravelCenters of America Westlake, OH Image: Common travel of the common trav	Foot Locker Inc.	New York, NY	•									15	15	446	
AutoZone Inc. Memphis, TN Is 15 322 Kohl's Corp. Menomonee Falls, WI Is 15 15 142 Advance Auto Parts (Advance Holding) Roanoke, VA 0 30 387 O'Reilly Automotive Inc. Springfield, MO 0 0 424 Ross Stores Pleasanton, CA 0 0 303 Telecommunications Alcatel-Lucent Murray Hill, NJ 0 0 0 100 100 AT&T Inc. Dallas, TX 0 0 0 100 100 12 Sprint Nextel Corp. Overland Park, KS 0 0 0 0 100 100 85 Time Warner Cable Inc. New York, NY 0 0 0 0 100 90 137 Verizon Communications Inc. New York, NY 0 0 0 0 95 75 11 Motorola Solutions Inc. Schaumburg, IL 0 0 0 0 90 90 116 QUALCOMM Inc. Basking Rid	Lowe's Companies Inc.	Mooresville, NC	•		ļ							15	15	50	
Kohl's Corp. Menomonee Falls, WI Image: Corp. Spring Field, MO Image: Corp. Spri	TravelCenters of America	Westlake, OH	•									15	15	385	
Advance Auto Parts (Advance Holding) Roanoke, VA O'Reilly Automotive Inc. Springfield, MO Pleasanton, CA Pleasanton, CA Nurray Hill, NJ AT&T Inc. Dallas, TX Dallas, TX Overland Park, KS New York, NY New York, NY El Segundo, CA New York, NY El Segundo, CA San Diego, CA Avaya Inc. Basking Ridge, NJ No 0 30 387 0 0 0 424 0 0 0 0 303 100 100 100 100 100	AutoZone Inc.	Memphis, TN	•									15	15	322	
O'Reilly Automotive Inc. Springfield, MO 0 424 Ross Stores Pleasanton, CA 0 0 424 Telecommunications Alcatel-Lucent Murray Hill, NJ 0 0 100 100 100 AT&T Inc. Dallas, TX 0 0 0 100 100 12 Sprint Nextel Corp. Overland Park, KS 0 0 0 100 100 85 Time Warner Cable Inc. New York, NY 0 0 0 100 90 137 Verizon Communications Inc. New York, NY 0 0 0 0 100 20 16 DIRECTV El Segundo, CA 0 0 0 95 75 11 Motorola Solutions Inc. Schaumburg, IL 0 0 0 90 90 116 QUALCOMM Inc. San Diego, CA 0 0 0 0 0 0 0 90 90 222 <td>Kohl's Corp.</td> <td>Menomonee Falls, WI</td> <td>•</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>15</td> <td>15</td> <td>142</td> <td></td>	Kohl's Corp.	Menomonee Falls, WI	•									15	15	142	
Ross Stores Pleasanton, CA 0 0 303	Advance Auto Parts (Advance Holding)	Roanoke, VA										0	30	387	
Telecommunications Alcatel-Lucent Murray Hill, NJ Image: Communication of the communication	O'Reilly Automotive Inc.	Springfield, MO										0	0	424	
Alcatel-Lucent	Ross Stores	Pleasanton, CA										0	0	303	
AT&T Inc. Dallas, TX • • • • • • • • • • • • • • • • • • •	Telecommunications														
Sprint Nextel Corp. Overland Park, KS Image: Company of the park	Alcatel-Lucent	Murray Hill, NJ	•	•	•	•	•	•	•	•		100	100		
Time Warner Cable Inc. New York, NY New Yo	AT&T Inc.	Dallas, TX	•	•	•	•	•	•	•	•		100	100	12	
Verizon Communications Inc. New York, NY Image: Communication of the communica	Sprint Nextel Corp.	Overland Park, KS	•	•	•	•	•	•	•	•		100	100	85	
DIRECTV El Segundo, CA • • • • • • • • • • • • • • • • • • •	Time Warner Cable Inc.	New York, NY	•	•	•	•	•	•	•	•		100	90	137	
Motorola Solutions Inc. Schaumburg, IL Image: Company of the company	Verizon Communications Inc.	New York, NY	•	•	•	•	•	•	•	•		100	20	16	
Motorola Solutions Inc. Schaumburg, IL Image: Company of the company	DIRECTV	El Segundo, CA	•	•	•	•	•	•	•	•		95			
QUALCOMM Inc. San Diego, CA •<	Motorola Solutions Inc.		•	•	•	•		•	•						
Avaya Inc. Basking Ridge, NJ • • • • • • 1 80 80 445		-		•	•	•		•	•						
				•	•	•	•	_	•						
	T-Mobile USA Inc.	Bellevue, WA	•	•		,	•			•		60	55	770	

