

**CORPORATE
ACCOUNTABILITY
INTERNATIONAL**

ANNUAL REPORT

2010

**33 YEARS OF PROTECTING HUMAN RIGHTS
FROM CORPORATE ABUSE**

“Our progress in capacity-building has allowed the organization to open new fronts in our drive to foster the just society envisioned by our committed philanthropic partners and dedicated membership. Together we have expanded our campaigns to people and places unimaginable thirty three years ago.”

KELLE LOUAILLIER, EXECUTIVE DIRECTOR

Corporate Accountability International
is a membership organization
that has waged winning campaigns
to expose and challenge corporate
abuse for more than 30 years.

Dear Friend:

This year, the Corporate Accountability International family suffered a great loss with the passing of Edmund A. “Ted” Stanley. A well-regarded businessman and philanthropist, Ted always insisted that the “the quest for the almighty dollar” not come at “the exclusion of all other values.”

The greed Ted Stanley urged corporate America to root out took center stage over the last year. A decade of BP’s greenwashing and abysmal environmental and safety record concluded in the worst oil spill in U.S. history. The Supreme Court opened the floodgates for unlimited corporate dollars to flow into federal elections. Millions remained jobless thanks to the lingering effects of predatory lending, reckless speculation, and other precursors to financial crisis.

Developments like these were Ted’s motivation to advance Corporate Accountability International’s “tough advocacy”... and see its impact deepen. With corporate misconduct posing increased threats to human rights, public health, the environment, and democracy itself, the country’s leading corporate watchdog needed to expand to meet these new challenges. Over the last year we have done that, thanks to Ted’s wife, Jennifer Stanley, and so many other important philanthropic partners like you. The organization that helped move General Electric out of the nuclear weapons business and

Nestlé to curb its deadly marketing of infant formula, all on a shoestring budget, is now bringing three major campaigns to scale, while deepening its financial sustainability for the long-haul.

Our progress in capacity-building has allowed the organization to open up new fronts in fostering the kind of just economy Ted had long envisioned, expanding the Campaign Challenging Corporate Control of Water and launching a bold new campaign to Challenge the Corporate Abuse of Our Food. It has also continued to curb the influence and impact of Big Tobacco globally by taking the world’s first public health and corporate accountability treaty from pipedream to ratification by more than 170 countries. And as you’ll read in the following pages, this is but a sampling of our progress.

What we accomplish in the years to come is our tribute not only to Ted, and so many others who left this world better than the one they entered, but to partners like you whose commitment makes the organization’s “tough advocacy” possible.

With thanks,

Kelle Louaillier
Executive Director

Challenge Corporate Control of Water

A WORLD THIRSTY FOR CHANGE BEGINS BY THINKING OUTSIDE THE BOTTLE

Over the past year, Corporate Accountability International:

- helped compel dramatic shifts in consumer behavior, from a continued decline in bottled water sales to 40 percent of the public switching back to the tap;
- exposed a backroom €100 million World Bank deal to privatize water in Eastern Europe;
- worked with allies to advance the human right to water at the United Nations;
- compelled Congress to echo the campaign's demands to the bottled water industry;
- launched the animated short film "The Story of Bottled Water" to an audience of a million plus;
- moved Colorado's governor to cut state spending on bottled water and laid the groundwork to compel others to follow suit; and
- drew national attention to the wide range of mayoral action taking place to *Think Outside the Bottle* and encouraged more.

The campaign impact of the last year is both significant and undeniable. The organization and its allies continue to fundamentally shift the public discourse, build support for strong public water systems and spur millions to question who should be allowed to control water and to what end.

THE WORLD BANK: ACCESS DENIED

Today, one in six people lack access to enough clean drinking water and, if current trends continue, by 2025 nearly two out of three people around the world won't have access to enough water. The world's poorest countries will be hit hardest even as the World Bank pumps hundreds of millions of dollars into projects supposedly aimed at stemming scarcity.

The problem is that World Bank funds often come with a dangerous condition: that governments hand over control of public water to a private corporation to make decisions about who gets water and at what price. Time and again corporations like Suez and Veolia have then profited handsomely from these public dollars while driving up rates, hindering people's access and failing to deliver on promises to expand access to those in the greatest need.

To spur needed reform, Corporate Accountability International **continued its ambitious project to map the Bank's decision making process and power structure.** Speaking with key World Bank officials, leading international economists and other power brokers, organizers determined the pressure points for leveraging a shift in Bank policy.

EXPOSING FAILED BANK PRACTICES

At the same time, staff and members began working with global allies to **expose damaging World Bank practices** across the globe. In the Philippines, Bank-backed privatization resulted in widespread water shortages, causing civil unrest. Given the negative outcomes in Manila, the Bank attempted to keep a similar investment of €100 million in Veolia's Eastern European subsidiary quiet in mid-June. Corporate Accountability International made sure the deal came to the attention of the international financial press.

In South America, where Uruguay became the first country to **guarantee the human right to water** in its constitution, Latin America Coordinator Yul Francisco Dorado coordinated the development of strategies challenging water privatization within Red VIDA – a coalition of organizations working to secure the same right for countries across the hemisphere. At the 10th anniversary of Cochabamba's effective fight to reclaim its public water system from Bechtel, Dorado and allies **laid the groundwork for a resolution**

“The human right to water is foundational to all other rights, because without it, there’d be no life itself. It is our commitment to see that no man, woman, or child is denied this birth right for lack of income, political access, or otherwise.”

CHIEF OF STAFF LESLIE SAMUEL RICH

protecting the human right to water to be advanced at the United Nations.

COMMODYFING WATER VIA THE BOTTLE

In the U.S., the most visible form of corporate control of water continued to be water bottling. Thirty years of bottled water marketing has left public confidence in the tap, well, in the gutter. This, despite the fact that bottled water is far less regulated and up to 40 percent of the bottled stuff is sourced directly from the tap. Without broader public support, funding for water systems has dropped off precipitously creating a \$22 billion plus annual shortfall.

But the landscape continued to shift thanks to *Think Outside the Bottle*.

BOTTLERS FORCED TO SHOW THEIR CARDS

In July of 2009, a Congressional subcommittee held hearings around a Government Accountability Office report finding bottled water regulation lacking compared to the tap. Following the hearing, Rep. Waxman (D-CA)

and Stupak (D-MI) subpoenaed the country’s 13 largest bottlers for information about the quality and sourcing of their bottled water – echoing Think Outside the Bottle’s long-standing demands. While Corporate Accountability International has compelled Pepsi and Nestlé to print the source of its bottled water on product labels, there is currently no legal requirement to do so.

