
innovation
leadership
commitment
2010 Corporate Social
Responsibility Report

 2

2010 Corporate Social Responsibility Report

2010
corporate social
responsibility

report

3

2010 Corporate Social Responsibility Report

Table of ConTenTs

a Message from our President and Ceo 5

CVs Caremark Company Profile 6

Corporate Governance 8

Corporate Integrity and business Practices 12

Customers and Patients 18

Workplace and Colleagues 28

Philanthropy 36

environment 42

about this Report 53

4

2010 Corporate Social Responsibility Report

We strive to improve
the quality of human life.

We provide expert care and
innovative solutions in pharmacy
and health care that are effective
and easy for our customers.

accountability

Respect

Integrity

openness

Teamwork

ouR
MIssIon

ouR
VIsIon

ouR
Values

our
company

5

2010 Corporate Social Responsiblity Report

With the passage of federal health care reform and an economy that
remained challenging for individual consumers and companies alike, 2010
was an eventful year for our industry. But throughout it all, CVS Caremark
made sustainable contributions in health care and beyond. This report
chronicles our performance as a socially and environmentally responsible
corporate citizen and underscores our commitment to our colleagues,
customers, clients and plan members, investors, the communities we serve
and the environment in which we all live.

Among the topics detailed in this report, we made significant investments
in programs to ensure our continued status as an employer of choice,
provided free flu shots to people in need and responded to the most
pressing needs of the communities we serve with investments in disaster
relief and in support of people with disabilities. We also strengthened
our commitment to environmental stewardship by adopting a long-term
target to reduce carbon emissions and defining a clear strategy to drive
performance.

Beyond these initiatives, I believe that one of our most important
contributions in 2010 may have been our investment in research into
medication adherence – the rate by which patients take (or don’t take) their
prescription drugs. This is directly related to our business as a dispenser of
prescription medicine, of course, but poor adherence also is a major driver
of unnecessary illness and expense in the United States. Our hope is that
the research we published in leading peer-reviewed journals in partnership
with Harvard University and others in 2010 represents the beginning of a
solution to this pressing issue. Because of who we are as a company, we
see investments in the long-term efficacy and efficiency of our health care
system as part of our contribution to a healthier and sustainable society.

As we continue to build on our corporate social responsibility in 2011,
our commitment will always be to look for opportunities to improve our
performance and share our progress annually through our CSR Report.
I hope you will take the time to review this year’s report and to share your
feedback with us.

Sincerely,

Larry J. Merlo
president and chief Executive officer

dear stakeholders

CVS Caremark (NYSE: CVS), headquartered in Woonsocket, RI, provides pharmacy care in the
United States with integrated offerings across the entire spectrum of pharmacy care. We are
uniquely positioned to engage plan members in behaviors that improve their health and lower
overall health care costs for health plans, plan sponsors, and their members. CVS Caremark is a
market leader in mail order pharmacy, retail pharmacy, specialty pharmacy, and retail clinics, and
we are a leading provider of Medicare Part D Prescription Drug Plans. As one of the country’s
largest pharmacy benefits managers (PBMs), we provide access to a network of more than 65,000
pharmacies, including approximately 7,100 CVS/pharmacy® stores that provide unparalleled
service and capabilities. Our stores fill nearly one in five retail prescriptions nationwide, and we
have the #1 or #2 market share in 20 of the top 25 U.S. drugstore markets. Our clinical offerings
include our signature Pharmacy Advisor™ program as well as innovative generic step therapy and
genetic benefit management programs that promote more cost effective and healthier behaviors
that improve health care outcomes.

The PBM division provides a range of services including mail order pharmacy, specialty pharmacy,
plan design consultation and administration, formulary management and claims processing. Our
CVS/pharmacy stores sell prescription drugs and a wide assortment of high-quality, nationally
advertised brand name and private label merchandise. Our retail-based health clinic subsidiary,
MinuteClinic® utilizes nationally recognized medical protocols to diagnose and treat minor health
conditions, perform health screenings, monitor chronic conditions and deliver vaccinations.

We employ approximately 201,000 colleagues in 44 states, the District of Columbia, and Puerto
Rico. At year-end 2010, we operated 7,182 retail drugstores, 560 MinuteClinic locations, 44 retail
specialty pharmacy stores, 18 specialty mail-order pharmacies and four mail-order pharmacies,
and our CVS.com® and Caremark.com websites. During 2010, the Company increased the
number of CVS/pharmacy locations and decreased the number of retail specialty pharmacy stores
and mail service pharmacies.

cvs caremark
company profile

6

2010 Corporate Social Responsiblity Report

7

2010 Corporate Social Responsibility Report

FINANCIAL HIgHLIgHTS
(IN MILLIONS, ExCEPT PER SHARE FIgURES)

net revenues $96,413

operating profit $6,165

net income attributable to CVs Caremark $3,427

Diluted ePs attributable to CVs Caremark $2.49

stock price at year end $34.77

Market capitalization at year end $47,423

OPERATIONAL HIgHLIgHTS

store count at year end 7,182

Retail clinic count at year end 560

Retail specialty pharmacy stores 44

specialty mail-order pharmacies 18

Mail-order pharmacies 4

number of employees 201,000

facility and store locations 44 states, the District

 of Columbia & Puerto Rico

CoMPany DaTa 2010

 8

2010 Corporate Social Responsibility Report

We are proud that CVS Caremark was named as one

of the most reputable companies in the United States,

according to the 2011 Most Reputable Companies list

published by Forbes Magazine in partnership with the

Reputation Institute. We were also included among

the World’s Most Admired companies by FORTUNE

Magazine.

We are committed to being responsive, accountable

and transparent to our stakeholders and to operating in

compliance with the laws and regulations governing our

business.

Our Policies

In January 2011, our Board of Directors adopted the

most recent version of our Corporate governance

guidelines, which meets or exceeds the listing

standards adopted by the New York Stock

Exchange (NYSE). These guidelines are available

on our investor relations website at

http://info.cvscaremark.com/investors.

Our Corporate governance guidelines include:

• Annual election of all directors

• Conflict of Interest Policy with annual certification

• Majority voting for uncontested director elections

• Stock ownership guidelines for all

directors and executive officers

• Insider Trading Policy with annual certification

• All stock-based incentive plans have

stockholder approval

• Stockholders ratify auditors

• Comprehensive Corporate Code of Conduct

• Ethics Hotline

corporate Governance
CVs Caremark has a long-standing track record of sound corporate governance. our
Vision, Mission and Values clearly reflect who we are as a company and how we conduct
business. as stated in our Values, we are firmly committed to acting with integrity and
holding each other accountable for all aspects of our performance.

9

2010 Corporate Social Responsibility Report

Board Independence
According to our Corporate governance guidelines, the

majority of directors must meet the NYSE Bright Line

requirements for independence as well as our own

categorical standards for director independence. The

Board determines the independence of each director

each March and will re-evaluate its determinations

as needed during the year. This year, 11 of the 12

nominees for election as directors at the 2011 annual

meeting of stockholders were determined to be

independent. Only Directors determined by the Board

to meet independence standards serve on our Board’s

Audit, Nominating and Corporate governance, and

Management Planning and Development Committees.

For details on the Board Committee composition,

visitour investor relations website at

http://info.cvscaremark.com/investors.

Board Attendance
Directors are expected to attend Board and their

respective committee meetings, as well as the annual

meeting of stockholders. In 2010, each Director

attended at least 75 percent of the Board and

committee meetings of which he or she was a member.

Director Orientation and Continuing Education
All new Directors are strongly encouraged to participate

in our Director orientation program and receive a

comprehensive briefing on the Company, its operations

and policies. Ongoing learning opportunities are also

available to all Directors. The Nominating and Corporate

governance Committee oversees the orientation and

continuing education program for Directors.

Board Leadership Structure
Our Board believes that the Company and its

stockholders are best served by having the flexibility to

either have the same individual serve as Chairman and

Chief Executive Officer, or two different persons in those

roles. This is demonstrated by recent actions related to

the Company’s change in management.

Following the 2011 annual meeting of stockholders,

the Board will be led by an independent Chairman.

The independent Chairman will preside over all

meetings of the Board and work with the CEO to

set Board meeting agendas and schedule Board

meetings. The Chairman will have the authority to call

and to lead independent Director sessions and the

ability to retain independent legal, accounting or other

advisors in connection with these sessions; facilitate

communication and serve as a liaison between the CEO

and the other independent directors; and advise the

CEO of the informational needs of the Board.

The Board believes that Board independence and

oversight of management will be effectively maintained

through the independent Chairman, Board’s

composition and committee system. If in the future the

Board decides that a non-independent chairman should

lead, then it will appoint an independent Lead Director.

The Board also believes that it is not necessary to adopt

a rigid policy restricting its discretion in selecting the

Chairman of the Board (as well as restricting the ability

to combine the positions of Chairman and CEO if future

circumstances warrant), because this would deprive

the Board of the ability to select the most qualified and

appropriate individual to lead the Board as Chairman at

any particular point in time.

Contact with the Board of Directors
Stockholders and other parties interested in

communicating directly with the Board of Directors

may do so in writing to the Company. The Corporate

Secretary of the Company reviews all such

correspondence and regularly forwards to the Board

a summary of all correspondence that deals with the

functions of the Board or its committees. Directors

regularly review a log of all correspondence

received by the Company that is addressed to

members of the Board.

Stockholder Proposals
In accordance with Securities and Exchange

Commission (SEC) rules, we reprint properly submitted

stockholder proposals and supporting statements,

as they were submitted to us, in our annual proxy

statement. Once filed, we proactively engage with the

filing parties in order to better understand and address

their concerns. It is worth noting that among S&P 500

companies including CVS Caremark, an increasing

number of stockholder proposals have been filed

in recent years on topics relating to climate change,

political contributions, corporate governance structure

and executive compensation.

10

2010 Corporate Social Responsibility Report

Other Governance Practices
Executive Compensation
CVS Caremark’s management and Board of Directors

recognize that executive compensation is an important

and relevant issue in corporate governance; our policies

and programs continue to be designed to ensure an

appropriate link between pay, Company and individual

performance and shareholder returns. With the oversight

of the Management Planning and Development

Committee, our executive compensation policies and

programs are designed to attract, retain and motivate

talented leaders to drive Company performance. This

Committee also evaluates and monitors our executive

compensation strategy to ensure our approach is

aligned with best practices among our peer group.

We are committed to a “pay-for-performance”

philosophy, and we demonstrate that commitment by

delivering a significant portion of our executives’ annual

compensation in long-term, multi-year “at risk” equity

awards whose ultimate value, if any, will depend on the

Company’s future financial and stock performance. It is

not only financial performance that is important to us as

a company; customer service and satisfaction metrics

are an important factor in the determination of annual

incentive award funding not only for executives, but for

all annual incentive award recipients. In addition, we

have a “claw back” provision that allows the Company

to recoup annual and long-term incentive awards if it is

determined that fraud or financial misconduct, which

allowed the executive to receive an award, had occurred.

All of these actions further reinforce a strong alignment of

our executives’ interests with those of our stockholders.

As required by the Dodd-Frank Wall Street Reform and

Consumer Protection Act, we asked our stockholders at

the 2011 annual meeting to provide advisory approval of

the compensation paid to our executives. While this is

not binding on the Company, the Management Planning

and Development Committee, which is responsible for

designing and administering the Company’s executive

compensation program, values the opinions expressed

by stockholders and will consider the outcome of

the vote in connection with its ongoing evaluation

of the Company’s executive compensation program.

Furthermore, our Board of Directors has determined

that an advisory vote on executive compensation that

occurs annually is the most appropriate alternative

for the Company. In formulating its recommendation,

our Board considered that an annual advisory vote on

executive compensation would allow stockholders to

provide us with their direct input on our compensation

philosophy, policies and practices as disclosed in our

proxy statement each year.

Additionally, we have policies in place that address

concerns raised by stockholders at many companies

regarding benefits payable under a supplemental

executive retirement plan (SERP) and tax gross-up

payments available to executives. Under these policies,

our SERP plan is now closed, and no excise tax gross-

up, or any other kind of tax gross-up, will be offered to

additional executive officers in the future.

Political Contributions and Activities
CVS Caremark seeks to be an effective participant

in the political process by making prudent political

contributions consistent with federal, state and local

laws. It is CVS Caremark policy that the CEO and the

Board are exclusively responsible for determining the

Company’s political interests and, subject to compliance

with applicable laws and with the advice of counsel,

deciding how to further those interests. Corporate

contributions by the Company are prohibited at the

11

2010 Corporate Social Responsiblity Report

federal level, therefore, CVS Caremark does not make

any at that level. Political contributions to federal

candidates, political party committees and political

action committees are made by the Company’s federal

political action committee (CVS Caremark-FPAC) which

is funded by voluntary contributions. The activities of

the CVS Caremark-FPAC are subject to comprehensive

regulation by the federal government, including

detailed disclosure requirements. CVS Caremark-FPAC

files monthly reports of receipts and disbursements

with the Federal Election Commission (FEC), as well

as pre-election and post-election FEC reports. All

political contributions over $200 are shown in the

public information made available to the FEC. Under

the Lobbying Disclosure Act of 1995, CVS Caremark

submits to Congress semi-annual reports, which are

publicly available.

At the state level, the Company’s political contributions

are also subject to regulation. Although some

Colleagues

Regular communication via email,
voicemail and Town Hall meetings

Employee publications

Code of Conduct and Ethics Hotline

Employee intranet portal

Employee Engagement Survey

Problem solving/issue resolution process

Colleague resource groups

Ongoing training programs and career
development initiatives

Wellness programs and initiatives

Customers

Internet and social media sites

Annual tracking studies

Advisory Panels

Customer relations program and hotline

ExtraCare customer loyalty program

Insights Report for PBM clients

regulators

Site visits and inspections

Regulatory disclosures and reporting

stoCkholders/Bondholders

Regulatory disclosures and reporting

Stockholder proposals

Annual meeting of stockholders

Annual Analyst/Investor Day

Quarterly earnings conference calls

Presentations at industry conferences

Comprehensive investor relations area
on website

Information for contacting directors
posted on website

Communication with individual and
institutional investors

Proactive domestic and international
road show program

Responsiveness to informational needs
of equity and fixed income analysts

suppliers

Supplier education forums on
sustainable packaging

Supplier Summit

Supplier Code of Conduct and
Ethics Hotline Access

Supplier Diversity Initiative

loCal Communities and partners

Employee volunteerism initiatives

Charitable giving programs

Community outreach efforts
(e.g., pharmacists in the community,
CVS Samaritan Vans and disaster relief)

CVS Caremark All Kids Can,
our signature program

Partnerships with various
nonprofit organizations

Sponsorships of charitable sporting events

*trade assoCiations

Association of Health Insurance Plans (AHIP)

Convenient Care Association (CCA)

Human Resources Policy Association (HRPA)

National Association of Boards of Pharmacy
(NABP)

National Association of Chain Drug Stores
(NACDS)

New England Council

Pharmaceutical Care Management
Association (PCMA)

US Chamber of Commerce

* The listing of our trade association memberships is not
all-inclusive because we belong to many industry and issue-
related groups at the local, state and federal levels. We list those
organizations where CVS Caremark plays a leadership role.

states have not banned corporate contributions to

candidates or political parties, all states require that

such contributions be disclosed either by the recipient

or by the donor. Information regarding the corporate

contributions made by CVS Caremark to state

candidates or political parties is publicly available.