		Criterion												
Employer	Headquarters Location	15 points	15 points	15 points	10 points	10 points	3a 10 points	3b 10 points	4 15 points	G -25 points	2013 CEI Rating	2012 CEI Rating	Fortune 1000	AmLaw 200
EarthLink Inc.	Atlanta, GA	•	•	•	,			•			55	55		
CenturyLink Inc.	Monroe, LA	•		•	,			•	,		50	50	334	
Nortel Networks Corp.	Richardson, TX	•		•	þ			•	þ		50	60		
Brightpoint, Inc	Indianapolis, IN	•			•			•	•		30	15	582	
Cablevision Systems Corp.	Bethpage, NY	•									15	15	321	
Charter Communications	St. Louis, MO	•									15	15	333	
Liberty Global Inc.	Englewood, CO	•									15	0	255	
Telephone & Data Systems Inc. (U.S. Cellular)	Chicago, IL	•									15	0	450	
DISH Network Corp.	Englewood, CO										0	0	193	
NII Holdings	Reston, VA										0	0	406	
Virgin Media Inc.	New York, NY										0	15	374	
Tobacco														
Reynolds American Inc.	Winston-Salem, NC	•	•	•	•		•	•	•		85	70	284	
Altria Group Inc.	Richmond, VA	•									15	15	154	
Philip Morris International Inc.	New York, NY										0	0	94	
Transportation and Travel														
Orbitz Worldwide Inc.	Chicago, IL	•	•	•	•	•	•	•	•		100	100		
Royal Caribbean Cruises Ltd.	Miami, FL	•	•	•	•		•	•	•		90	60		
CSX Corp.	Jacksonville, FL	•	•	•	Þ		•	•	•		85	85	230	
Travel Impressions Ltd.	Farmingdale, NY	•	•	•	Þ		•	•	•		80	80		
Sabre Holdings Inc.	Southlake, TX	•	•	•	Þ			•	•		75	75		
Dollar Thrifty Automotive Group Inc.	Tulsa, OK	•	•	•	•		•	•	þ		70	80		
Ryder System Inc.	Miami, FL	•	•	•	Þ		•	•	þ		70	80	437	
Enterprise Holdings Inc.	St. Louis, MO	•		•	•			•	•		65	50		
Travelport Ltd.	Parsippany, NJ	•	•	•	Þ			•	þ		65	65		
Avis Budget Group Inc.	Parsippany, NJ	•	•		Þ			•	Þ		50	60	432	
Norfolk Southern Corp.	Norfolk, VA	•		•	•			•	Þ		50	50	261	
Con-way Inc.	Ann Arbor, MI	•	•								30	15	454	
C. H. Robinson Worldwide	Eden Prairie, MN	•									15	15	265	
Expeditors International of Washington, Inc.	Seattle, WA	•	,	,							15	15	384	
Harley-Davidson Inc.	Milwaukee, WI	•									15	15	458	
Waste Management														
Waste Management Inc.	Houston, TX	•	•	•	•		•	•	•		90	90	196	
Republic Services Inc.	Phoenix, AZ	•									15	15	296	

www.hrc.org/cei

CEI 2013 Rating American Workplaces on LGBT Equality

Deena Fidas and Liz Cooper, Authors

About HRC Foundation's Workplace Project

HRC Foundation's Workplace Project is a nationally recognized source of expert information and advice on lesbian, gay, bisexual and transgender workplace issues. It provides decision makers with cutting-edge research, expert counsel, online resources, best practices information and on-site training and education. Project staff serve as trusted consultants to diversity professionals and other executives seeking to position their business as welcoming workplaces that respect all employees, regardless of sexual orientation and gender identity or expression. The Workplace Project also makes available the expertise of the HRC Business Council for invaluable peer-to-peer advice.