PUBLIC OFFICIALS MAKE A STAND

In April, Colorado Governor Bill Ritter cut state spending on bottled water in response to “Getting States Off the Bottle,” a Corporate Accountability International report documenting public spending on bottled water in nine states. The report underscored that bottled water was costly, wasteful, and undermined public confidence in the tap. The findings and related grassroots organizing have prompted Connecticut, Maryland, Massachusetts, and Pennsylvania to consider taking similar action. Ongoing work with governors aims to move more states to reinvest in public water, in part by bucking the bottle.

And in June, the U.S. Conference of Mayors released a survey demonstrating broad national progress for cities in *Thinking Outside the Bottle*. Two years ago the Conference – a body representing more than 1000 U.S. mayors – passed a resolution calling on mayors to phase out public spending on bottled water in response to Think Outside the Bottle. The survey found that over half of the cities surveyed had since eliminated or reduced city spending on bottled water.

Top: Residents of Central Rome toss-up empty boxes that previously contained the 1.5 million petition signatures used to block local privatization of water.

Bottom: Think Outside the Bottle Director Kristin Urquiza releases a report on state spending of bottled water alongside State Senator Jamie Eldridge of Massachusetts.

Challenging Corporate Abuse of Our Food

RETIRING RONALD SETS THE TABLE FOR FOOD SYSTEMS REFORM

As United Farm Worker Co-Founder César Chávez once said, “[o]nce social change begins, it cannot be reversed.” That has certainly been the case for Corporate Accountability International’s newest campaign.

A little over a year ago, the organization and its partners came together to identify a critical need in the burgeoning food movement. Popular books like “The Omnivore’s Dilemma” and films like “Food Inc.” were whetting the public’s appetite for reform. Farmer’s markets were continuing their rebirth across the country.

Yet one of the most devastating and immediate consequences of the breakdown of the food system – the staggering rates of diet-related illness – remained unchanged. For all the progress being made, the movement was failing to adequately hold accountable the corporations at the heart of the breakdown and the conjoined health crisis; it was failing to make the vital linkage between the *demand* driving the need for such a destructive *supply* chain.

Now, over a year later, the campaign is not only broadening a discourse long dominated by Big Food and its public relations firms, but actualizing substantive change in industry

practice. Challenging Corporate Abuse of Our Food’s initiatives have also emboldened public officials and allies to stand up to industry intimidation.

MENU LABELING: A FIRST STEP

The work began in earnest after Corporate Accountability International threw its grassroots heft behind successful menu labeling ordinances in Oregon, Massachusetts, and Maine and advocated the strongest possible menu labeling requirements as part of the 2010 health care bill. As was to be expected, a fast food industry quick to argue that eating junk food is a matter of *personal choice*, was firm in opposing these efforts to provide *informed choice* at the point of purchase.

KIDS’ MARKETING: PRIMARY TO PRIVATE PROFITS, PUBLIC PROBLEMS

Corporate Accountability International next began grappling with what was driving so much demand for such high volumes of low-nutrition, unsustainably-raised foods – the marketing of junk food to children. After all, McDonald’s didn’t become the leading purchaser of American staples from beef and pork to potatoes and apples, and a primary determining force in today’s farming practices, by sitting on its hands.

What has long propelled McDonald’s success is its pioneering use of direct marketing to kids. And the centerpiece for such marketing has always been Ronald McDonald. As former chief marketing officer for McDonald’s Larry Light puts it, “Ronald captures kids’ attention better than anyone else can.”

So Corporate Accountability International set out to determine just how Ronald McDonald and an annual \$400 million ad budget for kids’ marketing was being used. Needless to say, members found Ronald everywhere kids were and, all too often, in places parents would be hard pressed to constantly monitor — namely in and around schools.

IT’S TIME TO RETIRE RONALD

The findings of the “Where’s Ronald” search and findings by independent polling firm Lake Research that about half of all Americans would like to see the clown retire, provided impetus for the release of a report, “Clowning With Kids’ Health: The Case for Ronald McDonald’s Retirement,” and a popular website, www.RetireRonald.org.

Both were released on March 31 at press events in San Francisco and New York, featuring notable food experts and authors such as Frances Moore Lappé (“Diet for a Small Planet”), Michele Simon (“Appetite for Profit”), and Raj Patel

(“Stuffed and Starved”) and timed with grassroots visibility actions in more than 15 major cities across the country. Crowded press events translated into nearly 1000 news stories, from segments on CNN to features in international media. The initiative was now engaging millions of people from Sydney to Bogotá, Moscow to Johannesburg.

“Our food system is broken and it needs fixing. But you can’t fix supply unless you address demand. And nobody manufactures a greater demand, nor demands a greater supply, for unhealthy food than McDonald’s.”

STACEY FOLSOM,
DIRECTOR OF PHILANTHROPIC PARTNERSHIPS

While McDonald’s CEO later dressed down public health professionals at the corporation’s shareholders’ meeting for advocating Ronald’s retirement, claiming the clown was “not retiring” and did not “hawk food” to kids, behind closed doors the corporation was already at work mitigating the liability of being called out for its predatory marketing. The corporation’s spending on ads during kids’ programming was being scaled back and, as one Chicago marketing executive put it, the corporation had already begun, “trying to use Ronald in a more targeted fashion toward children and using him less in mass media.”

STRIKING A NERVE, EMBOLDENING ACTION TO PROTECT PUBLIC HEALTH

Still the vigor of the corporation’s outward defense of its unethical marketing served to prove a critical point: that such marketing is enormously effective in growing profits and thereby enormously effective in deepening an epidemic of diet-related disease. After all, a recent study demonstrates that reducing even one form of fast food marketing, TV in this case, could reduce the number of overweight children in the U.S. by nearly 20 percent.

As Corporate Accountability International’s efforts continued to receive widespread attention, the White House was emboldened to recommend the junk food industry curb its marketing to kids, ally Center for Science in the Public Interest threatened to sue McDonald’s for violating consumer protection laws with regard to offering toy giveaways as an incentive to children to eat junk food, and San Francisco became the first city in the nation to propose removing toy giveaways from junk food kids’ meals.

CHANGING THE FOOD CULTURE

Just as the organization’s past success in retiring Joe Camel and the Marlboro Man helped reduce youth smoking rates, retiring Ronald, and the suite of predatory marketing of which the clown is the centerpiece, promises to curb a childhood epidemic of diet-related disease. It also promises to loosen the grip of the fast food giant and its competitors on our food system and food culture at large.

Top: Members from across the country, including these students from Charlotte, N.C., urge McDonald’s to lose its marketing mascot.