Stakeholder Engagement
CVS Caremark benefits from engaging with stakeholders

from key external and internal groups that are aligned

with our goal of improving health outcomes while

lowering overall health care costs. We continually review

our participation in trade associations and advocacy

groups based upon the issues that are most critical

to CVS Caremark as a health care business. We also

seek to actively engage with customers, suppliers and

community stakeholders in areas where we live and

work. Below are some of the ways we engage and

encourage communication with our stakeholders.

corporate inteGrity and
Business practices
CVs Caremark believes complying with the law and promoting high ethical standards are
responsibilities shared by everyone in our organization. The Company is committed to creating and
fostering a work environment that promotes integrity, ethics and compliance with applicable federal
and state laws and regulations at all levels in our interactions with customers, plan members, clients,
physicians, vendors and all other business relationships. We have processes in place to help prevent,
detect and resolve instances of potential unethical behavior and noncompliance.

12

2010 Corporate Social Responsiblity Report

Integrity and Compliance Program
given the current environment and the vast array of

regulatory requirements, it is essential to have an

effective compliance program that is dynamic and

responsive to the changing needs of the Company

and external environment in which it operates.

CVS Caremark has a Compliance and Integrity

Program to provide a framework that fosters a

culture of compliance throughout CVS Caremark.

Key components of the Compliance and Integrity

Program include a Code of Conduct, policies and

procedures, and training; a mechanism for employees

to report potential unethical behavior or non-compliance

with applicable laws, regulations or Company policy; a

requirement that employees cooperate in compliance

investigations; periodic risk assessments to help identify

key legal and regulatory risks and changes; incentive

structures and discipline that promote compliance;

appropriate remedial action when an issue is detected,

including employee discipline; maintaining required

compliance and fraud, waste and abuse programs

applicable to our Medicare Part D business; and a

leadership team that fosters a positive and ethical

culture of open communications.

Designation of Chief Compliance Officer
and Compliance Structure
The Chief Compliance Officer is responsible for the

oversight and implementation of the CVS Caremark

Compliance and Integrity Program, including the

programs applicable to our Medicare Part D business.

The Chief Compliance Officer reports to the Audit

Committee of the Board of Directors and to the

Company’s Chief Executive Officer. As part of the

administration of the Program, the Chief Compliance

Officer chairs the Corporate Compliance Committee, a

cross-functional group comprised of Company legal and

business leaders. The Corporate Compliance Committee

provides cross-functional expertise, coordination and

oversight to assist the Chief Compliance Officer in the

overall administration of the Program.

2010 Corporate Social Responsibility Report

Development of Standards and
Written Policies and Procedures
The CVS Caremark Code of Conduct sets forth the

Company’s expectation of legal and ethical behavior

of all employees. The Chief Compliance Officer leads

the development and periodic updates to the Code

of Conduct. The Code is approved by the Board of

Directors. The Code of Conduct is communicated to

all employees and is externally available via the CVS

Caremark website. The Company’s corporate policies

and procedures are an additional source of

guidance to employees.

Compliance Education and Training
Through the CVS Caremark Integrity Training Program,

the Company underscores its commitment to high

ethical standards and to practices that comply with

applicable laws, regulations and Company policies. The

Integrity Training Program is designed to be current and

relevant to the business as well as to address changes

within the health care environment. Training content,

which is reviewed and approved by the Compliance

Office, is designed to raise employee awareness of

current policies through the presentation of real-life work

situations that they may encounter that pose ethical

dilemmas or may violate aspects of the CVS Caremark

Code of Conduct.

The Company’s policy is to provide all new full-time or

part-time employees with appropriate integrity training.

New employees also must certify that they have read

the Code of Conduct and completed the training.

Subsequent compliance training requirements are

based on employee job function and responsibilities and

existing government mandates.

Auditing, Monitoring and Risk Assessment
The Company assesses and monitors broad areas

of compliance risk across the organization. The

Compliance and Integrity group maintains a compliance

auditing and monitoring program to help detect

nonadherence to the Code of Conduct and the rules and

regulations governing the business. In addition, the Chief

Compliance Officer conducts periodic risk assessments

to help identify risk and develop a Compliance Audit

Work Plan that is reviewed and approved by the Audit

Committee of the Board of Directors.

Ethics Hotline
CVS Caremark maintains a toll-free Ethics Line 24

hours a day, seven days a week and 365 days a year

to receive communications from its employees in

connection with alleged unethical or illegal behavior.

As an alternative to calling, employees may contact the

Ethics Line via mail, email or fax. All communications

13

14

2010 Corporate Social Responsibility Report

through the Ethics Line by employees are handled as

confidentially as possible. Moreover, the Company has

a strict non-retailiation policy that protects employees

who make good faith reports to the Ethics Line. As

a further step to maintain objectivity, CVS Caremark

utilizes an independent third party to manage the Ethics

Line and provide call reports to the Compliance Office.

Internal controls are in place to help ensure all Ethics

Line calls have been investigated. This includes monthly

reconciliation of internal reports against the third party

vendor reports. Aggregate data is reported to the Chief

Compliance Officer and an annual report is made to the

Audit Committee of the Board of Directors.

Any employee of CVS Caremark also has the ability to

raise a compliance issue and seek guidance regarding a

potential legal or ethical violation directly from the Chief

Compliance Officer. At a minimum, the Compliance

Office will provide oversight to help ensure the following

activities occur:

• Follow up on all reported compliance violations

• Promptly investigate all compliance-related matters

• gather and maintain appropriate documentation

• Coordinate all disciplinary actions

• Develop and implement appropriate corrective
 action plans and/or policies

• The Company’s non-retaliation policy is strictly
 adhered to and followed

Response and Prevention
Upon receiving a report of an alleged violation of

CVS Caremark’s Code of Conduct and/or policies and

procedures, the Compliance Office directs a thorough

investigation and may request, as appropriate, a review

of the alleged violation by legal counsel.

After an investigation has been completed, the

Compliance Office determines whether credible

evidence exists of a violation of applicable federal

or state laws, regulations or of any provision of

CVS Caremark’s Code of Conduct and/or policies

and procedures. When an investigation confirms that

misconduct has occurred, corrective actions are initiated

promptly. Corrective action may include remedial

action to address the specific issue, remedial action

to help prevent similar issues in the future, disciplinary

action and additional training. As appropriate,

certain confirmed violations may be reported to

outside agencies or authorities. In addition, the Chief

Compliance Officer provides the Audit Committee of the

Board of Directors with a summary of all reports received

highlighting perceived or alleged violations of the Code

of Conduct and applicable policies and procedures; the

nature of alleged violations; if applicable, the findings of

any investigations and any corrective actions taken; and

other relevant information.

Business Practices
Information governance
During 2010, CVS Caremark continued its focus on

enhancing governance procedures for protecting

and safeguarding personal information, including the

health and personal information of our customers, plan

members and employees by designating a new

senior executive role as the Chief Privacy Officer. The

CVS Caremark Chief Privacy Officer provides leadership

for the Company’s information governance and privacy

strategy and oversees all activities related to the

development, implementation and compliance with

CVS Caremark’s privacy and information security

policies and procedures. The Company’s information

governance practices help identify potential risks to

privacy and information security from a technological

standpoint and assist in implementing appropriate

safeguards to address those risks.

Review of Information Security Practices
The Company periodically reviews its internal

information security program to ensure our practices

provide appropriate protections and safeguards for

personal information. These reviews seek to identify

internal and external risks to the security, confidentiality

and integrity of personal information that could result

in the unauthorized disclosure, misuse, loss, alteration,

destruction, or other compromise of information as well

as an assessment of the sufficiency of any safeguards

in place to control these risks. From these reviews, the

Company designs and implements enhancements to

existing safeguards to control the risks identified and

improves testing and monitoring of the effectiveness

of these safeguards and their key controls, systems

and procedures. The Company recently enhanced its

assessment of third party vendors to better manage

risks from the use of third-party companies that provide

15

2010 Corporate Social Responsiblity Report

services and products that may handle health or

personal information on behalf of CVS Caremark.

Review of Privacy Practices
The Company continuously seeks to improve its privacy

practices in a manner that has been adapted to meet

the unique workflows within our environment. We

also seek to increase the awareness of colleagues of

the importance of member and patient privacy. Our

Privacy Practices include, among other practices, the

provision of privacy notices and policies on our websites

as well as on retail prescription monographs for first-

time customers. Furthermore, the Chief Privacy Officer

manages the response to privacy incident reports using

a protocol that involves processing, tracking, reviewing,

making improvements and, when appropriate, retraining

or developing a corrective plan.

Privacy and Information Security Committees
In 2010, the Company continued to use various

oversight committees to enhance our privacy and

information security programs. These committees,

which contain a cross-functional group of the

Company’s senior leadership, meet periodically and

review and assess relevant information regarding our

practices to manage privacy and information security

risk. These committees make recommendations to

enhance our existing practices.

Supplier Ethics Policy
We seek suppliers that share our values, our promise

to deliver outstanding service and our commitment

to uphold the highest standard and level of integrity.

CVS Caremark suppliers are required to adhere to our

company’s ethical standards, supplier requirements,

and business processes, which are published on

www.cvssuppliers.com and communicated in our

Supplier Ethics Policy. As defined by this policy,

suppliers must:

• Comply with our product quality and safety standards
 and requirements

• Adhere to standards that restrict child labor and ensure
 a safe workplace for their workers

• Pay workers a fair and legal wage and not withhold
 wages for coercive purposes

• Not discriminate against their employees in hiring
 practices or any other term or condition of employment
 on the basis of race, color, gender, age, disability,
 religion, sexual orientation, or any other status
 protected by law

• Conduct business in accordance with established legal
 and ethical standards

• Adhere to import requirements of United States
 Customs and Border Protection, and other
 government or regulatory agencies and programs

Our Code of Conduct also addresses the procurement

process and standards for purchasing only from

reputable suppliers.

To help ensure our global supply chain partners are

in compliance with our Supplier Ethics Policy and

abide by social, legal and trade security standards,

CVS Caremark utilizes a third party auditing firm to

monitor supplier adherence and conduct audits of

factories outside of the United States from which we

directly purchase imports. We believe that our social

accountability standards are consistent with standards

set by the International Labour Organization and our

security standards reflect guidelines established by the

Customs-Trade Partnership Against Terrorism.

Consumer product suppliers outside the United

States are subject to audits that encompass good

manufacturing processes, social and environment and

security audits to help ensure we provide our customers

with safe, quality products that are produced in a

socially responsible manner. Types of information and

practices that may be reviewed, include:

• Monitoring & Documentation

• Management Systems

• Child Labor

• Forced or Compulsory Labor

• Health & Safety

• Right to Collective Bargaining

• Non-discrimination

• Disciplinary Practices

• Harassment or Abuse

• Compensation & Benefits

• Hours of Work

• Sub-contracting

• Environmental

• Home Work

• Access Control

• Procedural Security

• Personnel Security

• Education & Training

• Container Security

16

2010 Corporate Social Responsibility Report

diverse suppliers, the Company participated

in numerous supplier diversity events including

the following:

• International Trade Bureau Business Conference and
 Business Expo (Rainbow/Push Coalition)

• Puerto Rico Minority Supplier Development Council
 Annual Business Expo

• Cosmopolitan Chamber of Commerce Project
 Awareness Business Expo

• South Florida Minority Business Council
 Business Expo

• Chicago Minority Business Development Council
 Chicago Business Opportunity Fair/Expo

• Dallas Fort Worth Business Opportunity Fair

• Keeping The Promise Business Expo – Association
 for the Service of Disabled Veterans

• Women’s Business Enterprise National Council
 National Conference and Business Expo

• City of Chicago Small Business Expo

• Annual United States Hispanic Chamber of
 Commerce National Convention and Business Expo

• greater New England Minority Supplier Diversity
 Business Expo

• National Minority Supplier Development Council
 National Conference and Business Expo

• National gay and Lesbian Chamber of Commerce
 National Business and Leadership Conference

CVS Caremark is a member of the National Minority

Supplier Diversity Council (NMSDC), NMSDC Health

Care Industry group, NMSDC Retail Industry group,

Women’s Business Enterprise National Council

(WBENC), Association for Disabled Veterans Business

Enterprises (ADVBE), United States Hispanic Chamber

of Commerce (USHCC) and National gay and Lesbian

Chamber of Commerce (NgLCC). In recognition of

its achievements in supplier diversity, CVS Caremark

received the Chicago Minority Supplier Development

Council Minority Business Enterprise Input Committee

Chairman’s Special Recognition Award and Outstanding

Buyers Award.

Diverse Retail Pharmacy Program
The Diverse Retail Pharmacy Program is a component

of the CVS Caremark Supplier Diversity Program.

The pharmacy program encourages diverse-owned,

independent retail pharmacies to become certified

Where supplier shortcomings are identified, we work

with the supplier to promptly correct the issue. Because

of our pre-certification program, we have not had to

discontinue any supplier relationship due to ethics or

compliance issues.

Supplier Diversity Program
We are dedicated to developing procurement

opportunities with a diverse community of suppliers.

Our Supplier Diversity Program complements the CVS

Caremark commitment to sound business practices

and social responsibility to the communities we serve,

recognizes the critical role diverse-owned businesses

play in our continued success, and in providing

outstanding service and solutions to our customers and

clients. CVS Caremark’s corporate culture encourages

support of the program to help ensure that all diverse

businesses are given a fair opportunity to do business

with us. In order to qualify for our Supplier Diversity

Program, the supplier should meet the definition of a

Minority Owned, Woman Owned, Veteran or Disabled

Veteran Owned, Disadvantaged Owned, Lesbian/

gay/Bisexual/Transgender Owned, HUBZone Owned,

8(a) Owned Business Enterprise and Small Business

Enterprise or be certified by authorizing bodies such

as the National Minority Supplier Development Council,

Women’s Business Enterprise National Council,

SBA, or local state, city, county and other

governmental agencies.

We have also taken our Supplier Diversity Program to

a new level by implementing a Tier II Diverse Supplier

Program. In addition to monitoring our purchases to

ensure we have diverse suppliers providing quality

goods and services (Tier I), we now monitor our large

valued suppliers to ensure the inclusion of diverse

suppliers within their own supply chain (Tier II). This

helps to illustrate that CVS Caremark is not only

committed to the use of diverse suppliers in our

organization, but also doing businesses with suppliers

that are committed to the use of diverse suppliers as

well. The CVS Caremark Tier II Program serves as an

enhancement to, and not as a replacement for, existing

efforts aimed at increasing meaningful opportunities for

diverse suppliers to participate as first-tier suppliers.

In order to gain more visibility for the CVS Caremark

Supplier Diversity Program and identify additional

17

2010 Corporate Social Responsiblity Report

diverse-business enterprises in order to expand and

establish potential business opportunities with

CVS Caremark. Through this program, CVS Caremark

actively seeks to establish business relationships with

diverse-owned retail pharmacies that want to sustain

and grow their businesses. During 2010, CVS Caremark

continued to identify diverse retail pharmacies for

inclusion in the program.

Retail Audit and Verification Processes

Removal of Expired Products

We have a stringent product removal policy and train

our store employees to be vigilant when it comes to

product expiration dates. Our stores carry as many

as 30,000 different types of products and often have

well over 100,000 individual items on their shelves,

and each date-coded item must be checked manually.

While no labor-intensive process of this kind is

immune from error, we strive to achieve 100 percent

compliance with our policies. We conduct weekly and

monthly internal audits of compliance with our dated

merchandise policies and procedures as well as monthly

third-party audits. In addition, our distribution centers

have instituted enhancements to prevent distribution

centers from receiving merchandise with less than

the required shelf life and to detect on-hand inventory

approaching the minimum required shelf life to prevent

store distribution. Further enhancements that are in

development for 2011 implementation include enhanced

systemic controls and programs to prevent distribution

centers from receiving merchandise with less than the

required shelf life and an automatic process to prevent

merchandise with less than the required shelf life from

being delivered to stores.