Project Staff

Deena Fidas

Deputy Director, HRC Foundation Workplace Project

Deena Fidas leads the corporate programs of the Workplace Project, including the Corporate Equality Index survey and annual report. She also leads the Human Rights Campaign Foundation's published research on on the experiences of LGBT workers nationwide, including the seminal Degrees of Equality study that found over half of LGBT workers remain closeted on the job. Fidas has consulted directly with dozens of Fortune 500 and other major businesses on the implementation of equitable policies and benefits for diverse employee populations. Most recently Fidas expanded the work of the Corporate Equality programs to include global LGBT workforce best practices. In this capacity, she has conducted trainings in the US and abroad on workforce diversity and best practices for inclusion before corporate and public sector audiences. Fidas has been featured in The Washington Post, Mexico's Reforma, Pacifica Radio and she has been a quoted source for the Associated Press, The Wall Street Journal, Forbes, Fortune and other news outlets. Formerly working in political fundraising, she joined the Workplace Project in 2007. Fidas holds a master's degree in sociology from American University in Washington, D.C.

Liz Cooper

Manager, HRC Foundation Workplace Project

Liz Cooper joined the Workplace Project in August 2010. As Manager, Liz engages directly with employers to identify and improve LGBT-inclusive policies and practices. Cooper brings her background in sales marketing research to develop the Project's resources on LGBT diversity and inclusion best practices aimed at employers, employees, and consumers. She has a special focus on engaging new businesses to participate in the CEI survey, and also oversees the annual Buying for Workplace Equality Guide. In addition, Cooper has enlisted the support of dozens of major businesses for pro-equality legislation across the country. She also uses her advocacy to help elevate the role of allies in the LGBT community. By making allies a more visible part of the workforce, Cooper hopes to make a fully inclusive culture the new standard for employers, allowing employees to be authentic and open in their workplace environment. Cooper holds a bachelor's degree in political science from Davidson College in North Carolina.

Acknowledgments

Special thanks to Workplace Project staff interns, Anna Malinowski and David Schenirer for working directly with survey respondents, guiding them through the survey process and responding to survey inquiries.

Thanks to temporary Workplace Project staff Mariam Yesayan and Cy Latham for their assistance in research leading up to the Corporate Equality Index release.

Thank you to HRC staff Janice Hughes, Anastasia Khoo, Sarah Streyle and Robert Villaflor, for editorial and design guidance.

Thank you to Mark Bromley, Julie Dorf and Michael Guest from the Council for Global Equality for their collaboration on the global operations section.

Thank you to Andre Wilson and Jamison Green, Ph.D., of Jamison Green & Associates for the consultation and expertise throughout the CEI process.

CEI 2013 was designed by Tony Frye Design.

www.hrc.org/cei

14832_Text.indd 93

CEI 2013 A Record Year for Corporate Equality

Notes

14832_Text.indd 95

CEI 2013 HRC Business Council

The Human Rights Campaign Business Council was founded in 1997. Members provide expert advice and counsel to the HRC Workplace Project on lesbian, gay, bisexual and transgender workplace issues based on their business experience and knowledge.

John Barry

PNC Capital Advisors

Richard Clark

Accenture Ltd.

Wes Combs

Accenture Ltd.

Elaine DeCanio

Shell Oil Co.

Corliss Fong

Macy's Inc. (Retired)

Jeff Gabardi

America's Health Insurance Plans (Retired)

Glenn Johnson

Horizon Air Industries Inc.

Pamela J. Johnson

JPMorgan Chase & Co.

Emily Jones

Eastman Kodak Co. (Retired)

J. Kevin Jones

Out & Equal Workplace Advocates

Susan McManus

Nationwide Insurance

Marc Nichols

Green Advantage

Bryan Parsons

Ernst & Young LLP

Keith Powell

Eastman Kodak Co.

Meghan Stabler

CA Inc.

Chuck Stephens

Booz Allen Hamilton Inc.

Rob Waters

Institute for Shipboard Education |

Semester at Sea®

David Wilson

AKConsulting Services

Helga Ying

Levi Strauss & Co.