Bottom: Director of Philanthropic Partnerships Stacey Folsom speaks at the Retire Ronald press conference in San Francisco. McDonald’s is driving the breakdown of our food system and an epidemic of diet-related disease, primarily through its predatory marketing to kids.

Challenging Big Tobacco

FROM PIONEERING TOBACCO CONTROL IN THE U.S. TO UPENDING ABUSE IN ALL CORNERS OF THE GLOBE

A great deal has changed since 1992, when Corporate Accountability International first began challenging the industry abuses behind the world's single most preventable cause of disease, suffering, and death. Back then, Big Tobacco was still lying about the addictive properties of nicotine. Today there's a global tobacco treaty protecting 87 percent of the world's people, thanks to Corporate Accountability International members and allies.

TAKING ON BIG TOBACCO INTERNATIONALLY

Progress didn't happen overnight, however. In the early 90's, Corporate Accountability International first launched a movement for tobacco control that rapidly swept across North America and Europe, significantly reducing tobacco-related disease and fatalities in just under two decades.

Constrained by law and public opinion, Big Tobacco developed new and pernicious ways to reach potential customers. The industry also exported proven tactics, now criminalized in the Global North, to the Global South.

As Corporate Accountability International told NPR earlier this year, "These are the countries that can least afford the burden of an entirely preventable epidemic. So it's a ticking time bomb of health and economic disaster."

This global expansion prompted Corporate Accountability International and its allies to advance a treaty to prevent the off-shoring of the epidemic. By 2005 the international community

adopted the first public health and corporate accountability treaty. In five years, more than 170 countries would ratify, making it one of the most rapidly adopted of modern treaties.

INDUSTRY INTERFERENCE DENIED

But Big Tobacco soon set about subverting the treaty. It quickly became apparent that the primary obstacle to implementation would be the interference of the industry.

That's why in 2008 Corporate Accountability International initiated the creation of legally binding guidelines to stop the influence peddling undermining the treaty. These guidelines forbade bribery, coercion, revolving doors between government and industry, and other means of subverting public health law.

In the last year alone, Corporate Accountability International and its allies used these guidelines to bring about a range of progress across the globe. Colombia, for one, passed sweeping legislation to establish smoke-free public places, place health warnings on tobacco packaging, and curb industry sponsorships and promotions. The reforms were only possible because of a grassroots mobilization led by Latin America Director Yul Francisco Dorado that persuaded legislators to follow the guidelines, remove Big Tobacco's seat at the negotiating table, and allow the measure to move forward. Prior to the shake-up, the industry's involvement had delayed the bill for months and threatened to compromise it to the point of being ineffectual.

While Colombia, as well as countries from the Philippines to Mauritius, were throwing-off the yolk of industry interference, Corporate Accountability International released a damning exposé of how the industry uses front groups and trade associations to position itself as a “partner” in addressing problems, namely smuggling, in which its complicity is undeniable.

“A WORLD UNITED FOR TOBACCO CONTROL”

In April of 2010, Corporate Accountability International and its allies also outed the Chair of the Board of IDRC, a Canadian government development organization involved in tobacco control, for her ties to a British American Tobacco (BAT) subsidiary. The revelation came on the eve of a continental African tobacco control meeting sponsored by IDRC. Allies across Africa declined to participate in the meeting and successfully called upon the Gates Foundation to withdraw its \$5.2 million grant to IDRC for playing host. A letter circulated by Corporate Accountability International would generate more than 400 organizational signatories from 100 countries calling for the Board Chair’s resignation.

As Challenging Big Tobacco Campaign Director Gigi Kellett told the New York Times, not only was the move by African allies a disciplined and courageous stand against a clear conflict of interest, but a nod to the letter of the law. Treaty guidelines say signatories, such as Canada, “should not allow any person employed

by the tobacco industry...to be a member of any government body...that sets or implements tobacco control or public health policy.”

But among the recent abuses exposed by Corporate Accountability International, from BAT-sponsored youth smoking parties in Nigeria to Philip Morris International’s (PMI) \$125 million gift to the Colombian government, perhaps none was so worrisome as PMI’s lawsuit against Uruguay.

REJECTING BIG TOBACCO’S BULLYING

In advance of treaty meetings, PMI sought to make an example of the host country; an early leader in implementing the treaty. PMI sued the country for implementing treaty-mandated warning labels that have proven highly effective in reducing demand for the deadly product. PMI calculated that even when the treaty stood up in court, the corporation’s intimidation would have shaken the resolve of other governments to take similar action.

The problem was, PMI’s calculation didn’t take into account Corporate Accountability International’s track record. In the lead-up to the Uruguay meetings, actions in more than 30 countries were organized to demonstrate solidarity and the international community’s continued resolve in challenging Big Tobacco in every corner of the globe.

Top: Latin America Coordinator Yul Francisco Dorado (far left) celebrates the passage of Colombia’s landmark tobacco control law with allies. Bottom: Dorado (left), Campaign Director Gigi Kellett (center), and Nigerian ally Akinbode Oluwafemi at treaty meetings in Geneva at WHO.

MEMBERS VOTE OIL GIANT WORST OF '09

ExxonMobil The 2009 winner was... **Exxon Mobil**, as voted by thousands of people from around the world. Each year the Corporate Hall of Shame partners with a range of organizations including Greenpeace, SEIU, Sierra Club and others to expose and challenge the abuses of eight transnational corporations. We then let the people decide the corporations that deserve ongoing scrutiny by singling out the worst of the worst.

In 2008, while people paid wallet-popping prices at the pump, Exxon Mobil reported the largest annual corporate profit in U.S. history, making \$45 billion. The largest corporation in the world by profit and the second largest by revenue, ExxonMobil's sales now eclipse the gross domestic product of about two-thirds of the countries on the planet. Using its economic and political clout as a hammer the corporation

continues to overstep the legal limits of its ability to pollute, including dumping 15,000 gallons of diesel into the Mystic River in Massachusetts in early 2009. And building on a long track record of propping up front groups like the American Petroleum Institute and the Global Climate Coalition to influence policy by promulgating the work of climate change skeptics and global warming apologists, ExxonMobil increased lobbying expenditures in 2009 by 50 percent.

AIG Close behind was **AIG**. In late 2008, AIG catapulted to the top of the list of reckless corporations gambling with the United States' economic future, and its bad bets sent ripples throughout the global economy. Dubbed "too big to fail," AIG has so far collected \$150 billion in taxpayer funds to recover from its self-induced collapse.