Pricing Accuracy

We make all reasonable efforts to ensure that the prices

posted in our stores and provided by price scanners at

our store registers are accurate. We conduct weekly and

monthly inspections to help ensure that shelf labels and

the price customers are charged at the register match

and are accurate. If pricing discrepancies are found, an

action plan is developed and implemented to correct the

issue and prevent similar issues in the future.

Age Verification and Product Tracking

CVS/pharmacy has processes in place to assure that

appropriate protocols are followed in sales of certain

products such as alcohol, tobacco and tobacco

products, pseudoephedrine (PSE), dextromethorphan

(DxM), Plan B and compressed air based on age

verification or other factors. In regard to products

containing PSE, we have made substantial investments

to improve handling and monitoring of PSE by

implementing enhanced technology and making other

improvements in our stores and distribution centers,

including the following:

• An enhanced electronic monitoring system has been
 fully implemented throughout the entire retail chain
 that tracks all federal and state legal limits of
 individual PSE purchases as required by federal and
 state laws.

• Our store operations manuals and training materials
 have been updated, and store employees are required
 to complete training and testing on the updated PSE
 policies and procedures.

• All PSE products at stores nationwide are now located
 behind the pharmacy counter where they are subject
 to greater inventory controls and security.

• “Black light” technology designed to identify false
 identification cards presented by purchasers of PSE
 products has been installed in many locations and
 continues to be installed in other locations.

• Installation of security cameras to record transactions
at the pharmacy counter is being completed, with
cameras already in place in approximately 90 percent
of our stores.

• The amount of PSE products that can be ordered by
 distribution centers and retail stores has been
 restricted and monitoring has been increased.

• Inspections for PSE compliance will be conducted
 regularly at randomly selected stores.

Advancing Medication Adherence,
Creating Better Outcomes
CVS Caremark has undertaken significant health

policy research in an effort to better understand why

patients do not take their medications as prescribed.

Past studies show one-quarter of people receiving

prescriptions never fill their first prescription, and

patients with chronic diseases such as diabetes

and coronary artery disease adhere to their ongoing

medication regimen only about half of the time. Non-

adherence to essential medications is a frequent cause

of preventable hospitalizations and patient illness, with

costs to the U.S. health care system estimated at about

$300 billion annually.

Conversely, there is a direct link between the per-

patient savings that are created when patients do take

servinG our customers
and patients
CVs Caremark is committed to providing greater access, convenience and choice to customers and is helping
patients improve their health and lower their overall health care costs. We have launched new and innovative
programs, such as those promoting medication adherence, that have made significant positive contributions to
the quality of health care. We have focused on the needs of individual customers and patients, employers and
health plan sponsors and applied our integrated approach to pharmacy care to improve our interactions with
them. We are also expanding access to affordable health care through our retail clinics and community-based
outreach. ensuring quality and safety of prescription medications and other products is a key priority, and we
continually seek feedback to enhance the customer experience, open new channels of communication (such as
through social media), and provide them more value.

18

2010 Corporate Social Responsiblity Report

their medications and stay on them for the full course

of their treatment. CVS Caremark research published

in the journal Health Affairs clearly showed that while

chronically ill patients who remain adherent may spend

more on medications, their overall health care costs

are significantly lower than those paid by non-adherent

patients. The study quantified these savings for patients

with congestive heart failure, high blood pressure,

diabetes and high cholesterol, indicating that adherent

patients may save the health care system as much as

$7,800 per patient annually. Patients who were adherent

to their medications achieved savings as the result

of fewer emergency room visits and fewer inpatient

hospital days.

Research Partnerships
This work complements CVS Caremark’s ongoing

three-year research partnership with Harvard University

and Brigham and Women’s Hospital that has resulted

2010 Corporate Social Responsibility Report

in a number of published research studies focusing

on issues such as contributing factors to medication

adherence, the role of health care professionals in

encouraging medication adherence and the effect

of technology on medication adherence. Among

other findings, the researchers have reported a direct

correlation between the amount of a patient’s out-of-

pocket copay and the likelihood that they would

not pick up a prescription after it has been filled. In

addition, researchers found that patients who had a

larger number of prescriptions, more visits to multiple

pharmacies to fill prescriptions, and who were less likely

to consolidate their medication refills had the worst

medication adherence rates. In an encouraging finding,

however, researchers discovered that retail

pharmacists were the most effective of all health care

communicators when it comes to promoting medication

adherence and explaining the health risks that come

with non-adherence.

Based on the research findings, we have made

recommendations on ways to improve pharmacy

care, including more effectively engaging patients in

their health care decisions, establishing a centralized

pharmacy home for chronically ill patients and providing

19

patients with better information about the importance of

staying on their medication. Additionally, we found that

technology, including social media, holds great promise

for potential solutions to medication adherence.

CVS Caremark has also established a Behavioral

Change Research Partnership, which has enlisted

behavioral scientists and economists from Carnegie

Mellon University, Dartmouth College’s Tuck School

of Business and the University of Pennsylvania’s

Medical School and Wharton School of Business. These

research partners are teaming with us to develop

programs and messaging that will encourage patients to

stay on their prescribed medications.

Improving Adherence Through Maintenance Choice®

and Pharmacy Advisor™ Programs
CVS Caremark’s Maintenance Choice program is

another example of the Company’s commitment to

providing quality pharmacy health care that is more

convenient, accessible and affordable. The program

gives eligible pharmacy benefit management plan

members the option of picking up their 90-day

maintenance prescriptions at CVS/pharmacy rather

than receiving them through the mail. Fully 96 percent of

CVS Caremark plan members who use the program say

20

2010 Corporate Social Responsibility Report

they consider it to be a benefit enhancement. In addition,

CVS Caremark data shows that for members who are

new to therapy, 30 percent more stayed on therapy

after 180 days in the Maintenance Choice program

versus traditional mandatory mail. In general, clients that

implement the program can save up to four percent on

their gross pharmacy spend.

CVS Caremark has also introduced our Pharmacy

Advisor™ program to approximately 500 clients

representing more than 10 million lives. The program,

which was developed by CVS Caremark to manage

costs, improve medication adherence and close gaps in

care for members with diabetes, was recognized by the

Pharmacy Benefit Management Institute (PBMI) with the

2011 Rx Benefit Innovation Award.

Patient Care Initiatives Driving Better
Health Outcomes
In 2010, an enhanced patient management system was

launched to support ongoing medication adherence

efforts for our retail customers. This patient care

initiative, called PCI Connect, doubled the number of

opportunities to offer counseling to patients filling a

prescription for the first time and enabled a 30 percent

increase in delivered interventions in the second half of

2010 as compared to the first half of 2010. Face-to-face

engagement programs throughout the year touched 10.4

million patients, achieving a 15 percent improvement

in adherence. In addition, the Ready Fill® program

supported patients across 29 therapeutic classes and

auto-refilled approximately 65 million prescriptions for

enrolled customers. Fifteen percent of customers

with eligible prescriptions enrolled in the program

and received notifications when prescriptions were

ready for pick-up.

Expanding Access to Affordable
Health Care
In addition to our retail pharmacies, we are working to

improve our customers’ experience and expand their

access to affordable, high-quality care through our retail

medical clinics, mail-order pharmacies and our websites.

MinuteClinic® Expands Retail Health Care Services
MinuteClinic, the retail health care division of

CVS Caremark, is focused on meeting patients’ need

for high-quality care that is accessible and affordable. At

the end of 2010, there were approximately 560 medical

walk-in clinics located inside select CVS/pharmacy

stores in 26 states and the District of Columbia.

Nationwide, MinuteClinic has generated more than 9

million patient visits since its inception in 2000 and has

maintained a 95 percent customer satisfaction rate.

In 2010, the Company announced the expansion of

MinuteClinic by 100 clinics a year for the next five years

in response to both the lack of primary care physicians

as well as the growing demand for high-quality

accessible care at affordable prices.

In a recent services expansion, MinuteClinic introduced

a series of convenient health-condition monitoring

services to help patients previously diagnosed with

diabetes, asthma, high cholesterol and high blood

pressure to better manage their conditions. The new

services and improved point of service lab tests are

designed to support patients with ongoing conditions

in between visits to their primary care provider or to

provide assistance to patients who may not receive

regular care. MinuteClinic sends results to a primary

care provider with patient permission.

In addition to offering monitoring, wellness services

and physicals, MinuteClinic practitioners are trained

to diagnose, treat and write prescriptions for common

family illnesses such as strep throat and ear, eye,

sinus, bladder and bronchial infections. Minor wounds,

abrasions and joint sprains are treated, and common

vaccinations such as influenza, tetanus, pneumovax,

and Hepatitis A & B are also available.

In recognition of low health literacy as an emerging

public health issue, MinuteClinic became the first retail

clinic provider to launch a partnership with the National

Patient Safety Foundation for its Ask Me 3™ health

literacy program. This patient education program is

designed to enhance communication between health

2010 Corporate Social Responsiblity Report

care providers and patients in order to improve health

outcomes. The program encourages patients to ask

and understand the answers to three questions: What

is my main problem? What do I need to do? Why is it

important for me to do this? Ask Me 3 certificates will

appear in all MinuteClinic locations nationwide and

brochures about the program will be offered to patients

when they visit.

MinuteClinic has established collaborative affiliations

with integrated delivery networks such as the Cleveland

Clinic, Allina Hospitals & Clinics, Catholic Health Care

West, St. Vincent’s HealthCare and Advocate Health

Care. Through these collaborations, MinuteClinic is

working to integrate electronic medical records systems

with hospital systems in regional markets, and often the

hospitals’ primary care physicians serve as MinuteClinic

medical directors at a local level. MinuteClinic is

accredited by The Joint Commission, the national

evaluation and certifying agency for nearly 15,000 health

care organizations and programs in the United States.

Supporting Patients Through Community
Outreach Efforts
CVS Caremark engages in community outreach

programs to patient groups, including seniors, the

uninsured and those lacking access to care, who may

need additional resources to manage their health and

pharmacy care needs.

Free Health Screenings, Education and

Patient Support

In 2010, CVS/pharmacy provided free health screenings

in communities across the country. As an extension of

its successful “A Su Salud” health fairs, CVS/pharmacy

introduced “To Your Health” events to improve access

to preventative care in broader urban communities.

CVS/pharmacy provided free health screenings to nearly

170,000 consumers through the A Su Salud and To Your

Health community programs last year. Based on the

estimated value of preventive services offered, the total

program value exceeded $25 million.

Each To Your Health event offered participating adults

$150 worth of free screenings for diabetes, blood

pressure, cholesterol, bone density and vision. These

programs helped to detect health concerns in an

alarmingly high percentage of participants. Of those

screened, 34 percent had high cholesterol, 38 percent

had a high to moderate risk of developing osteoporosis,

37 percent had hypertension and 29 percent had blood

sugar levels that indicated a risk for diabetes.

CVS/pharmacy in 2010 also partnered with Dr. Ian

Smith, the founder of the 50 Million Pound Challenge, to

distribute free health and nutrition information in stores.

The CVS/pharmacy and 50 Million Pound Challenge

partnership is part of a broader effort by CVS/pharmacy

to support diabetes patients. Weight is a critical risk

factor for Type 2 diabetes and weight management

can have a positive impact on the ability to manage

22

2010 Corporate Social Responsibility Report

the disease. In addition, patients with diabetes incur

medical expenses almost two-and-a-half times greater

than a non-diabetic. To help patients control costs,

CVS/pharmacy launched the ExtraCare Advantage for

Diabetes program that offers discounts and rewards on

the purchase of needed diabetes supplies as well as

educational information (see p. 27 for more details).

In March 2011, CVS/pharmacy embarked on a national

health challenge as part of its To Your Health program

offering free preventive health screenings at more than

800 events in communities across the country, including

Houston, Dallas, Los Angeles, Washington, D.C., Atlanta,

Philadelphia, Chicago and Miami. The To Your Health

program also included “The Makeover Mile”, a one-

mile health walk led by medical and diet expert Dr. Ian

Smith to fight obesity and encourage Americans to lead

healthier lifestyles.

Free Flu Shots for the Uninsured

During the most recent winter flu season, CVS Caremark

pledged up to $5 million in free flu shots to patients who

lack health insurance. Direct Relief USA, a nonprofit

health care organization, partnered with CVS Caremark

in this effort through nearly 350 community clinics and

health centers across the country. The participating

clinics and health centers identified uninsured individuals

from their existing patient populations and provided

them with a free flu shot voucher redeemable at any

CVS/pharmacy or MinuteClinic location.

Helping Seniors Manage Their Medications

As a continuation of its three-year partnership with the

National Council on Aging (NCOA), CVS/pharmacy

held 250 “Pack Your Bag” events at senior centers

across the country, offering seniors medication reviews

and personalized counseling with a CVS pharmacist.

In addition, NCOA honored CVS/pharmacy with the

National Institute of Senior Centers (NISC) Public Private

Partnership Award. The Award recognizes outstanding,

innovative and collaborative efforts of the public and

private sectors to advance the senior center field.

For three years, CVS/pharmacy sponsored the NISC

“Prescription for Better Health” awards in recognition of

promising practices in senior center health programming.

23

2010 Corporate Social Responsiblity Report

NACo and NLC Prescription Discount Card Programs

CVS Caremark administers prescription discount card

programs for the National Association of Counties

(NACo) and the National League of Cities (NLC).

These cards are designed to help residents of cities

and counties save money on their prescriptions that

are not covered by insurance. The free cards are

distributed by counties or member cities and may be

used at any participating retail pharmacy. More than

60,000 pharmacies nationwide participate in these

programs, including most chain pharmacies and most

independents. In 2010, residents in counties across

the country that participate in the NACo Prescription

Discount Card Program saved more than $107 million

on their prescription medications, with an average

discount per prescription of 27 percent. Participants

in the NLC discount card program in 2010 saved more

than $3 million on their prescription medications, with an

average discount per prescription of 25 percent.

Ensuring Quality and Safety
Product quality and patient safety are top priorities for

CVS Caremark. We are committed to ensuring that the

prescription medications and products we sell are safe,

high-quality and cost-effective.

Pharmacy Operations
All of our pharmacy operations, including mail-order

services and retail pharmacies, follow comprehensive

quality assurance processes for prescription safety

and accuracy. The dispensing process employed in

our prescription mail-order service operations includes

extensive quality assurance measures, including

enhanced quality control, electronic imaging, quality

procedures for compounded prescription items, an

integrated system for eligibility verification and drug

utilization review, and final quality assurance checks.

Our retail pharmacies also have well-defined processes

in place to ensure accurate dispensing, including on-

screen computer messaging, bar-coded prescription

labels, electronic prescribing, automated prescription

filling technology, electronic pill imaging, electronic

scanning of prescription orders, upgraded prescription

verification computer screens, enhanced telephone order

prescription blanks and quality assurance training for all

pharmacy personnel.

Enhancements to Our Pharmacy Systems

In 2010, the Company completed the rollout of

RxConnect, a new state-of-the-art pharmacy system

to all retail stores. RxConnect had a decidedly positive

impact on the prescription filling process by bringing

added efficiencies, reducing rework by 50 percent and

more fully integrating with physicians via enhanced

e-prescribing measures. In addition, RxConnect

introduced more than 20 quality enhancements

including improvements to drug selection, credentialing

and enhanced counseling functions. We also

established a relationship with the University Patient

Safety Organization (UPSO) in Providence, R.I., to

provide feedback on safety improvements.