Corporate Accountability International nominated six other corporations in 2009:

Cargill **Cargill**, the largest privately owned corporation in the U.S., dominates our global food system in near secrecy. What's not so secret is that in 2008 Cargill raked in record profits in the midst of food shortages and riots resulting from high prices on the very agricultural products that Cargill controls.

Kimberly-Clark **Kimberly-Clark**, for wiping away endangered forests one Kleenex at a time, despite public outcry to change its destructive habits. Kimberly-Clark, the largest tissue maker in the world, owns the Kleenex, Scott, Cottonelle, Kotex and Huggies brands and produces more than four million pounds of tissue products a year.

UBS **UBS**, for their role in the now infamous Bernie Madoff Ponzi scheme. The Swiss bank helped more than 50,000 of America's wealthiest commit tax evasion defrauding the U.S. government of at least \$780 million.

Goldman Sachs **Goldman Sachs**, for being a top seller of asset and mortgage-backed securities at the height of the real estate bubble. Goldman Sachs directly received \$10 billion in taxpayer bailout money and then paid out \$6.5 billion in bonuses. Goldman's average bonus of \$218,193 per employee was the highest among its peer investment banks and nearly double the average Wall Street bonus.

Walmart **Wal-Mart**, for its atrocious record of workers' rights violations, earns it a perennial nomination to the Hall of Shame. With more than \$12 billion in profits in 2008, Wal-Mart is the biggest and arguably most influential corporation in America.

MERCK If offering kickbacks to doctors to peddle their prescriptions weren't cause enough, recent attempts by **Merck** to exert undue influence on medical research have even medical students crying foul.

Thanks are due to Corporate Accountability International members, who both nominated and voted for these dangerous corporations. Through the involvement of members, allies and activists, the Corporate Hall of Shame continues to shine a bright light on the darkest corporate abuses.

DONORS

Visionary

\$5,000+

Anonymous
 Jamey & Sara Aebersold
 Edie Allen
 Jim & Barbara Becker
 Berkshire Taconic Community Foundation
 Big Cat Foundation
 The Gertrude Bock Fund
 Ann L. Bronfman Foundation
 Lee Carpenter
 The Congregation of the Sisters of Charity of the Incarnate Word
 Joan Dible
 Delight & Paul Dodyk
 The Dudley Foundation
 David Dunning
 Joan FitzGerald
 Barbara Forster & Lawrence Hendrickson
 The Fund for Change
 Richard & Rhoda Goldman Fund
 Dan & Lisa Gopen
 Richard Goodwin & Judith Bell
 Susan Haugerud
 Don & Diane Hewat
 Tracy Hewat
 Tony Hurst
 The Hurst Foundation
 Betsy Krieger
 John Kern & Valerie Hurley
 Robert & Frances Labaree
 Susan LaSalle & John Zimmerman
 Lawson Valentine Foundation
 Marcia & Howard Levine
 Philanthropic Fund of the Jewish Community
 Federation of Cleveland
 Kelle Louaillier
 Joshua Mailman
 Betty Morningstar & Jeanette Kruger
 Catherine Morton
 Nancy Nordhoff & Lynn Hays
 Fran Nyce
 Isabelle Osborne
 The Overbrook Foundation
 Panta Rhea Foundation
 Park Foundation
 Charlie Pillsbury

Presbyterian Hunger Program
 The Rockefeller Brothers Fund
 The Deborah Rose Foundation
 Bonnie Rukin
 The David & Eleanore Rukin Philanthropic Foundation
 Sandra & Dan Scheinfeld
 Sayre Sheldon
 Small Planet Fund
 Jennifer Stanley
 Chartis Langmaid Tebbetts
 Tides Foundation advised by Ms. Tracy Hewat
 Wilensky Foundation

Changemaker

\$1,000 - 4,999

Anonymous
 Pete Alexeas
 Catherine Bax & Ann Turner
 Peter Beckman
 Ben & Jerry's Foundation
 Kay & Sidney Berkson
 Bob Binger
 Mig Boyle
 Hugh Brady
 Mark Bromley
 Elizabeth Bushueff
 Martha Butler
 Polly & Randy Cherner
 Kathryn & Douglas Cochrane
 Terry Cook & John Gosink
 Raj & Helen Desai
 Vicki DeGoff & Dick Sherman
 Susan & Cameron Duncan
 John Durr
 Rob Elliot
 Fidelity Charitable Gift Fund on behalf of the Judith Buechner Fund
 Stacey Folsom
 Dr. Linda Gochfeld Fund at the Princeton Area Community Foundation
 Adelaide Gomer
 Dr. Jay Gordon
 Janine Hamner
 Mike Hansen
 Pat Hart
 Gay & Dick Harter
 Louise Harter
 Ruth Hawkins
 Jan Hester
 Larry Hoellwarth
 Chobee Hoy
 Elizabeth Hughes
 Priscilla & Richard Hunt

The Jewell Foundation
 Martin & Carolyn Karcher
 Pat Kenschaft & Fred Chichester
 Bill Kilpatrick
 Carl Kohls
 Ursula Korneitchouk
 Paul Kratz
 Helen Ladd
 Patricia Lambert
 Anita Linke
 Henry Lord
 Liz Luster
 Nancy Maizels & Alan Weiner
 Wayne Martinson & Deb Sawyer
 Janet McAlpin & David Godsey
 Ann McAlpin
 Howard Mechanic
 Bruce Merrill
 David Mitchell
 Kathy Mulvey
 Riley & Becky Newman
 On Shore Foundation, Inc.
 Judith Palmer
 Penny Penniman & Thomas Gill
 Allie Perry
 Marcia Peters
 Sandy Polishuk
 Kit & Bill Prendergast
 Purple Lady Barbara J. Meislin Fund of the Jewish Community Endowment Fund
 Racine Dominican Sisters
 Cathy Raphael
 Cynthia Reich
 Joe Roberts
 Rubblestone Foundation
 Simonne Ruff
 Carolyn Rusk
 Jeanne & Milton Saier
 Dick Sarafolean
 Deborah Schumann
 Peter Sills & Susan Thomas
 Sisters of Charity of Cincinnati
 Sisters of Saint Dominic
 Sisters of St. Francis of Rochester
 Henry Simmons & Helen McDonald
 Gil & Cynthia Steil
 Ruth Stern
 Kathleen Stiven
 Marion Strack
 Eric Suba
 Kay & Clark Taylor
 Eileen Tsai

Jane Turner
 William Tuthill & Greg Anderson
 Vanguard Charitable
 Endowment Program on behalf of Mark Wainger & Rhoda Woo
 Geraldine Wallman
 Joan Webster & Ed Miller
 Wild Waters Foundation
 Wild Woods Foundation
 John Wortham & Cynthia Johnson
 Eleanor & John Yackel

Muckraker

\$500 - 999

Anonymous
 A.S.C. Justice and Peace Office
 John Abrahall
 Ralph Alpert
 Tom Atwater
 Jill Austin
 David Baker
 Dick & Debbie Bancroft
 Elizabeth & Rodney Barker
 Anne & Gerry Becker
 Sarah Begley
 Howard & Suzanne Berwind
 Richard Blackbird
 Michael Bonnet
 Mims Butterworth
 Melinda Calen
 Chalfonte Foundation
 Dorothy Christ & Hugh Tilson
 David & Susan Cobin
 Harvey & Naomi Cohen
 William Coughlin
 Penelope Curtis
 Walter Daub
 James & Marilyn Davidheiser
 Warren Davis
 Winston Deblanc
 Dominican Sisters of Hope
 James R. Dougherty, Jr. Foundation
 Martin Dreyfuss
 Gordon & Jeannine Dunn
 Martha Easter-Wells
 Bob Ellis
 Wendy Fasset & Kevin Mahony
 Martha Ferger
 Linda & Tommy Folsom
 Terri Foster
 Marie Gaillard
 John Garn
 Ralph Graham

“Results don’t wait with this organization. And in this respect, 2010 has been like every year past. Corporate Accountability International is committed to realizing a future where our democracy serves human need over corporate greed. And each year’s victories are a drum beat toward this end.”

**NANCY NORDHOFF, LANGLEY, WA
 MEMBER SINCE 2005**

Lumina Greenway
 Linda Grove
 Saskia Grunberger
 Roger Hale
 Rick & Emmy Hausman
 Adrienne Hiegel & Debbie Nelson
 Mark Hinton
 Zeb Holler
 Neil A. (Tony) Holtzman & Barbara Starfield
 Holy Spirit Missionary Sisters
 Susan Hopkins
 Polly Howells
 Jack & Twinks Irvine
 Leila Javitch
 John & Ann Marie Judson
 Henry Kahn & Mary Gillmor-Kahn
 Art & Maura Keene
 Lee & Lori Kisling
 Martha Kowalick & Nick Allen
 John Lamb & Diana Gaumont
 Marta Jo Lawrence
 Dorothea Leicher
 Paula Levine & Bernard Beitman
 Conny & Walter Lindley
 Jessica Lindley
 Rev. Bill & Cynthia Loesch
 Kenneth May
 Russ McIntosh
 Paul Meissner
 Julie & Ed Melton
 Bethany Menkart
 Rev. James Meyer
 Nancy Meyer & Marc Weiss
 Gerry Milliken
 Garrett & Mary Moran
 The Garrett & Mary Moran Family Foundation
 Sue & Bill Morrill
 Kenneth & Katharine Mountcastle
 Arthur Naiman

Betsy Naumburg & Carl Hoffman
 Doug Nopar & Joann Thomas
 Reynold & Bette Paris
 Paris Family Foundation
 Theodore Peck
 Barbara & Al Peters
 Douglas Phelps
 Douglas H. Phelps Foundation
 Phogg Phoundation
 Carl Putman
 Ted Raihl
 Helen Raynes Staley & Dr. Harry Staley
 Tom Re
 Robert Resnik
 Valerie Reuther & Linda Bartlett
 Peter Reynolds
 Lawrence & Cynthia Robinson
 Gordon Rogoff
 Rotonda Foundation
 Tricia Russ
 Mary Russell
 Carlton & Lorna Russell
 Alan & Sherry Samuels
 Jo & Robert Sawyer
 Anna Marie Schmidt & Bob Roat
 Gauravjit Singh
 Leah Sirkin & Steven Brock
 Sisters of the Holy Cross
 Sisters of St. Francis of Clinton, IA
 Bard & Charlotte Smith
 David Sonneborn
 Jon Spar
 Karen Speros
 Bill & Jane Stetson
 Jacqueline Stewart
 Fred Strickhouser
 Amelia Thomas
 Anne White
 Aileen & David Williams
 Stan Williams

Bill & Kitty Wilson
 Winky Foundation
 Paul Wiseman
 Alicia Wittink
 Tom & Carol Wolf
 Christian & Holly Wolff
 Bob & Blaikie Worth

Ida Tarbell Society

John Abrahall
 Janette & Bill Adamucci
 Anna Ahlgren
 Leila Alciere
 Jim Alciere
 Paul Alciere
 Richard Alonzo
 James Alphen
 Jean Alves
 Chris Ambrosini
 Chris Anander
 Rose Ancona
 Lisa Archer
 Rebecca Armell
 Karen Arntz-Morgan
 Russell Attoe & Judy Leurquin
 Christine Austria
 Edward Baer
 Brent Baeslack
 Bruce Bailey
 Gay Baines
 Skip & Betsy Baker-Smith
 Christian Balden
 Emilie Ballard
 Dick & Debbie Bancroft
 Leann Barcsi
 Ed & Barbara Barlow
 Yuko & Andrew Barnaby
 Jenna Barrett
 Christie Baumel
 Louise Baxter
 Anne & Gerry Becker
 Sally Beecher

"I continue to be impressed with Corporate Accountability International's dexterity. This is an organization as equipped to advance health policy at the U.N. as it is to halt abuse through grassroots public education. The staff and membership base are truly a diverse, talented, and powerful force."

**LEE CARPENTER, WELLESLEY, MA
MEMBER SINCE 2000**

Shari Bell
Susan Bellinson
Peter Beltram
Libby Bennett
Daniel Bennett
Julia Berger
Steve Bergerson
Howard & Deborah Bernstein
Howard & Suzanne Berwind
Alice Beveridge
Vanessa Beyers
Rabbi Binyamin Biber
Syd Bild
Gerry Bill
Linda Black
Dick Blackbird
Parker Blackman
Sonja Blackstone
Carlton Blase
Delbert & Louise Blickenstaff
Fritz Blume
Alan Blumkin
Diana Bohn
Jag Bolaria
Apar Bolaria
Robert Bolman
Clara Bond
Pat Bonner
Mike Bonnet
Marylynn Boris
Delphine Bowers
Carol Bowers
Mig Boyle
Peter Bradlee
Hugh Brady
Paula Bramante
Enid Branscum
Carol Breen
Erik Breilid
J. Arthur & Marguerite Brien
Joan Brigham
Marcela Bringas VonRobenau
Smith & Midge Brittingham
Billy Brittingham