At our specialty pharmacies, we employ an additional

comprehensive review process for medication

appropriateness and conduct a complete plan member

assessment to help prevent safety, administration or

efficacy issues with the prescribed medication.

Quality Accreditations for Mail Service Pharmacy,
Specialty and Accordant
CVS Caremark was awarded URAC accreditations

for Mail Service Pharmacy, Specialty Pharmacy and

Accordant Health Services case management. An

independent, nonprofit organization, URAC is a leader

in promoting health-care quality through accreditation

and certification programs. URAC offers the only third-

party, voluntary accreditation program of this scope

for the pharmacy benefit management and prescription

services industry. All standards were developed by

URAC’s Pharmacy Advisory Committee, which includes

a wide range of stakeholders: employers, consumers,

pharmacy consultants, health plans, retail pharmacy,

pharmacy benefit management organizations, pharmacy

professional organizations, labor and large public

purchasing groups. CVS Caremark also holds URAC

accreditations in Pharmacy Benefit Management and

Drug Therapy Management.

Product Quality Assurance, Safety and
Testing Process
CVS/pharmacy follows a standardized process to ensure

consumer product quality and safety. We utilize a third-

party company to provide the technical expertise and

support day-to-day operations of our quality assurance

testing program at all levels – from production to use.

24

2010 Corporate Social Responsibility Report

CVS Brand Products

Our goal when developing a CVS Brand product is

to meet or exceed national brand performance. We

measure our success in achieving this goal through

several vehicles including CVS-sponsored sensory

testing. We also seek to improve products based on

customer feedback.

The manufacturing of CVS Brand products is contracted

through third-party vendors who are required to comply

with all applicable laws and regulations. All CVS Brand

products are evaluated at least annually and reviewed

for their adherence to specifications and performance.

We are continuously improving our products based on

ongoing market surveillance and customer feedback.

Prior to acceptance as a CVS Brand product, potential

new store products must demonstrate compliance

through rigorous testing with all quality standard

requirements as detailed in our Test Requirements

protocol. This protocol specifically states animal testing

is prohibited. In addition to testing, the supplier must

have on file the documentation to substantiate that

their products are not tested on animals and do not use

adulterated materials.

A Technically Advanced Quality Assurance program was

developed with the assistance of a third party to ensure

CVS Brand products meet regulatory requirements

as to safety, identity, strength, quality and purity

characteristics. We employ a pre-clearance, supplier

qualification and ongoing quality monitoring program to

assure compliance and continuous improvement.

Imported Products

All imported consumer products, in the form of final

production samples, are tested for quality, safety and

performance. It is critically important to us that the

products we sell are safe, reliable and of high quality.

We are also committed to working with suppliers who

meet our standards and are responsible corporate

citizens. Thus, we maintain stringent supplier standards

and a robust consumer product quality assurance,

safety and testing program. For more on our supplier

policies, please see pp. 15 – 17.

Effective Management of Product Recalls
We have effective processes in place for managing

pharmaceutical and product recalls, including:

• Notifying internal and external stakeholders

• Removing products from the shelves at all of our
 stores, distribution centers and our website

• Ensuring that technological solutions are activated to
 block accidental sales

• Educating colleagues on recalls

• Posting retail recall posters, when appropriate

• Returning recalled items for proper disposal

A number of recalls in 2010 affected national-branded

pain relief and other over-the-counter products for

children and adults. In order to assist customers, CVS

pharmacists helped identify alternative products; shelf

signage was also utilized for this purpose.

25

2010 Corporate Social Responsiblity Report

Cosmetics Safety
Our cosmetics supplier partners are actively engaged in and provide industry-wide thought
leadership on ingredient and product safety. We require our cosmetics vendors to supply
CVS/pharmacy with products that comply with our Cosmetics Safety Policy (below) and applicable
regulations in regard to banned substances and packaging requirements. In evaluating vendor
compliance to ensure cosmetics safety, products must be formulated to ensure they present no
risk of contamination and each production batch must be tested to meet FDA requirements and
CVS specifications. In addition, product ingredients are identified and each ingredient is evaluated
based on available safety information before it is considered for sale. Colorants are confirmed
to ensure they are acceptable for use by FDA requirements, testing is performed to assess and
confirm skin compatibility and tests for lead, bisphenol A and phthalates are conducted to be sure
they are absent as dictated by regulatory requirements.

To further ensure safety and promote education across the retail industry, our Product
Development Managers participate in industry-wide and professional organizations and consult
with third-party experts on specific questions related to ingredient and product safety. Our
government Affairs team and third party quality assurance labs keep us apprised of current and
potential legislation that would impact our protocols, as well as developments around the world
that may eventually impact U.S. standards.

CVS/pharmacy Cosmetic Safety Policy
Our Company is dedicated to improving the lives of

those we serve through innovative and high-quality

health and pharmacy services. That is why we are

dedicated to staying abreast of new conclusive research

related to cosmetic safety, to assessing findings that

demonstrate a linkage between certain health and

environmental risks and specific chemical ingredients

used in beauty and personal care products, and to

evaluating how these findings impact the products we sell.

We are committed to:
• Providing our customers with innovative products
 from around the world that have been hand-selected
 and tested to meet or exceed regulatory standards.

• Building relationships with partners who educate
 us on scientific research and developments related
 to ingredients of concern in cosmetic products.

• Continuously evaluating our CVS Brand and private
 label products based on new research findings.

• Partnering with our cosmetic suppliers to ensure
 proper protocols are used to ensure cosmetic safety.

• Developing action plans to replace ingredients of
 concern in our branded and private label products
 when safer alternatives are available and prompting
 similar action by our supplier partners.

• Educating consumers on our cosmetic safety
 standards and on product evaluation tools that will
 enable them to take an active role in maintaining
 good health.

26

2010 Corporate Social Responsibility Report

Enhancing the Customer Experience
and Providing Value
CVS Caremark is continually finding new opportunities

to engage with our customers to more fully understand

their needs and provide better solutions that improve

the customer experience.

Engaging Customers Through Social Media
The use of social media provides many opportunities to

connect with and speak directly to customers and other

stakeholders. We recently launched several new social

media platforms to share information and enhance

engagement. The official CVS/pharmacy Facebook page

is used to provide health care tips, information on our

unique pharmacy offerings and other relevant news for

customers. In addition, by posting our latest sales and

ExtraCare® deals, we help our customers make the

most of their money. We also invite customers to tell

us about their experiences in our stores. The newest

Facebook and Twitter offerings for the CVS ExtraCare

Beauty Club™ help consumers learn how to save on

their favorite beauty items. In addition, a CVS Caremark

All Kids Can Facebook page is a community resource

for families raising children with disabilities and for our

nonprofit partners who support those families (see pp.

40 - 41 for more details).

The Company’s Twitter feed, @CVS_Extra, gives

followers access to ExtraCare deals, exclusives and

savings advice from experts.

The Company blog, CVSCaremarkFYI.com, tells

the story of our integrated approach to pharmacy

health care. We use “FYI” to share information about

developments in our Company and in the health care

industry, and showcase the great work being done by

our nonprofit health care partners in the communities

we serve.

An App for CVS/pharmacy and CVS Caremark
CVS Caremark introduced a mobile application for

CVS/pharmacy retail customers and CVS Caremark

pharmacy benefit management members. The app runs

on the iPhone or another mobile device from Apple and

is available as a free download from both iTunes and the

Apple App Store. The CVS/pharmacy app is easy to use

whether consumers want to schedule a flu shot, refill or

transfer a prescription, find the nearest CVS/pharmacy

location or build a customized shopping list using the

weekly sales circular. CVS Caremark members can use

the application to register on Caremark.com or log in

securely to their existing Caremark.com account from

their iPhone. Once they are logged in, members can

refill a prescription, check prescription order status, view

27

2010 Corporate Social Responsiblity Report

prescription history, request a new prescription, check

drug cost or find a nearby network pharmacy. Today,

2 percent of our patient interactions are through

mobile devices.

gathering Retail Customer Feedback
CVS/pharmacy has a proprietary Advisor Panel of more

than 100,000 consumers who provide us with feedback

on a variety of topics that we utilize to influence

our actions. In 2010, this Advisor Panel’s input

helped influence store brand packaging design,

marketing program development for the ExtraCare

Beauty Club and ExtraCare Advantage Program for

Diabetes, prioritization of pharmacy services and print

advertising design.

We have a state-of-the-art focus group facility with an

attached full CVS/pharmacy prototype store. We use

this facility to gain input on store layout and design,

product merchandising concepts, signage, way-finding

and other store features. The facility is also equipped

with eye-tracking technology to help measure what

customers actually see while shopping our aisles.

Advanced analytics in the area of shopping-path

tracking within the store have yielded insights allowing

us to build awareness and usage of MinuteClinic, utilize

product to help with shopper navigation, remove

materials that don’t contribute positively to the shopping

experience and reorient critical messaging to the right

places in the store for maximum visibility.

In addition, our service measurement system garners

feedback from more than 1.5 million retail customers

annually, with results reported to every store, district,

region and area on a monthly basis. This system allows

us to call a centralized IVR system and listen to audio

recordings of comments from customers of any store

across the chain. We have utilized this system to both

leverage existing service strengths and focus on areas

where we have improvement opportunities.

PBM Client and Member Satisfaction Measures
We continuously strive to exceed customer expectations.

Twice a year we conduct a survey to assess PBM client

satisfaction with the account teams that serve them

and with CVS Caremark services overall. In addition, we

continuously monitor satisfaction among members who

use our mail and specialty pharmacy services and our

Customer Care call centers. Results of these surveys

provide critical input to service improvement strategies.

In 2010, CVS Caremark’s Pharmacy Benefit

Management Customer Care team was awarded a gold

medal for Best Customer Service and a silver medal

for Best Community Spirit by ContactCenterWorld.com

at the organization’s Top Ranking Performers Awards

Conference. The awards recognize the best in the

contact center industry.

Rewarding Customers with ExtraCare
Since launching in 2001, CVS/pharmacy’s ExtraCare

program has become the largest retail rewards

program in the United States with more than 67 million

active cardholders. From this decade of experience,

the program has become the vehicle for offering

our customers value and a personalized shopping

experience. In 2010, ExtraCare cardholders received

nearly $3 billion in savings and rewards on the products

they use most.

In nearly all CVS/pharmacy locations throughout the

United States, scan and save kiosks called ExtraCare

Coupon Centers have been introduced. These

ExtraCare Coupon Centers allow shoppers to scan their

ExtraCare card at the beginning of their visit and receive

ExtraBucks rewards, coupons and special offers before

they shop, so they can use them right away.

In May of 2010, we launched the ExtraCare Advantage

Program for Diabetes, offering new and existing

cardholders the opportunity to opt in to receive special

offers on diabetes-specific products from the front

store as well as educational information. This was the

first time that we asked customers to self-identify their

interest in receiving offers related to a chronic health

condition. To date we’ve enrolled over 1.5 million

members, which indicates an interest from customers in

this type of extension for ExtraCare.

In January 2011, we launched the ExtraCare Beauty

Club™, offering members a 10 percent off beauty

shopping pass upon enrollment, $5 in ExtraBucks®

rewards with every $50 beauty purchase and $3 in

ExtraBucks rewards on the member’s birthday as well

as special beauty offers throughout the year. Members

also receive monthly email newsletters with exclusive

coupons, tips from experts and new product information.

Since the program launched, we’ve enrolled over seven

million members.

We know that our colleagues are our greatest
asset – an asset that separates us from every other
company. That’s why we make continual investments
in programs designed to keep our company one of
the best places to work. as an integrated company
with colleagues working in specific health care areas
as well as a number of disciplines, our commitment is
to our colleagues’ health, careers and well-being. our
commitment includes providing comprehensive benefits
and wellness programs, encouraging our colleagues
to provide feedback on what makes CVs Caremark a
great place to work as well as ways we can improve
the workplace experience, recognizing our colleagues’
contributions to our company, ensuring our work
environment is inclusive of all colleagues, providing
opportunities for career growth and development,
creating new jobs, and upholding workplace policies
aimed at protecting our colleagues.

Comprehensive Benefits
Our company offers a comprehensive benefits package

that includes personalized health care and wages paid

reflect the knowledge and experience required for a

specific job. Our part-time colleagues are eligible for a

limited benefits package that includes medical, hospital

indemnity, dental, vision and life insurance that are

paid for by the colleague on a pre-tax basis. Full-time

colleagues, those working an average of 30 hours

per week or more (23 hours per week in Calif.), are

offered a full benefits package, which includes a 401(k)

and Employee Stock Purchase plan; comprehensive

medical, prescription, vision and dental coverage with

contributions payable on a pre-tax basis; life, accident

and disability insurance; flexible spending accounts;

paid time off; tuition reimbursement; and an employee

discount at our stores as well as access to many other

employee discounts.

WellRewards – Investments in Colleague Health
CVS Caremark once again was named one of

the nation’s leading corporations for its proactive

approach to workplace health and its investment in

programs helping employees and their families make

better choices about their health and well-being. This

recognition came with CVS Caremark’s inclusion on

the 2010 Best Employers for Healthy Lifestyles list

unveiled in June 2010 by the National Business group

on Health in Washington, D.C.

Specifically, CVS Caremark was recognized with a

gold Award for its WellRewards programs that support

employees who embrace healthy behaviors and commit

committed to our
colleaGues’ health,
careers and Well-BeinG

28

2010 Corporate Social Responsiblity Report

29

2010 Corporate Social Responsiblity Report

to long-term behavior changes to improve their health.

These wellness investments helped employees improve

their health in several key areas including smoking

cessation, improved rates of mammograms and colon-

cancer screenings, prenatal maternity care, physical

activity and healthy eating.

Our strategy is twofold: encourage colleagues to be

good consumers of health care and help them make

healthier lifestyle choices. Colleagues are educated

about making better decisions through a variety

of resources, including a Care Advocate Team of

dedicated nurses, decision support tools, self-directed

DVD programs, a quarterly wellness newsletter,

health assessments and disease management

programs. These programs utilize several methods to

help colleagues improve health behaviors, including

seminars, coaching, incentives for community

weight loss solutions, cafeteria “stop-bys,” online

health improvement programs and Shape Up the

Nation exercise competitions. We use a variety of

communication methods to inform and encourage

employees to participate in WellRewards. Our Shape

Up the Nation program, which started in our Rhode Island

headquarters, was expanded to distribution centers in 2010.

29

Tens of thousands of CVS Caremark colleagues

covered by our health plans took advantage of the

tools we made available to them in 2010. By engaging

with their Care Advocate Teams, answering Health

Risk Questionnaires and enrolling in targeted health

initiatives, they found ways to increase their control over

their own health. Of note, more than 1,000 colleagues

enrolled in the Healthy and Smokefree program in 2010,

representing 5 percent of colleagues covered by CVS

Caremark health plans who smoke. Of these employees,

43 percent quit smoking outright.

Destination: Healthy Baby!

In the area of neonatal health, our plan members and

their babies made very significant progress in 2010,

through the Destination: Healthy Baby! program. This

program is designed to lower the rate of pre-term births,

the number of pregnancy-related hospital admissions

and the length of admissions to the Neonatal Intensive

Care Unit (NICU). Expectant mothers are encouraged to

enroll early in their pregnancies. The program provides

them access to a personal maternity nurse, support

for any special needs during pregnancy, customized

maternity education materials and a parenting program

for their first year as a parent. In the third trimester, after

 30

2010 Corporate Social Responsibility Report

completion of a Postpartum Depression Assessment,

program participants receive additional materials

including an Infant CPR Friends & Family Kit. In 2010, 40

percent of the colleagues covered by our health plans

who became pregnant enrolled in the program, and 97

percent of NICU admissions were enrolled. As a result,

the preterm birthrate for our enrolled colleagues was 10

percent – below the national average of 12.7 percent.

And the average length of stay for babies decreased

15.5 percent – down from 19.5 days prior to the program

to 16.5 days in 2010.

Fertility and Adoption Benefits

Once again in 2010, the magazine Conceive listed

CVS Caremark among the “50 Best Companies” for

fertility and adoption benefits. The rankings are based

on the company’s fertility and adoption coverage,

including benefits for assisted reproductive technology

and in vitro fertilization, infertility prescription drugs,

paid parental leave, and cash reimbursement toward

adoption expenses. CVS Caremark received this same

recognition from Conceive in 2009.

Making Healthy Choices

By early 2011, heading up to the open enrollment period

for 2011 benefits, more than 20,000 colleagues had

participated in enough 2010 benefit year WellRewards

programs to earn a financial incentive in the form of a

$180 premium reduction. An internal communications

campaign encouraging colleagues to earn points for

healthy lifestyle choices, such as obtaining a flu shot

or completing preventative health screenings, noted

that the $180 premium reduction was equivalent to

62 gallons of gas, three months of morning coffee,

51 gallons of milk, or an iPod shuffle with 100 song

downloads.

31

2010 Corporate Social Responsiblity Report

This data is collected through anonymous surveys. To ensure
anonymity, department-specific results are only reported to
managers with five or more direct reports. Managers then
work with their teams to develop customized action plans that
address key focus areas uncovered by the survey. In 2011,
colleagues will be able to provide open-ended comments,
which will add further depth to this snapshot of colleague
engagement.

69%

I FEEL LIKE I AM AN

IMPORTANT PART OF

CVS CAREMARK.

82%
I REALLY CARE

ABOUT THE FUTURE

OF CVS CAREMARK.

84%
I FEEL MY WORK

MAKES AN IMPORTANT

CONTRIBUTION TO CVS

CAREMARK’S SUCCESS.

72%

I WOULD HIgHLY RECOMMEND

CVS CAREMARK TO A FRIEND

SEEKINg EMPLOYMENT.

87%
I AM ALWAYS WILLINg

TO gIVE ExTRA EFFORT

TO HELP CVS CAREMARK

SUCCEED. 68%
IT WOULD TAKE A LOT

TO gET ME TO LEAVE

CVS CAREMARK.

78%
I WOULD LIKE

TO BE WORKINg FOR

CVS CAREMARK ONE YEAR

FROM NOW.

72%
COMPARED WITH OTHER

COMPANIES I KNOW ABOUT,

I THINK CVS CAREMARK IS

A gREAT PLACE TO WORK.

Listening to Colleagues,
Sharing Feedback
Colleague feedback is an important driver of our

evolution as a company. We ask colleagues for their

thoughts and suggestions in a variety of ways, ranging

from our annual engagement survey to our intranet

portal for colleague communication where colleagues

can comment on stories posted and share stories with

each other. Our senior executives conducted numerous

face-to-face meetings with employees in small settings

and in regular Town Halls where they discussed

company performance and hot topics. In addition, we

instituted a new monthly series of conference calls for

senior leaders, where we are encouraging a two-way

dialogue and where insights into company performance

and strategy are shared.

Employee Engagement Survey
Just as feedback from patients, clients and customers

helps us refine our approach to great customer service,

our annual employee engagement survey shows us how

we’re doing from the perspective of our colleagues. It is

critically important that our colleagues understand our

company Vision, Mission and Values and how they and

their teams can impact our success. Higher levels of

engagement are associated with increased productivity,

higher retention rates and a better customer experience

– all factors that contribute to our long-term growth and

success.

We use the survey’s results to understand what

colleagues value most in their workplace, to identify

opportunities for improvement and to track our progress

over time. On key measures of engagement, the 2010

survey found that a significant percentage of employees

agreed with the statements below.

32

2010 Corporate Social Responsibility Report

Leveraging the Strength of our Diversity
In our 2009 Corporate Social Responsibility Report, we stated our intention to enhance
the company’s approach to strategic diversity management in the coming year. We have
since created a Diversity Management Executive Steering Committee, which is chaired by
CVS Caremark President and CEO, Larry Merlo. This group sets short- and long-term
strategy in the area of diversity management. Another executive committee created in 2010,
the Diversity Management Leadership Council, was founded with the following charter:

We will:
• Support our corporate mission by strengthening CVS Caremark’s diversity

management capability
• Improve the effectiveness and integration of workforce, workplace and marketplace efforts

All new colleagues are introduced to the company’s

diversity management philosophy during the new

hire orientation process, and diversity training is also

offered throughout the year for various levels within the

organization.

Across the company in 2010 we launched “Diversity

– the Competitive Advantage,” a diversity curriculum

for leaders that enables participants to build their

skills in identifying and managing diversity as a core

strength of their teams. In early 2011, this program

was expanded to include a two-part web-based

seminar giving participants the specific tools they need

to meet and exceed their personal and professional

goals in the area of diversity management in 2011. This

curriculum is set to expand further in 2011 with web-

based coursework for “first level leaders” – managers,

supervisors and individual contributors. These

web-based courses were added to the curriculum

in addition to the company’s existing instructor-led

diversity management course in order to make the

content accessible across our entire company via

LEARNet, our intranet learning portal.

Colleague Resource groups
Our Colleague Resource groups also were active in

2010, led by colleagues and supported by Company

leaders. The Company counts 12 Colleague Resource

groups (CRgs) in all across our locations, including an

Asian Colleague Resource group, African American

Resource groups (two), Latino Colleague Resource

groups (four) and Women Colleague Resource groups

(five). Plans are underway to further expand the growth

of these groups in 2011, and a working committee has

been convened to launch “Valor,” a Colleague Resource

group for military veterans, those currently serving and

their supporters.

All chartered CRgs are required to submit an annual

business plan in order to receive budgetary support

from the Company. Beyond discussing Company

issues and opportunities, our CRgs were active in

local communities in 2010, contributing nearly 3,000

volunteer hours over the course of the year. Internal

program development is another focus. In 2011, the

Women’s Success Network, one of our largest CRgs,

will launch a pilot mentoring program in partnership with

the company’s senior leaders and with support from the

Human Resources department.

gOALS
&Results

CVS Caremark Diversity Profile
new Hires Total Workforce

42% Minority 38% Minority

62% Women 66% Women

35% Women in director and above positions

One in five colleagues aged 50 or older

33

2010 Corporate Social Responsiblity Report

Recognizing and Rewarding
Hard Work
We have a number of recognition programs to reward

and inspire our colleagues, and the work we conducted

in 2010 will lead to the development of additional formal

and informal ways that we can recognize and reward

quality work in 2011.

Paragon Award
Each year, we recognize our company’s best and

brightest store and operations colleagues with the

CVS Caremark Paragon Award. This award, the highest

honor a colleague can achieve within our company,

is reserved for individuals who make remarkable

contributions on the job or in their community. Our

Paragons, as they are called, have embraced their role in

helping to improve the quality of human life and inspire

others to do the same. The example they set each day

helps our entire organization to succeed. In September

2010, nine colleagues were recognized with the CVS

Caremark Paragon Award – two from the PBM, six from

retail and one from MinuteClinic.

Chairman’s Award
The company recognizes noteworthy accomplishments

by non-store colleagues through the prestigious

Chairman’s Award. In 2010, the Chairman’s Award

was given to 14 colleagues for leading successful

major initiatives, teamwork, generating new ideas,

increasing revenues, and demonstrating leadership and

commitment to our Vision, Mission and Values. The

selection process is rigorous and includes input from the

individual’s supervisor, our management team and the

CVS Caremark Board of Directors.

Breakthrough Awards
Announced on a quarterly basis, the CVS Caremark

Breakthrough Awards recognize those colleagues who

not only deliver top-notch results and execution, but in

particular those who are innovative in their approach. As

our company strives to improve the quality of human life,

innovation will ultimately be the measure of our success.

As such, our Breakthrough Award winners – numbering

about 50 in 2010 – are helping prepare our company for

the future, and setting an example for each of us to follow.

Creating Opportunities

Career Development and Training
Whether they work in our stores, call centers, mail

pharmacies, corporate offices, or any other location,

all CVS Caremark colleagues receive regular training,

which is an important part of the Company’s culture of

lifelong learning and skill development. In all, some 94

percent of employees participated in an average of three

hours or more of training in 2010. Nearly 50 training

and development programs exist across the Company,

including our Emerging Leaders Program (see below).

These programs allow us to evolve as a Company and

to retain and benefit from the expertise of seasoned

employees who depend on training as an important

way to advance their careers. Managers and supervisors

actively promote these training opportunities to all

employees as part of the Company’s normal course

of business.

CVS Caremark understands the importance of retaining

talented, dedicated colleagues. One way we achieve this

is through internal promotions, which allow colleagues

to pursue their career goals while contributing to the

growth of our company. Colleagues can work on their

own development through an online resource that helps

them access, track and manage their career goals at

CVS Caremark.

Emerging Leaders Program

Since 2001, our Emerging Leaders Program has

developed the skills of high-performing store managers,

pharmacists, pharmacy supervisors and other field

managers who are potential candidates for promotion.

Participants attend development sessions focused on

leadership competencies and building functional skills

and knowledge. They are also provided with on-the-job

experiences and opportunities to further enhance their

leadership skills. Throughout the development process,

they have access to coaches who support their growth

as leaders.

Most colleagues who are promoted to field management

positions are graduates of the Emerging Leaders

Program. In 2010, the program prepared 191 high-

performing colleagues for this next step in their careers.

34

2010 Corporate Social Responsiblity Report

Leadership Forum

Our Leadership Forum was conceived in 2009 as a

program that could help us build the next generation

of CVS Caremark leaders with a broad understanding

of our integrated approach to health care. Leadership

Forum participants are selected for their potential to

contribute to our culture, to think strategically across

our multiple lines of business, and to build and maintain

relationships across the Company that can be leveraged

to help us deliver for our customers, patients, clients

and plan members. In 2010, 28 high-potential leaders

from across the company were selected to participate

in our Leadership Forum.

Partnering With Communities to Create
Job Opportunities
Our collaborative approach to working with nonprofit

and government leaders to build recruitment and

training programs and create job opportunities in the

communities we serve has earned our Company wide

recognition. CVS Caremark enforces non-discriminatory

hiring practices throughout the Company.

In May 2010, we reported to Congress’ Joint Economic

Committee that we had introduced more than one

million youths to pharmacy as a potential career and

provided $4 million in summer internship wages for high

school students since 2000. We provided this update

in testimony to a Joint Economic Committee hearing

entitled “Avoiding a Lost generation: How to Minimize

the Impact of the great Recession on Young Workers.”

The hearing was called as part of Congress’ effort to

address the impact that the economic downturn has had

on younger workers.

Also in 2010, as President Barack Obama developed

his own strategy for workforce development, we

participated in his Economic Recovery Advisory Board,

on a subcommittee tasked with advising the White

House on workforce development strategies as part

of its overall approach to economic recovery. We also

participated in an information-gathering session at

the Department of Labor in 2010, providing Secretary

Hilda Solis with an overview of our workforce

development programs.

35

2010 Corporate Social Responsiblity Report

In addition to Pathways to Pharmacy, the program that

introduces young people to careers in pharmacy, we

continued to build on our past successes in workforce

development in 2010 through programs such as

Welfare to Work, Regional Learning Centers, pharmacy

internships and other programs. Through the Welfare to

Work program, we have hired more than 70,000 people

since 1996 who had been on public assistance. In 2010,

more than 5,000 people were hired through this program.

We are proud to have a high rate of retention of these

colleagues that is approximately double the rate of the

average new retail employee.

Mature Workers

Another area where we continued to invest in 2010 was

in our Mature Workers program – an initiative designed

to recruit and retain colleagues who are 50 or older.

Over the past two decades, CVS Caremark has actively

increased the number of colleagues who are 50 or older

through our mature worker programs, and partnerships

with groups such as AARP, National Council on Aging,

American Society on Aging, Experience Works, Senior

Community Service Employment Program, and others.

Today, mature workers represent approximately 22

percent of our workforce. Some of our mature

workers have been with the company for years, with

many completing their 40th, 50th and even 60th

year of service, while others have joined the company

as a second career – sometimes choosing to work

just part-time.

Workplace Policies
As an employer, we maintain a set of policies designed

to ensure that CVS Caremark workplaces are welcoming,

productive places where all colleagues feel safe and

empowered to contribute to our Mission. Our anti-

harassment, anti-discrimination and other policies are

embedded in our Code of Conduct, which all colleagues

sign when joining the Company. While only a small

number of CVS Caremark colleagues are represented by

unions – approximately 6 percent – the right to organize

is also embedded in our company policies. We enjoy

excellent, professional and productive relationships

with our union colleagues and their representatives and

we recognize the right of our employees to decide for

themselves whether or not to join a union.

In 2010, with the Company launching new initiatives

on Facebook, Twitter and other social media sites, we

added a new policy to help our colleagues understand

the Company’s philosophy regarding social media.

Our Social Media Policy reiterates the Company’s

requirement that colleagues always carefully protect

personal, health and employee data, and that they also

comply with other existing policies and procedures

related to the Company’s proprietary information. The

Social Media Policy also encourages colleagues who do

use social media to ensure that any work-related activity

is consistent with our Values of Accountability, Respect,

Integrity, Openness and Teamwork.

Health and Safety
In 2010, CVS Caremark consolidated all employee

safety programs as the first step in creating an

Enterprise-wide Safety Program that encompasses all

operations of the Company. During this process, key

processes were evaluated and changes were made

to include company and industry best practices. In

addition, CVS Caremark rolled out key safety programs

to enhance safety awareness and improve compliance.

These safety programs focused on regulatory

compliance and amelioration of conditions that could

result in employee injuries. CVS Caremark ended 2010

with reduced employee injuries compared to 2009 and

no employee fatalities.

In 2011, the Company will continue to evaluate

processes to meet the goal of a comprehensive

safety culture and Enterprise-wide Safety Program.

Communications to the employees and training will be

provided to continue to promote safety in the workplace.

social commitment
and philanthropy
CVs Caremark committed more than $50 million in support of the communities we serve in 2010
through targeted cash grants, in-kind contributions, volunteer hours and in-store fundraisers.
Through these efforts we supported more than 1,200 nonprofits nationwide and positively
impacted the lives of nearly three million people.

36

2010 Corporate Social Responsiblity Report

We delivered highly impactful programs in our two

primary areas of focus: children with disabilities and

health care access for under-insured and uninsured

populations. We also made a number of important

strides in employee volunteerism and engaged our

customers through in-store programs.

CVS Caremark All Kids Can
CVS Caremark All Kids Can TM, our signature program,

is focused on serving children with disabilities and

their families by creating opportunities for children of

all abilities to learn, play and succeed. Over the past

five years, through our dedicated All Kids Can program

CVS Caremark has contributed more than $50 million in

support of children with disabilites and their families.

CVS Caremark All Kids Can Partners
As with all of our community investment programs, we

rely heavily on nonprofit partners to help identify areas

where we can make the greatest positive impact on the

lives of children with disabilities. Three national partners

– Easter Seals, VSA and Boundless Playgrounds – have

provided invaluable insights.

Easter Seals

CVS Caremark was the National Premier Sponsor of

Easter Seals Walk With Me in 2010 for the fifth year.