Carolyn Broadwell
Matt Brown
Susan Browne
Marcia Bruno & Chris Appleford
Daniel Buonaivto
John B. Butler
Mims Butterworth
Beth Bye & Tracey Wilson
Melinda Calen
Karla Capers & Steve Ens Dorf
Jeremiah Carnelli & Dana Kambe
James & Eliza Carney
Caroline Carpenter
Nance Carroll
Kathryn Carson & Steen Halling
Carol Carson
Dr. Tracy Carter & Dr. James Shaw
June Carvalho
Nathaniel Cary
Madeline Casey
Darlene Ceremello & Jessea Greenman
Stacey Chacker & Ariane Chacker-Bourrut
Holmes Chappell
Jessalyne Charles
Steven Chase
Ernest & Karen Ching
Jean Christie
Jean & Don Clark
Terrence & Brita Clark
Marguerite Clark
Jenny Clock
David & Susan Cobin
Rev. Albert Cohen
Nancy Cole & Catherine Brady
James Coleman
Ann Marie & Donald Coleman
Bob Conger
Robert Conner

Cristina Connolly
Srs. Marguerite Corcoran, Kate & Rita McDonald
Gail Covelluzzi
Wendell Craig
Carol Cross
Kirsten Cross
Jeff Cross
Lauren Culbert
Daniel Cuneo
Lynda M. Cunningham
Penelope Curtis
Robert Dahl
Charles Dahlgreen
Kate Daniel
Willie Daniels
Jon Darnell
Walter Daub
Ceedola Daubner
James & Marilyn Davidheiser
Cheryl Davis
David Dayton
Michelle De La Guardia
Sarah del Castillo
Deborah Deladurantaye
Ollie Denney
Linda Denosky-Smart & Jim Smart
Ali Denosky-Smart
Raj & Helen Desai
Dr. Linda DeSitter
Allen Dirrim
Pamela Dodd
Marty Dodge
Larry Dohrs
Bertram & Marjory Donn
Linda Donnelly
Stephen Dovenitz
Gordon & Jeannine Dunn
Cheryl & Marc Dunn
Lee & Kimi Durham
John Durr
Mary Dymond
Joan Dyson

Lauren Efman
Jean Eilers
Margaret Ekdahl
Annie Eldridge Malone & Michael Malone
Bob Ellis
Peter & Stella Elliston
Mary & Herb Engstrom
TJ Faircloth & Roxy Sandoval
Lydia Fantozzi & Lee Carlo
Gay Fantozzi
Victoria Fantozzi
Wendy Fasset & Kevin Mahony
Jimmy Fears
Tim Fenston
Susan Fenwick
Martha Ferger
Holly Fincke
Maribel Finley
Colleen Finnegan
Tracy Fitz
Gregory Fitzpatrick
Ginny Fletcher
Sara Flocks
Tessa Flores
Virginia Floyd
Stacey Folsom
Linda & Tommy Folsom
Alison Folsom
Pat Fontes
Rossana Foote
Margery Forbes
Terri Foster
Edwin & Carol Fox
Katie Fox
Kimberly L. Fraher
Megan Fraher
Michael Freed & Rebecca Wiebe
Judy & Adam Friedman
Edna Frost
Dorothy Fulton
Tom Gaffney & Syd Carter
Eamon Gaffney
Maura & James Gaffney
Kathleen Gaffney
Richard Gale
Mary Gamson
Shirley Garland
John Garn
Max Gaujean
Jill Geibel
Joby Gelbspan
Jeannette George
Sari Germanos
Sr. Marie Gervasi
Doug Gesler
Dr. Cliff Gidlund
John Gilbert

Colleen Ginelewicz
Lisa Ginot
Wesley Glebe & Christine Bailey
Doron Goldman
Any Goldstein
Hanson Gong
Deborah Goodman
Jamie Goodwin
Dr. Jay Gordon
William Gordon
Julie Gottesleben
Alex Grace
Judy Grant
Cynthia Gray
Kristin Greer
Joann Griffin
Yanik Grignon
Brendon Gross
Susan Grumann
Saskia Grunberger
Nick Guroff & Lindsey Cole
Elizabeth Haderlein
Ben Hall & Stacy Cristo
Miffy Hall
Katy Hamlin
Janine Hamner
Mark Hanschka
Monique Hanson
Hazel Hardiman
Rev. Richard & Shirley Harding
Ann Hardman
Kyra Harris
Mark Harris
Joan Harris
Tim & Cher Hartman
David & Jan Hartsough
Rita Haugh
David Havelick
Joyce Hawes
Judith Hayner
Mark Hays & Kirsten Collings
Pamela & Allen Hays
John Headley
George Heffner
Adi Heller
Eric & Yehudit Heller
David Hendon
Jeff Herman
Greg Herr
John & Dorothy Herzog
Luke Hester
Kathy Heuts
Adrienne Hiegel & Debbie Nelson
Frances Hillyard
Mathew Himmelein
Mark Hinton
Bryan Hirsch

Zach Hirsch
Mike & Kim Ho
Brigid Hobbs
Ben Hodes
Jeannette Hoffenkamp
Malia Holland
Zeb Holler
Stephanie Holliday
Rachel Hoppenstein
Margaret Hornick
Nancy Houk
Anne & Joel Huberman
Kyle Hughes
Kathleen Hunt
Will Hunter
Sean Hurley
Beth Hurst & Mitch MacDonald
Maria Huston
Rachel Innerarity
Roger Jacobson
Peter & Tamara Jaffe-Notier
Bob Jantzen
Sarah Jaynes & Aaron Ostrom
Bryan Johns
Chris Johns
Harold & Carolyn Johnson
Janet Johnson
Val Johnstone
Chad Johr
Paul Joseph
Ruth Kahn
Cindy Kang
Jason Kanter
Wileen Kao
Abby Karr
Beth & Peter Kaseman-Wold
Laurel Kashinn
Char Kasprzak
Estelle Katz
Dwight Kauppi
Colleen Kavanaugh
Chris Keenan & Susan Wortham
Gigi Kellett & Noah Sawyer
Ward & Starr Kellett
Dr. Alice & Richard Kelley
Crystal Kelliher & Scott Dunaisky
Grace Kelly
Roland Kenschaft
Andrew Kessel
Colette Kessler
Alice & David Kidder
Bill Kilpatrick
Eugene Kim
Dave & Dawn Kimble
Genie Kirchner
Carla Kirmani Taylor
Lee & Lori Kisting