About 4,500 CVS Caremark colleagues participated in

60 Walk With Me events and raised more than $1 million,

bringing the total donated since 2006 to $7 million.

VSA

Founded by Ambassador Jean Kennedy Smith, VSA,

the international organization on arts and disability,

promotes access to the arts for all people and

encourages youth to express themselves through

artwork. We established our partnership with VSA in

2007 and continued to expand upon it in 2009 and 2010.

Through the Call to Create campaign, a nationwide call

for children to submit their artwork for consideration for

a national exhibition in Washington, D.C., we received

more than 5,500 pieces of art; 22 percent of the pieces

submitted were from children with disabilities. The

national exhibition displayed 51 works of art, and

we brought 48 of the artists and their families to the

nation’s capital so they could see their work on display.

37

2010 Corporate Social Responsiblity Report

37

Boundless Playgrounds

A pioneering organization dedicated to the creation

of playgrounds that all children can use, Boundless

Playgrounds has been a CVS Caremark All Kids

Can partner since 2005. In 2010, we completed 19

playground projects in 11 states, with colleagues

volunteering to participate in construction work and

grand opening events from coast to coast. One project,

the Anne & Kirk Douglas Boundless Playground in Los

Angeles’ gilbert Lindsay Park, was the centerpiece of a

major urban-renewal project in South Los Angeles, an

area of 500,000 residents with a high rate of children

with disabilities. In Houston, the Eastwood Park

Boundless Playground is now open for play in a zip

code which includes more than 1,000 children with

disabilities. We have a dozen additional playgrounds

scheduled for completion in 2011.

CVS Caremark Charitable Trust
The 2010 roster of CVS Caremark Charitable Trust grant

recipients tells the story of the Trust’s continuing ability

to find opportunities to invest in specific areas of focus

across a broad range of communities. In all, charitable

organizations received a total of $3.3 million in support

from the Trust in 2010. About half of the grants were

aligned with CVS Caremark All Kids Can. The rest

support programs that increase access to health care

services for the under-insured and uninsured.

In 2010, the Trust also responded to the growing need

for support in a number of specific areas including early

intervention and other programs for children with autism,

life skills training and assistive technologies. Of the

$3.3 million awarded, more than $550,000 is supporting

38

2010 Corporate Social Responsiblity Report

programs designed to help improve the quality of life

for children with autism. Approximately one out of 150

children today are diagnosed with autism, and having

access to the right support at the earliest stage of life

helps provide these children with the skills they need to

be successful. In one example, Advocates for Children

of New York, Inc., is focused on improving access to

early intervention services for low-income children in the

New York City area.

The Trust also provided approximately $230,000 in

funding in recognition of the critical importance of

programs that support independent living and that

teach life skills to young people with disabilities.

One grantee, United Cerebral Palsy of Southeastern

Wisconsin, received support for programs that help

teenagers and young adults with disabilities transition

successfully into adulthood.

With a growing number of parents and educators

turning to technology as a resource, the Trust has seen

an increase in demand for assistive technologies and for

online resource development for parents and caregivers.

A number of the 2010 grants are enabling nonprofits to

provide their communities with innovative technology

solutions. One of them, North Carolina’s Assistive

Technology Loan Program, is providing sensory integration

equipment for children with developmental disabilities.

given the high number of Americans without health

insurance, access to health care also remains an area

of focus for the Trust. grants totaling more than $1

million fund a wide range of services from routine exams

to dental care and transportation services. One of these

grant recipients, the YWCA of greater Dallas, is using

the support to fund its Women’s Health program, which

provides free mammograms for uninsured or under-

insured women.

Volunteer Challenge grants
With CVS Caremark colleagues across the country

volunteering thousands of hours for community service

projects, the CVS Caremark Charitable Trust amplifies

the positive impact they make through the funding

of grants for volunteer service. These grants not only

help local nonprofits but also encourage colleague

volunteerism. In 2010, the Trust distributed 240 grants

totaling $159,000.

CVS Caremark Employee Scholarships
The Trust funds college scholarships for children of

CVS Caremark colleagues. An independent panel of

judges reviews applications and chooses scholars

based on academic achievement and other factors

including talent and leadership qualities, extracurricular

activities, work experience and community service. In

2010, we funded scholarships for 168 college-bound

children of our colleagues.

Support for Pharmacy Schools
As the leading pharmacy health care company in the

United States, we believe we have a responsibility to

cultivate students who want to pursue a career in the

field of pharmacy. The Trust supports scholarships

and building projects at pharmacy schools across the

country and in 2010 awarded $650,000 in grants to

continue this work. Most notably, the Medical College of

Virginia received $100,000 in 2010 as part of $250,000

multi-year grant for their new Learning Resource

Building. Scholarship grants were given to Howard

University, Belmont University, Rutgers University,

University of Minnesota and North Dakota State

University, to name a few.

Disaster Relief
The CVS Caremark Charitable Trust also made

meaningful contributions in the area of disaster relief

in 2010. Closest to home and to the hearts of many

employees at our headquarters, the Trust responded

to historic flooding in Rhode Island. Our donations of

$100,000 to the American Red Cross and $25,000 to the

United Way of Rhode Island were key in the successful

fundraising drive to support the recovery efforts in the

affected communities. The Trust made an additional

$100,000 donation to the American Red Cross Disaster

Relief Fund in support of flood relief efforts in Alabama,

Mississippi, Tennessee and other southeastern states.

We also responded to the earthquake in Haiti, with

$175,000 donated to nonprofit partners selected for their

specific ability to provide relief directly to the people of

Haiti – the American Red Cross, Partners in Health and

Operation Helping Hands. CVS Caremark also matched

employee donations to the American Red Cross for

2010 Corporate Social Responsibility Report

39

Haiti relief, bringing the total in funding to $451,000

for this effort. In early 2011, we responded in a similar

fashion to the earthquake and resulting tsunami in

Japan, with a donation of $100,000 in addition to

matching approximately $87,000 in donations from CVS

Caremark colleagues.

CVS Caremark Corporate Giving
In-Store Fundraising

ALS Therapy Alliance

Since 2002, our CVS/pharmacy customers and

colleagues have participated in our annual fundraiser

benefiting the ALS Therapy Alliance. This consortium

of scientists and researchers is working on a cure

for amyotrophic lateral sclerosis (ALS), a nervous-

system disorder that affects 25,000 Americans. There

is no known cause or cure for ALS, which brings about

a progressive degeneration of motor nerves in the

brain and spinal cord, leading to paralysis and death,

typically within three to five years of diagnosis. In

2010, this annual fundraiser generated $4.1 million in

just 21 days. Including the 2010 funds, CVS/pharmacy

has raised more than $23 million for the ALS Therapy

Alliance – a single $1 donation at a time – thanks to the

generosity of our customers and store colleagues.

The two honorary chairmen of the 2010 ALS Therapy

Alliance campaign made this year’s fundraiser all the

more meaningful for our company. One of them, Treg

Charlton, a father of two who was diagnosed with

ALS in 2010, is also a Regional Director of Real Estate

for CVS/pharmacy. The other honorary campaign

chairman, Jeremy Williams, has two children and was

diagnosed in 2008. CVS/pharmacy met Jeremy, the

football coach for georgia’s greenville High School,

in the spring of 2010 during the taping of the season

finale of ABC’s Extreme Makeover: Home Edition, which

featured Jeremy’s family. CVS/pharmacy partners with

the show’s producers to support deserving families

that are caring for loved ones with disabilities. For the

Williams family, CVS/pharmacy donated all medical

equipment, provided an outside therapy playground for

Jeremy’s son, Jacob, who was born with Spina-Bifida,

and paid off all of the family’s medical debt. (For more

on our partnership with Extreme Home Makeover: Home

Edition see p. 40.)

St. Jude Thanks and Giving Campaign

In the world of health care, St. Jude Children’s

P
H

O
TO

 P
R

O
V

ID
E

D
 B

Y
 T

H
E

 IN
TE

R
N

A
TI

O
N

A
L

FE
D

E
R

A
TI

O
N

 O
F

R
E

D
 C

R
O

S
S

 A
N

D
 R

E
D

 C
R

E
S

C
E

N
T

S
O

C
IE

TI
E

S
.

40

2010 Corporate Social Responsibility Report

Research Hospital is unlike any other pediatric treatment

and research facility. Our partnership with St. Jude,

dating back to 2004, has included the development of

the CVS Caremark Rehabilitation Services Center, which

opened its doors in 2009. The new facility plays a critical

role in helping St. Jude provide care that enhances

children’s quality of life during treatment for catastrophic

diseases, providing more than 8,000 visits each year

and extending the hospital’s ability to care for children

during and beyond their treatment.

This support is 100 percent funded by CVS/pharmacy

customers and colleagues who add $1 to their purchase

at the register in support of St. Jude’s life-saving

research. In 2010, this effort raised $5.5 million bringing the

total amount raised since 2004 to more than $25 million.

Volunteerism

Volunteerism remained another powerful aspect of our

approach to community engagement in 2010. Among

other activities, we engaged our colleagues through

participation in company-sponsored events and

programs in each community, including Easter Seals

Walk With Me events, Boundless Playgrounds projects

and VSA arts programs. During the fourth quarter, our

colleagues also came together to support Feeding

America and its local network of food pantries and

soup kitchens by volunteering their time when Feeding

America needed it most. Nationwide, CVS Caremark

colleagues volunteered more than $1 million worth of

hours of time last year.

Employee Relief Fund

CVS Caremark announced that it would be launching an

Employee Relief Fund in 2011 supported by employee

payroll fundraising contributions and donations from

CVS Caremark. The Fund is intended to provide short-

term, immediate financial relief to employees who have

suffered significant hardship as a result of a natural

disaster, family death, medical emergency or other

unforeseen designated events.

CVS/pharmacy Samaritan Vans

Launched back in 1978 in a time before cell phones

enabled on-demand access to roadside emergency

services, the CVS/pharmacy Samaritan Van was

a welcome sight on the highway. CVS/pharmacy

Samaritan Vans are still offering public safety assistance

to vehicles stopped along our nation’s highways. In

2010, we responded to more than 93,000 incidents on

the road, providing assistance to more than 70,000

motorists. Throughout the year, we traveled more than

832,000 miles, stopping on average every 8.8 miles to

provide some kind of assistance. In all, 23,676 disabled

vehicles were assisted, 13,979 pieces of hazardous

debris were removed from travel and breakdown

lanes, 1,092 lost motorists were provided with local

directions, 886 rides were given to people walking

along the roadway, 426 unsecured loads were secured

and 88 animals were rescued and placed with rescue

organizations or returned to their owners.

ABC’s Extreme Makeover: Home Edition

Through a partnership with ABC’s Extreme Makeover:

Home Edition, CVS/pharmacy has had an opportunity

to extend our efforts to support families in need who are

caring for loved ones with disabilities. In one instance,

we traveled with the ABC crew to Kemah, Texas in the

wake of Hurricane Ike to help Melissa and Larry Beach

and their family, known as the “Beach 15,” reflecting

Melissa and Larry’s 13 children, nine of whom are

adopted. Five of their adopted children have serious

mental and physical disabilities, so when their home

was severely damaged by Ike’s wind and floodwaters,

the Extreme Makeover: Home Edition crew came to the

rescue, and CVS/pharmacy joined the effort, donating a

therapy room, an elevator and other medical supplies to

help make the Beach home a safe environment for their

children. As always, our colleagues also volunteered

their time for this project, one of several in which we
participated in 2010.

Supporting Communities
Through Social Media
As we developed new ways of interacting with our

customers and other members of the public through

social media in 2010, we launched a Facebook page

for CVS Caremark All Kids Can. This community is

designed to provide resources for families raising

children with disabilities and provide emotional support

to other members of the Facebook community with

whom they share a common bond.

We also partnered with PepsiCo on a unique program

that delivered support to one of our All Kids Can national

partners, Boundless Playgrounds, while bringing the

41

2010 Corporate Social Responsibility Report

CVS Caremark All Kids Can campaign to new audiences

through Pepsi’s extensive social media outreach. This

campaign, a module of the highly successful “Pepsi

Refresh,” asked consumers to vote on which one of

three proposed Boundless Playgrounds projects should

receive funding.

We also used Facebook and Twitter to promote the

campaigns and causes of our nonprofit partners through

awareness campaigns in 2010 and early 2011.

Charitable Events
To raise awareness and funds for nonprofit

organizations supporting children, families, education

and wellness in our home region of New England, we

also sponsor charitable events.

CVS Caremark Charity Classic
One of the largest charitable sporting events in New

England, the CVS Caremark Charity Classic once

again drove a much-needed wave of investment for

nonprofits in New England, with more than $1.3 million

in funds raised during the 2010 tournament. Including

the proceeds generated in 2010, the Classic so far has

raised more than $14 million for Southeastern New

England nonprofits over the past 12 years. The 2010

Classic supported more than 60 nonprofit organizations

working on a wide range of important issues including

health care, education, homelessness, energy

assistance and hunger.

CVS Caremark Downtown 5K
The 2011 CVS Caremark Downtown 5K, supported

more than 50 nonprofit organizations and schools

from Rhode Island and Massachusetts. This year’s

donation brings funds raised during CVS Caremark’s

sponsorship of the Downtown 5K to nearly $1.2

million. This year, we were also excited to celebrate

the Downtown 5K Dashers, individuals who have

participated in every Downtown 5K since its inception

in 1990.

The CVS Caremark Downtown 5K is Rhode Island’s

largest road race and in 2010, included 21 different

races for children of all ages as well as an All

Kids Can Inspirational event for children with

physical and intellectual disabilities. The main 5K

race featured several elite and world-class runners, as

well as amateur runners competing as individuals or on

college, corporate, police and firefighter teams. There is

also a High School Inspirational 3K for student athletes,

which has been sponsored for the last two years by

Tufts Health Plan.

committed to
a healthy environment
CVs Caremark is committed to contributing to a healthy environment and has set forth a clear
direction for our future efforts. We have undertaken a number of initiatives to strengthen this
commitment, including updating our environmental policy statement, adopting a climate change
policy statement, expanding our approach to how we measure our greenhouse gas (GHG)
emissions, identifying additional ways to conserve natural resources, promoting sustainable
products, and engaging our customers and colleagues in our efforts.

42

2010 Corporate Responsiblity Report

CVS Caremark’s Environmental
and Climate Change Policy
In 2010, we began the process of assessing our environmental initiatives and

determined the need for a more defined policy to guide our efforts.

Environmental Policy Statement
The link between human health and the health of

our planet is becoming increasingly apparent. As a

company dedicated to improving people’s lives through

innovative and high-quality health and pharmacy

services, we are committed to operating in a manner

that meets or exceeds applicable environmental

regulations; reduces our environmental and climate-

related impacts; and contributes to the long-term

sustainability of our business.

CVS Caremark’s enterprise-wide environmental

strategy, goals and quantifiable targets are established

and overseen by senior leaders who comprise our

Environmental Leadership Council, and, as appropriate,

are reviewed by the company’s CEO for approval. The

process for developing our strategy, goals and targets

involves engagement with colleagues from across the

enterprise and third-party environmental experts.

43

2010 Corporate Social Responsiblity Report

gOALS
&Results

We believe that ongoing measurement, auditing and

transparency of our initiatives are essential components

of our environmental commitment and will lead to

improved performance over time. Our approach

to disclosure includes issuing an annual Corporate

Social Responsibility Report and participating in other

initiatives, such as the Carbon Disclosure Project.

Our environmental strategy, goals and targets are
focused in these areas:

• Addressing our enterprise-wide climate-related
 impacts through reductions in greenhouse gas
 emissions

• Conserving natural resources by seeking reductions
 in energy use, water use and solid waste

• Encouraging more recycling throughout our
 enterprise and the use of recycled materials in
 the products we purchase and sell

• Minimizing the use of raw materials in our products
 and packaging

• Seeking feasible alternatives for materials of
 concern in the development of our products

• Managing hazardous materials effectively to ensure
 safe and proper disposal

• Employing LEED and Energy Star standards in the
 construction of our facilities

To achieve our goals and meet our targets, we
collaborate with various internal and external
stakeholders. This may include:

Employees
Raising awareness of their opportunities to reduce their
environmental impact both at work and beyond

customers
Providing products that are better for the environment
and offering ways for them to reduce their impact when
they shop with us

Suppliers
Collaborating to reduce the environmental footprint of
the products we purchase and sell

Government
Monitoring environmental policy and legislation

Environmental groups
Working with experts and
seeking their counsel on
environmental issues, goal
setting, measurement and
innovative approaches to

reducing our footprint

Climate Change Policy Statement
We acknowledge that human action contributes to

climate change, and we are committed to fostering

a culture of environmental responsibility within our

company to reduce our greenhouse gas emissions

and subsequent impact on the environment. We

have set targets for improving the energy and

greenhouse gas efficiency of our operations.

We will achieve these targets and contribute to the

long-term sustainability of our business through:

• Routine monitoring and review of potential risks
 and opportunities related to climate change
 (physical, regulatory, operational and financial)

• Implementation of energy and greenhouse gas
 efficiency programs in our operations including
 our retail stores, pharmacies, offices, distribution
 centers and fleet vehicles

• Ongoing communication and engagement with
 internal and external stakeholders regarding our
 climate-related performance

44

2010 Corporate Social Responsibility Report

Measuring and Reducing Our
Greenhouse Gas Emissions
We first reported our carbon footprint in 2008, and

have continued to monitor our emissions closely

in accordance with the greenhouse gas Protocol,

published by the World Resources Institute, and the

World Business Council for Sustainable Development

(WBCSD). In 2010, we engaged a third-party

environmental consultancy to help us evaluate our

measurement techniques and set goals for reducing

gHg emissions in the future.

As reported in last year’s CSR Report, absolute

carbon emissions increased in 2009 compared to the

previous year, mostly due to the acquisition of Longs

Drugs stores in late 2008. In 2010, we expanded

the boundaries of our carbon footprint to include

refrigerants. We have since recalculated our gHg

emissions to include refrigerants for 2009. Doing so

enabled us to measure our year over year progress,

TOTAL CARBOn FOOTPRInT In CO2 EQuIVALEnT EMISSIOnS,
By TyPE, AnD PER METRIC TOnnES FOR 2009-2010

which demonstrated a decrease in our absolute gHg

emissions of 8,000 tonnes.

Our stores account for 97 percent of our gHg emissions,

so we measure carbon intensity per square foot of

retail space. This measurement helps to normalize

our emissions so we can more accurately gauge the

effectiveness of our gHg reduction initiatives and set

meaningful performance targets. While we realized

a marginal drop in absolute emissions in 2010, our

intensity per square foot of retail space remained

constant.

What We Measure
The boundary set for our carbon footprint evaluation

is based on available data and industry standards, as

defined by the WBCSD. We included the energy used

in all CVS/pharmacy stores, distribution centers and

corporate offices as well as emissions from business

travel and product deliveries. As noted previously, we

also included emissions resulting from refrigerants.

Electricity

Product Deliveries

Natural Gas

Business Travel

Refrigerants

87%

5%

3%

2%

3%

Electricity

Product Deliveries

Natural Gas

Business Travel

Refrigerants

87%

4%

3%

2%

4%

2009
1,786,000 tonnes | CO2

2010
1,778,000 tonnes | CO2e

87%

87%

Electricity

Product Deliveries

Natural Gas

Business Travel

Refrigerants

87%

5%

3%

2%

3%

Electricity

Product Deliveries

Natural Gas

Business Travel

Refrigerants

87%

4%

3%

2%

4%

2009
1,786,000 tonnes | CO2

2010
1,778,000 tonnes | CO2e

87%

87%

Electricity

Product Deliveries

Natural Gas

Business Travel

Refrigerants

87%

5%

3%

2%

3%

Electricity

Product Deliveries

Natural Gas

Business Travel

Refrigerants

87%

4%

3%

2%

4%

2009
1,786,000 tonnes | CO2

2010
1,778,000 tonnes | CO2e

87%

87%

Electricity

Product Deliveries

Natural Gas

Business Travel

Refrigerants

87%

5%

3%

2%

3%

Electricity

Product Deliveries

Natural Gas

Business Travel

Refrigerants

87%

4%

3%

2%

4%

2009
1,786,000 tonnes | CO2

2010
1,778,000 tonnes | CO2e

87%

87%

Restatement of 2009
absolute emissions to
include refrigerants

Reduced by 8,000
tonnes over 2009
emissions

45

2010 Corporate Social Responsiblity Report

CARBOn InTEnSITy MEASuREMEnT BASED On PER SQuARE
FOOT OF RETAIL SPACE FOR 2009-2010

yEar To yEar
cHanGE

Restatement of 2009
emissions intensity to
include refrigerants

Sq. FEET
of retail space

co2 EquivalEnTS
intensity per sq. foot
of retail space

2009

2010

yEar

Intensity remained flat

.026 metric tonnes 67.8 million

.026 metric tonnes 69.7 million

deliveries
(dedicated carrier)

deliveries
(private fleet)

REFRIGERANTS

DISTRIBUTION
CENTERS

OFFICES

STORES

production of
goods

product use
& disposal

store deliveries
(dedicated carrier)

store deliveries
(private fleet)

air travel

rental car
CVS car fleet

corporate jet
waste at CVS
facilities

employee
commuting

customer transportation
customer delivery

supplier delivery

BUSINESS TRAVEL

deliveries
(dedicated carrier)

deliveries
(private fleet)

REFRIGERANTS

DISTRIBUTION
CENTERS

OFFICES

STORES

production of
goods

product use
& disposal

store deliveries
(dedicated carrier)

store deliveries
(private fleet)

air travel

rental car
CVS car fleet

corporate jet
waste at CVS
facilities

employee
commuting

customer transportation
customer delivery

supplier delivery

BUSINESS TRAVEL

deliveries
(dedicated carrier)

deliveries
(private fleet)

REFRIGERANTS

DISTRIBUTION
CENTERS

OFFICES

STORES

production of
goods

product use
& disposal

store deliveries
(dedicated carrier)

store deliveries
(private fleet)

air travel

rental car
CVS car fleet

corporate jet
waste at CVS
facilities

employee
commuting

customer transportation
customer delivery

supplier delivery

BUSINESS TRAVEL

deliveries
(dedicated carrier)

deliveries
(private fleet)

REFRIGERANTS

DISTRIBUTION
CENTERS

OFFICES

STORES

production of
goods

product use
& disposal

store deliveries
(dedicated carrier)

store deliveries
(private fleet)

air travel

rental car
CVS car fleet

corporate jet
waste at CVS
facilities

employee
commuting

customer transportation
customer delivery

supplier delivery

BUSINESS TRAVEL

deliveries
(dedicated carrier)

deliveries
(private fleet)

REFRIGERANTS

DISTRIBUTION
CENTERS

OFFICES

STORES

production of
goods

product use
& disposal

store deliveries
(dedicated carrier)

store deliveries
(private fleet)

air travel

rental car
CVS car fleet

corporate jet
waste at CVS
facilities

employee
commuting

customer transportation
customer delivery

supplier delivery

BUSINESS TRAVEL

cvS carEmark
carbon FooTprinT

boundary

natural Gas
Electricity

deliveries
(dedicated carrier)

deliveries
(private fleet)

REFRIGERANTS

DISTRIBUTION
CENTERS

OFFICES

STORES

production of
goods

product use
& disposal

store deliveries
(dedicated carrier)

store deliveries
(private fleet)

air travel

rental car
CVS car fleet

corporate jet
waste at CVS
facilities

employee
commuting

customer transportation
customer delivery

supplier delivery

BUSINESS TRAVEL

deliveries
(dedicated carrier)

deliveries
(private fleet)

REFRIGERANTS

DISTRIBUTION
CENTERS

OFFICES

STORES

production of
goods

product use
& disposal

store deliveries
(dedicated carrier)

store deliveries
(private fleet)

air travel

rental car
CVS car fleet

corporate jet
waste at CVS
facilities

employee
commuting

customer transportation
customer delivery

supplier delivery

BUSINESS TRAVEL

deliveries
(dedicated carrier)

deliveries
(private fleet)

REFRIGERANTS

DISTRIBUTION
CENTERS

OFFICES

STORES

production of
goods

product use
& disposal

store deliveries
(dedicated carrier)

store deliveries
(private fleet)

air travel

rental car
CVS car fleet

corporate jet
waste at CVS
facilities

employee
commuting

customer transportation
customer delivery

supplier delivery

BUSINESS TRAVEL

deliveries
(dedicated carrier)

deliveries
(private fleet)

REFRIGERANTS

DISTRIBUTION
CENTERS

OFFICES

STORES

production of
goods

product use
& disposal

store deliveries
(dedicated carrier)

store deliveries
(private fleet)

air travel

rental car
CVS car fleet

corporate jet
waste at CVS
facilities

employee
commuting

customer transportation
customer delivery

supplier delivery

BUSINESS TRAVEL

deliveries
(dedicated carrier)

deliveries
(private fleet)

REFRIGERANTS

DISTRIBUTION
CENTERS

OFFICES

STORES

production of
goods

product use
& disposal

store deliveries
(dedicated carrier)

store deliveries
(private fleet)

air travel

rental car
CVS car fleet

corporate jet
waste at CVS
facilities

employee
commuting

customer transportation
customer delivery

supplier delivery

BUSINESS TRAVEL

46

2010 Corporate Social Responsiblity Report

TOTAL EnERGy uSAGE, By TyPE, FOR 2009-2010

FuEl
conSumpTion

10.8 million gallons3

ElEcTriciTy

2009

2010

yEar

9.8 million gallons3

2.8 million MWh1 9.8 million
therms2

2.8 million MWh1 10 million
therms2

naTural
GaS

1 Data represents total electricity consumption (in
megawatt hours) at distribution centers, stores and
administrative locations.

2 Data represents total natural gas consumption
at distribution centers, stores and administrative
locations. Propane and oil usage at these facilities
(760,000 gallons for 2010) was not reported in 2009
and is not included. Totals also exclude natural

gas, oil and propane usage exclusively at PBM
facilities and facilities with landlord-paid utilities.

3 Data represents enterprise-wide total fuel con-
sumption for deliveries, car fleet, employee travel,
company-owned cars and air fleet.

47

2010 Corporate Social Responsiblity Report

Setting a Carbon Reduction goal
The process of working with an external party to

measure and evaluate our carbon footprint enabled us

to participate in the Carbon Disclosure Project (CDP) for

the first time in 2010 and make this information publicly

available.

It also helped us understand how the growth of our

business will lead to increased emissions, while

employing strategies to minimize our impact including:

• Driving efficient use of energy

• Adopting alternative and renewable sources
of energy, where feasible

• Designing and building new stores to be
 more resource-efficient and to capture
 maximum natural light

• Engaging colleagues in our efforts

Moving forward, we have established a 15 percent

carbon intensity reduction goal, to be achieved by

2018 (with 2010 as the baseline year). Our intent is to

report our progress annually through the CDP and in our

annual CSR reports.

using Resources Wisely
Improving our resource efficiency is a priority for

CVS Caremark. Because most of our impacts result

from store operations and distribution centers, many

of our environmental initiatives focus on reducing

energy use in these facilities. We also monitor our water

consumption at the corporate level and have begun to

initiate more programs to reduce our water use.

Our Approach to Energy Efficiency
In 2010, 87 percent of our carbon emissions came

from our use of electricity. Our greatest opportunity to

reduce emissions is by adopting new energy efficiency

measures and continuing to focus on some of our

current efforts. These include:

• Expanding our energy management system to
 more locations
• Implementing major lighting upgrades at the
 majority of CVS/pharmacy stores

• Installing energy-efficient roof designs

• Upgrading to energy-efficient HVAC systems in
 new and relocated stores

• Investing in more efficient refrigeration units in
 new and relocated stores

• Optimizing our transportation routes and systems

 to reduce fuel use

Expanding our Energy Management System
In 2010, we completed a pilot of an energy management

system for 250 CVS/pharmacy stores in Florida. The

energy management system is run from a centralized

corporate location and helps monitor energy use in our

stores, automatically adjusting lighting, temperature,

HVAC and other systems to only use energy when it is

needed. We will begin to expand energy management

systems to additional store locations starting in 2011,

with the goal of reaching all stores by 2018.

Improving Lighting
We continue to install more efficient lighting in our

CVS/pharmacy stores. For example, we have upgraded

lighting systems with the use of LEDs and adjusted

noncritical lighting, such as backlighting on cosmetic

displays and in refrigerated aisles. We installed LED

lighting for outdoor signs at all new stores in 2010, and

plan to retrofit existing stores with exterior LED lighting,

starting with stores in Hawaii.

Environmentally-Preferred Roofs
In 2010, we continued to replace existing black

rubber roofs on our large facilities with FiberTite white

roofing membrane and installed polyiso insulation,

environmentally preferred materials that help reflect

heat and lower energy consumption. The existing

roof materials were removed and the insulation was

recycled. These new white roofs help moderate indoor

temperatures and reduce energy use. Our goal is to

install these “white roofs” on new and relocated stores

in the future, particularly in climates where these roofs

are practical options and result in more energy-efficient

structures.

48

2010 Corporate Social Responsibility Report

Upgrading Refrigeration Units
Refrigeration is an area in which we are beginning to

realize resource efficiencies. Our freezer and refrigerated

sections can be controlled better and adjusted based

on store needs and regional temperature considerations.

The refrigerant can also be more easily changed out

to maintain energy efficiencies. We are evaluating the

opportunity to save energy in this area and will begin to

implement these activities in stores in 2011.

Alternative and Renewable Energy Sources
One area we are continually exploring is the use of

alternative and renewable energy as a means to reduce

our gHg emissions. In certain regions, we believe the

feasibility of solar-generated electricity is promising.

For instance, we determined the use of solar power

in our Hawaii operations delivered a strong return on

investment, so we are now using some solar power in

this region and expect to use more in the future. At the

same time, we are investigating the opportunities and

incentives to employ solar or other renewable sources in

different regions of the country.

After successfully piloting the use of fuel cell technology

in forklift machinery in our North Smithfield, R.I.

distribution center in 2009, we have begun the design

of a fuel cell infrastructure in our new Chemung, N.Y.,

distribution center.

Sustainable Building Design and Construction
Our building design and construction teams incorporate

LEED standards when building new stores and facilities.

The team participates in the U.S. green Building

Council LEED training programs and, in 2010, opened CVS/

pharmacy’s first LEED-certified store in La Quinta, Calif.

LEED certification is currently pending for our newest

distribution center in Chemung, N.Y. We anticipate

receiving certification for this building in 2011. The

building includes energy-efficient lighting with motion

and light sensors, skylights, energy-efficient conveyor

motors, fuel cell technology, recycling capabilities and

an energy management system; it also uses rainwater

for landscape irrigation.