Baerbel Kittelmann
Heidi Klein
Dr. Alfred Klinger
Ms. Beth Klopott
Carol & Dave Knapp
Randy Kniffin
June Ko
Simon & Cornelia Kortleven
Eleanore Kram
Harvey & Amy Kramer Hawks
Yves Kraus
Alison Krause
Mary Ann & James Krems
John Krogness
Michael Kubit
Joanne Kunz
Rita & Rick La Monica
Peter Lackowski
Harold Lamb
Patricia Lambert
Fr. Ralph Lammers
Claire Lampson
Gerald Landry
Colin Lang
Chartis Langmaid Tebbetts
Robert & Arlene Lapidus
Deborah Lapidus & Adam Margolin
Susan LaSalle & John Zimmerman
Marc Laverdiere
Derrick Lawson
Melissa Leach
Cheryl & Gary Leach
Lynn Leber
Thomas Leese
Dorothea Leicher
Lysa Leland
Andy Leonard
Marie Leonardini
Geoffrey Lerner
Alex Lessin
Steven Lessin & Eva Victor
Susan & Howard Levine
Zach Lewinter
Samuel & Marian Lightwood
Eric Lind
Jess Lindley
Jesse Littlewood
Linda Liu
Dennis Livingston
Chris Lizama
Rev. Bill & Cynthia Loesch
Jill Lofehie
Jim Logan
Michal Lomask
Margarita Lopez
Kelle Louaillier
Nancy Lovejoy

Marcia Lovelace & Dennis
Fagaly
Victor Lum
Patti Lynn & Jill Samuels
Betsy Lyons & Scott Majcher
David Lyons
Allen & Julian MacDonald
Kyle Machado
Thomas MacLachlan
Tony Madgn
Carolyn Madison
Paula Magnelli
Dylan Maguire
Pete Maley
Lisa Manganiello
Joe Mann
Leah Margulies
Kathy Marsala
Fergus Marshall
Pastor B. Herbert Martin
Elaine Martinez
Ann Martinmaki
Jim & Linda Masini
Mike Massi
Paul Massi
John Mattingly
Betty Mazzoni
Gil McCann & Jennifer Stickler
Agnes McCann
John McCarthy
Kevin McCarthy
Kevin McCaul
Joan McCoy
Maureen McCue
Dillon McDowell
Gladys McFarland
Russ McIntosh
Tammy McKanan
Ida McKenney & G.R. Beckett
Mary McKey
Kristina McLoughlin
Anurag Mehndiratta
Lauren Mehringer
Paul Meissner
Rhonda & Craig Melancon
Nick Melotti
Mary Menges-Myers
Bruce Merrill
Susan Mesner
Sylvia Metzler
Reeva Meyer
Mark & Mary Miller
Henry & Martha Miller
Gail Miller
Crosby Milne
Eric Misbach
Liz Mitchell
Carl Moller
Eric Monson
Jim Montague

Stefano Monti
Orson Moon
Laura Moran
Alice Moreno
Darrel Morrison
Ian Morse
Ruth Moser
Kathy Moyes
Gerry Mullin
Kathy Mulvey
Don & Nancy Mulvey
Barbara Muriungi
Siobhan Murphy
Alison Murphy & Jesse Hlava
Kathleen Murphy
Deborah Myers & Michael
Hersh
Sheryl & Paul Nadell
Arthur Naiman
Marlene Napoli
Steve Nason
Roberta Nauman
Betsy Neisner
William Nesseth
Sara Neumann
Jane Newbold
Anne Newhart
Vinnie Nijor
Robin Nijor
Sandy Noel
Francie Nolde
Charlotte & Charles
Norris-Brown
Greenough Nowakowski
Richard Nutbrown
Fran Nyce
Kim Oaks
Eileen O'Brien
Stephen O'Connor
Beth Ann O'Hara
Constance O'Hearn
Bill Oldfather
Jeanne Olmstead
Steve Ongerth
Mary Ann O'Reilly
David Orr
David Ostroff
Leigh O'Sullivan
Lauren Paap
Judith Palmer
Patty Parker
Melanie Parks
Heidi Parsons
Mary Pascoe
Teleia Pastore
Dianne Patrick
Jesse Paulsen
Larry Paulson & Kathy Weber
Sylvia Pearl
Theodore Peck

Robert Peek
Cat Peers
Margot Peirce
Penny Penniman & Thomas Gill
Lenore Pereira
Ruth Persky
Eileen Peterson
Pat & Tom Pickett
Alex Pierpaoli
Karla Pippa
Fiona Pippa
Wendy Piscitelli
Mary Platt
Carol Pond
Robert & Betty Rae Potts
William & Mary Anne Powell
Kelly & Ben Powers
Robert Pregulman & Randy
Hale
Hank Prenskey
Stepheno Pridonoff
John Primerano
Raymond Prushnok & Amy
Welsh
Lois & Bob Pryor
Christine Quinn
Patricia Quintana-Bidar
Mary Rafferty
Ted Raihl
Eric & Demi Rasmussen
Amelie Ratliff
Lisa Ray
Tom Re
Elizabeth & Don Rea
Ursula Reed
Wendell Refior & Marla
Welsford
Cassidy Regan
Rush Rehm
Jeremy & Lisa
Rehwaltdt-Alexander
Steve Reiter
Robert Resnik
Peter Reynolds
Deja Rice
Jody Richards
Barbara Richardson
Diana Richter
Delia Rico
Dale Riehart
Robin Rieske
Megan Rising
Bonnie & Doug Rising
Randy Robbins
Nicolette Roberge
Mark Roberts
Anthony Robinson
David Rockwell & Nancy Smith
Bruce & Susan Rockwood
Andrea & Geoffrey Rogers

Bob Roggeveen
John & Kathryn Rok
Roz Romney
Elice Ronsheim
Lynn & Richard Rossiter
Jared Ruckman
Donald Ruehl
Simonne Ruff
Carolyn Rusk
Tricia Russ
Mary Russell
Warren Sadow
Paul Sakol
Katie Sakol
Leslie Samuelrich & Rich
Hannigan
Robbie Samuels
Stuart Sandberg
Karin Sandvik
Dick Sarafolean
Barbara Sarmento
Mary & Robert Savard
Mindy Schaberg & Melissa
Mather
Alice Schafer
Becky & John Schenck
Mary Schiesel
Elaine Schimmel
Joan Schmitz
Lucy Schneid
Camilla Schneider
Stanley Schroeder
Mark Schultz & Jeannette
Raymond
Joan Schumaker
Stephen & Jeanne
Schwabacher
Suzanne Schwartz
Ted Scott
Diane Scott
Joan Scully
Bill Seaver
Ben Selling
Warren Senders & Vijaya
Sundaram
Amy Senese
Nance Shatzkin
Fauna Shaw
Mary Shea
Scott Shear & Katharine
Kilbourn
Susan Sheinfeld
Dhvani Shelat
David Shelly
Frank Shipp
Ayush Shrestha
Donna Sider
Kathryn Silver
Elizabeth Simpson
Gauravjit Singh

Tyler Sit
Jim Small
Dorothy Smith
Joyce Smith
Mark Smith
Randall Smith & Freja Joslin
Beverly Smith
Brian Smith
Christy Smith
Vince Snowberger
Meira Soloff
Joe Sommer
Cathy & Gerry Sova
John Spadaccini
Karen Speros
Nigamanth & Divya Sridhar
Adrian Stack
Anthony Stamp
Ruth Stanton
Rory Steele
Philip & Suzan Stegemoeller
Jim & Phyllis Stehle
Tom Steinburn
Jennifer Stephens
Katherine Stevens
Jacqueline Stewart
David Stickell
Megan Stokes
Shelley Stone
Andrew Stoner
Dexter & Cindy Strawther
Fred Strickhouser
Olga & James Strickland
Zoe Strominger
Gary Stuart
Eric Suba
Jennifer Swanson
Stanley & Janice Swart
Diane Swartz
Bernard Sweeney
Sarah Sweet
Nicolle Swenson
Alice Swift
Thierno Tall
Ellen Taussig
Rebecca Thieret

“Corporate Accountability International is a smart, strategic, and driven partner. When the organization speaks, policymakers, public interest groups, news media, and Big Business listen. I take pride in being a part of amplifying the organization’s message and mission to a public thirsty for change.”

**HENRY LORD, NEW HAVEN, CT
MEMBER SINCE 1987**

Greg & Bonnie Thomas
Elizabeth Thompson
Dennis Thompson
Char Thompson
Kirsten Thomsen & Jim Barr
Tom Thornton
Val Torrens
Christie Towers
Bob & Claire Trask
Eileen Tsai
Erika Tsimbalov
Jeanne Turner
Karen Uffelman & Scott
Stevens
Linda Ugelow
Pauline Vallens
Kim Vallone
Janet Van Fleet
Amy Vandersall
Carolyn Vanderlice
Christian Verry
Marsha Vihon
Avinash Vijayaraghavan
Suzanne Vogel
David Vollrath
Margaret & Ralph Voorhees
Gary Wagenbach
Joe Wainio
Duane & Louise Waln
Roxanne Warren
Larry Warshaw
Scott Wasserman
Joe Wasserman
Lisa Carina Watersnake
Tim & Robbie Watkins
Deirdre Watkins
Kelsey Wegner
Karen Weihs & Richard Lane
Aura Weinbaum
Matthew Weinstein
Laura Weinstein
Rich Wekerle
Michael & Kathryn Weston
Diane Wheaton
Bill Wheeler
Marcia Whitehead

Betsy & George Whitehead
Robert Wilcox
Austyn Wilde
Randall & Frances Williams
Norman & Winifred Williams
Bronwyn Williams
Cassie Williams
Verna Wilmeth
Matt Wilson & Lori Hodin
Elizabeth & Paul Wilson
David Wilson
Alvin Winder
Albert Winn
Betty Winters
Helen Wise
Leah Wittenberg
Benjamin Wolf
Christian & Holly Wolff
Daniel Wolter
Willis Wood
Alice Wood
John Wortham & Cynthia
Johnson
M.E. Wortham
John Wrenn & Claire
Woodward
Sandra & Wilbur Wright
Dr. Kurt Wulfekuhler
Conrad & Betty Wurtz
Lucinda Wykle-Rosenberg &
Eric Rosenberg
Jo Wykoff
Irene Yee
Devon Yesberger
Ralph Yoder
Faith Young
Ellen & Leonard Zablou
Mary Zant
Nancy Zearfoss
Dr. Donald Zeigler
Robert & Virginia Zimmerman
Dr. Morton Zivan
Marcia Zuckerman
Erik Zutrau

2010

**FINANCIAL
REPORT**

July 1, 2009 - June 30, 2010

A more detailed report
of Corporate Accountability
International's current financial
statements, audited by
Gonzales and Associates,
Certified Public Accountants,
is available upon request.

Income

INDIVIDUAL CONTRIBUTION	\$2,407,460
GRANTS	1,296,200
INTEREST	5,071
OTHER INCOME	53,499
TOTAL SUPPORT & REVENUE	\$3,762,230

Expenses

CAMPAIGN

GRASSROOTS ORGANIZING	\$1,353,857
INTERNATIONAL ORGANIZING	622,356
CAMPAIGN COMMUNICATIONS	523,215
MEMBERSHIP DEVELOPMENT	279,713
MEDIA ORGANIZING	349,120
RESEARCH	343,165
SUBTOTAL CAMPAIGN EXPENSES	\$3,471,426

OFFICE OPERATIONS & FUNDRAISING

MANAGEMENT /OFFICE OPERATIONS	\$209,924
FUNDRAISING	186,313
SUBTOTAL OPERATIONS & FUNDRAISING	\$396,237

TOTAL EXPENSES	\$3,867,663
----------------------	-------------

Net Assets

BEGINNING OF THE YEAR	\$2,080,168
CHANGE IN NET ASSETS	(105,433)
END OF THE YEAR	\$1,974,735

Expenses

“Corporate Accountability International is one of the best managed organizations I have been associated with during my 25 years serving the non-profit sector. When I write a check to support this work, I am confident that every dollar will be stretched to have the biggest possible impact. That is how this organization continues to achieve the impossible time and again.”

JIM BECKER, BOARD MEMBER

If you have any questions or comments please contact our Director of Philanthropic Partnerships, Stacey Folsom, at (617) 695-2525

Corporate Accountability International is a 501(c)(3) non-profit organization. Contributions are tax-deductible as provided by law. Federal Tax ID #: 41-1322686

BOARD OF DIRECTORS

CHAIR

SUSAN LASALLE

Seattle, WA

VICE CHAIR

LEAH MARGULIES

Brooklyn, NY

TREASURER

KIM MILFORD

Indianapolis, IN

SECRETARY

TRACY JEAN BOISSEAU

Akron, OH

JIM BECKER

Bellevue, WA

MIG BOYLE

New York, NY

KELLE LOUAILLIER

Boston, MA

KATHLEEN RUFF

Smithers, B.C., Canada

MATT WILSON

Reading, MA

CORPORATE ACCOUNTABILITY INTERNATIONAL
10 MILK STREET. SUITE 610. BOSTON, MA 02108
WWW.STOPCORPORATEABUSE.ORG
INFO@STOPCORPORATEABUSE.ORG
+1 617-695-2525