In late 2010, we began construction on a new

distribution center in Hawaii that is scheduled for

completion in the third quarter of 2011. This distribution

center will include LEED standard features, including an

insulated white reflective roof, high-efficiency lighting,

skylights and natural vegetation for landscaping that

requires less water.

KWH REDuCTIOnS PER yEAR

diSTribuTion
cEnTEr locaTion

kWH rEducTionS

Fredericksburg, VA. 3,897,407 KWh

Knoxville/Louden, Tenn. 3,162,077 KWh

north Augusta, S.C. 1,133,469 KWh

Phoenix, Ariz. 456,623 KWh

novi Blue Line, Mich. 182,373 KWh

ToTal
8,831,949

kWH

In 2010, we upgraded lighting systems at five major distribution facilities and achieved significant energy savings.

These energy savings, plus initial savings from a new distribution center in Chemung, N.Y., resulted in reduced

energy costs.

49

2010 Corporate Social Responsiblity Report

• Maintained a fleet of modern, fuel-efficient vehicles

• Purchased three new yard tractors in 2010 with better

fuel efficiency

• Maintained fuel-efficient speeds on our truck fleet by

setting governors at 63 mph, a speed optimized for

fuel efficiency

• Added aerodynamic skirts to 14 truck trailers in

California to evaluate the efficiencies of expanding the

skirts to our entire fleet

• Utilized new trailers with electric backup motors to

reduce reliance on diesel-powered cooling units

• Enforced a no-idling policy by reviewing OnBoard

Computer performance reports

• Optimized delivery routes and schedules with fuel

efficiency in mind

• Optimized cube space of our trucks to limit

unnecessary deliveries

gOALS
&Results

TRAnSPORTInG PRODuCTS RESPOnSIBLy
The second-largest portion of our carbon emissions is generated by the
transportation of our products from our distribution centers to each of our stores.
To reduce our emissions and work toward our carbon footprint goal, we applied the
following transportation efficiency strategies in 2010:

Our cube and routing optimization efforts are particularly

important, as hundreds of trucks drive thousands of miles

each week to distribute products to stores. Routing and

cube optimization efficiencies in 2010 increased space

utilization by 5.6 percent, eliminated 11,000 routes and

saved more than 500,000 gallons of gas, while improving our

trucks’ miles per gallon from 6.37 in 2009 to 6.46 in 2010.

We will continue to optimize our transportation systems

in 2011 and beyond. Specifically, we plan to partner

with the Environmental Protection Agency’s SmartWay

transportation program to employ best practices for

reducing transportation emissions.

TRANSPORTATION

EFFICIENCIES ACHIEVED

IN 2010 THROUgH

CUBE AND ROUTINg

OPTIMIZATION
Eliminated
11,000
routes

6.46

Improved
MPG from

6.37 to

gallons of gas

Saved

500,000

50

2010 Corporate Social Responsibility Report

In addition to these projects, we received LEED

gold status for a new call center on our corporate

campus in Rhode Island and LEED certification for the

renovation of our marketing support center in the same

location. We are seeking LEED certification for another

administrative facility in the same location.

Additionally, we are applying LEED standards and

environmental considerations in our new store

prototype project. We are working on a new “store of

the future” which is being designed to enhance the

consumer experience while reducing the impact our

stores have on the environment.

Using Less Water
given the nature of our business, CVS Caremark has

a relatively small water footprint. Nevertheless, we

recognize that water is a precious resource and we are

conscious of conserving water whenever possible.

We began the process of measuring and assessing

our water usage in 2010, and are working to establish

a baseline that we will use to set future reduction

targets and drive performance. Water usage for 2010

totaled 7,346 megaliters, the vast majority of which

was supplied by municipal water systems around the

U.S. Our intent is to begin reporting our water footprint

through the CDP’s Water questionnaire.

In 2010, we took steps to reduce our water usage,

beginning with an obvious and large source – our

sprinkler and irrigation systems. Our water usage

related to these systems was 182,001 kilogallons in

2010, which was a reduction of nearly 26 percent from

our 2009 usage of 244,518 kilogallons. This reduction

was primarily the result of landscaping efficiencies

at our corporate facilities and retail locations, with

resulting cost savings.

To drive efficiencies and reduce water usage, we have

adopted a water management strategy that includes

the following activities:

• Ongoing measurement and monitoring of water use
and savings

• Developing a system to project our future usage and
identify areas for reduction

• Water guidelines around the development of new
 properties with appropriate landscaping

• Management incentives for reducing water use

• Implementing water reduction initiatives into LEED
and non-LEED buildings

• Enhancing environmental management systems
where water is used to dispose of waste materials

Managing Waste and Recycling
We use various measures to reduce waste, repurpose

materials and recycle at different points in our

operations and supply chain.

A Commitment to Recycling
In 2010, we continued our company-wide

recycling initiatives in our distribution centers, stores

and corporate offices, focusing our efforts on the

following:

• Recycling cardboard packaging, corrugated plastic
 and pallets at every distribution center

• Using multiple bailers in each distribution center to
compress corrugate

• Putting recycling bins in workspaces and
conference rooms

• Ensuring paper and plastic materials are collected and
recycled in our onsite cafeterias

• Recycling stretch wrap film at various facilities

Results in 2010 included the recycling of 45,000 tons

of cardboard and 178 tons of plastic stretch film from

our stores and distribution centers. In 2011 we will be

exploring other alternatives, including single-source

recycling, that will enable us to reduce waste and

increase recycling.

Managing Hazardous Materials and Disposing of
Hazardous Waste
A comprehensive process for handling hazardous

materials and disposing of hazardous waste is important

to us. Because we handle, store, transport and utilize

a variety of products, materials and chemicals in our

business, we are continually seeking ways to improve

our systems. Examples of our improvement

initiatives include:

• Segregating products containing certain substances
of concern into protected areas within our distribution
centers

51

2010 Corporate Social Responsiblity Report

• Keeping our transportation department informed of
regulations and requirements that govern the safe
transport and shipping of sensitive products

• Reporting incidents involving hazardous materials,
should they occur in our facilities

• Training our employees on the appropriate process for
handling and disposal of hazardous waste

Streamlining Product Packaging
We continue to identify and implement opportunities to

reduce materials used in product packaging with our

vendors, working directly with them on solutions that

meet our mutual needs.

Each year, we host “Packaging and Sustainability”

vendor summits and make presentations to share

best practices on ways to reduce packaging. We also

convey our expectations for sustainable packaging.

For example, we prefer no inner packaging when

suppliers deliver products to us because reducing inner

packaging reduces waste. We encourage suppliers

to use recycled materials in their packaging whenever

possible. We show examples of preferred inner

packaging styles that increase sustainability results and

reduce their supply chain costs as well.

With the help of our vendors and suppliers, we

collaborated to reduce inner packaging on 208

products in 2010.

Promoting Sustainable Products
We continue to expand the range of environmentally

preferred products offered in our stores to meet

consumer demand. This includes natural beauty

products that meet the European Union standards

for reduced environmental risk and impact, as well as

beauty brands that have signed the Compact for Safe

Cosmetics, including Alba, Avalon, Burt’s Bees,

derma e, Dr. Bronner, giovanni, Jason Natural

Products, Weleda and Yes to Carrots.

Our own Earth Essentials product line offers natural,

environmentally-preferred and biodegradable paper

products made with 100 percent recycled fibers, and

plates and bowls made entirely from natural and

renewable sugarcane. We’ve recently added lawn bags

and trash bags to our line of sustainable products.

greenpeace even awarded our Earth Essentials paper

towels, toilet paper and napkins with their “green

52

2010 Corporate Social Responsibility Report

Tree” stamp of approval in 2009, a recommendation that

stands today.

In 2010, we launched an Earth Essentials line of cleaning

products, which are designed to be effective and

Earth-friendly. These products – including all-purpose

cleaners, bathroom cleaners, glass/surface cleaners

and dishwashing liquids – are made with natural and

renewable ingredients and are packaged in recyclable

bottles. Features of these products include:

• Natural biodegradable ingredients

• No harsh chemicals or fumes

• No phosphates or phthalates

• Not tested on animals

Engaging Others in Our Efforts
Reducing our carbon footprint and supporting the health

of our planet is a collaborative effort. We continually

evaluate and work with suppliers to help them reduce

their impact, while supporting our consumers’ efforts to

reduce their own footprint. We rely on our leadership to

drive initiatives throughout our organizations and on our

employees to take ownership of the impact they

can make.

Helping Consumers Reduce and Reuse
Thousands of consumers shop at our stores and use

our pharmacy services every day. In 2010, we continued

to encourage CVS/pharmacy customers to use the

“greenBagTag.” Customers purchase the greenBagTag

for $.99 online or at CVS/pharmacy stores, after which

they can earn ExtraBucks every time they use a reusable

shopping bag or decline a plastic bag. In 2010, 1.1

million customers scanned a greenBagTag a total

of 22.7 million times and we have issued more

than $5.3 million in ExtraBucks as a reward for this

eco-friendly behavior.

In addition, in 2010, we reduced the size and thickness

of our CVS/pharmacy plastic bags. Approximately

2.2 million pounds of plastic resin will be saved due to

this change.

Engaging Employees in Environmental Initiatives
We recognize the importance of engaging our

employees, and especially our store and distribution

center colleagues, in our efforts to reduce our

environmental impact.

A cross-section of our senior leaders is involved in

the Environmental Leadership Council, overseeing our

enterprise-wide environmental strategy and goals. At

the corporate level, we educate colleagues about the

Company’s environmental efforts and ensure other

employees know how to reduce, reuse and recycle

whenever possible. This includes reducing use of paper,

disposing of waste properly in recycling bins, and

providing ideas throughout the company for how to

reduce our impact.

In 2011, we will continue to build awareness on the part

of our store employees about how they can contribute

to our environmental initiatives.

53

2010 Corporate Social Responsiblity Report

has a reasonable level of control over, fall into the following
areas: corporate compliance, access to pharmacy care,
management of the Company’s carbon footprint and
meeting customer needs.

Reporting Year
CVS Caremark fiscal year 2010 (January 1, 2010 to
December 31, 2010), unless otherwise noted.

Information Integrity
CVS Caremark management is responsible for the
preparation and integrity of the information in this report.
The metrics and goals in this report are established and
measured by the groups responsible for achieving them.
Through a system of internal controls, including a review
process involving internal subject matter experts, we
believe this report accurately and fairly represents our CSR
activities, programs and results for the fiscal year ending
December 31, 2010. The report was reviewed and approved
by members of CVS Caremark senior management.
However, this report has not been externally audited or
verified by an independent third party, and at this time, the
Company does not have a policy for external assurance of
its CSR Report.

Your Feedback
This report is an important tool for communicating our
corporate social responsibility performance and progress. Your
feedback is important to us as we continue to look for ways
to improve our reporting and provide you with the information
you need. Please submit your feedback to CSR@cvs.com.

Preparation of this Report
CVS Caremark
Corporate Communications Department
One CVS Drive
Woonsocket, RI 02895
401-765-1500
CSR@cvs.com

This report contains certain forward-looking statements
that are subject to risks and uncertainties that could cause
actual results to differ materially. For these statements,
the company claims the protection of the safe harbor
for forward-looking statements contained in the Private
Securities Litigation Reform Act of 1995. The company
strongly recommends that you become familiar with the
specific risks and uncertainties outlined under the caption

“Cautionary Statement Concerning Forward-Looking
Statements” in its Annual Report on Form 10-K for the fiscal
year ended December 31, 2010.

aBout this report
CVs Caremark’s 2010 Corporate social Responsibility (CsR) Report provides an overview of the company’s social and environ-
mental commitments, and offers progress updates on the company’s CsR-related initiatives and goals. There may be certain
events or activities referenced in this report that were initiated in 2010 but came to fruition in early 2011. our 2010 CsR report is
our fourth annual publication of this type. We plan to continue reporting on an annual basis.

global Reporting Initiative (gRI)
CVS Caremark recognizes the value of universally accepted
standards for this type of voluntary reporting. The global
Reporting Initiative (gRI), one of the most accepted
frameworks in the world, served as a guide in determining
content and performance metrics to include in the 2010
Report. We have provided an index of the gRI standard
disclosures, including performance indicators, in this report.
It can be found on page 54. Based on the criteria for gRI g3
guidelines and Application Levels, the 2010 CVS Caremark
CSR Report meets requirements for Level C. More
information on gRI is available at www.globalreporting.org.

Materiality Assessment
As part of this year’s reporting process, we commissioned
a third party to help us identify and prioritize the company’s
material issues.

The process for determining materiality involved gathering
inputs from various internal and external sources, and then
evaluating and prioritizing the issues found based on their
relevance and importance to the company and significance
to stakeholders. The sources used in this process included:

• Internal documents and plans that articulated the
company’s business objectives and strategies, policies,
programs and risk factors

• Communications prepared by the company
for external release

• Feedback and insights from employees and customers

• Shareholder communications and any actions filed against
the company

• Traditional media coverage

• Online and social media outlets

• Industry trade groups

• general trending issues of relevance

After reviewing these sources, we compiled a matrix of issues
and prioritized each one based on the following criteria:

• The importance of the issue to and potential impact on
CVS Caremark

• The importance of the issue to and potential impact on our
stakeholders

• The amount of reasonable control CVS Caremark has over
a particular issue

Based on the assessment and a review of the gRI
guidelines, the material issues of greatest importance to
CVS Caremark and its stakeholders, of which the company

54

2010 Corporate Social Responsiblity Report

Global rEporTinG iniTiaTivE (Gri) indEx

indicator Topic location coverage
(Full or Partial)

page #

 Strategy and analysis

1.1 Statement from the cEo. Statement from the cEo F 5

1.2 description of key impacts, risks, and opportunities. Statement from the cEo p 5

 organizational profile

2.1 name of the organization. cvS caremark company profile F 6

2.2
primary brands, products, and/or services. The reporting

organization should indicate the nature of its role in providing these
products and services, and the degree to which it utilizes outsourcing.

cvS caremark company profile F 6

2.3
operational structure of the organization, including main

divisions, operating companies, subsidiaries, and joint ventures.
cvS caremark company profile F 6

2.4 location of organization's headquarters. cvS caremark company profile F 6

2.5
number of countries where the organization operates, and

names of countries with either major operations or that are specifically
relevant to the sustainability issues covered in the report.

cvS caremark company profile F 6

2.6 nature of ownership and legal form. cvS caremark company profile F 6

2.7
markets served (including geographic breakdown,

sectors served, and types of customers/beneficiaries).
cvS caremark company profile F 6

2.8 Scale of the reporting organization. cvS caremark company profile F 6

2.9
Significant changes during the reporting period

regarding size, structure, or ownership.
cvS caremark company profile F 6

2.10 awards received in the reporting period.
corporate Governance

commited to our colleagues’
Health, careers and Well-being

F 8, 28

report parameters

3.1 reporting period (e.g., fiscal/calendar year) for information provided. about this report F 53

3.2 date of most recent previous report (if any). about this report F 53

3.3 reporting cycle (annual, biennial, etc.) about this report F 53

3.4 contact point for questions regarding the report or its contents. about this report F 53

3.5
process for defining report content, including: determining materiality,

prioritizing topics within the report; and identifying stakeholders the
organizations expects to use the report.

about this report
cvS caremark company profile

F 53, 6

3.6
boundary of the report (e.g., countries, divisions, subsidiaries, leased

facilities, joint ventures, suppliers).
about this report F 53

3.7 State any specific limitations on the boundary of the report. about this report F 53

3.8
basis for reporting on joint ventures, subsidiaries, leased facilities,

outsourced operations, and other entities that can significantly affect
comparability from period to period and/or between organizations.

about this report F 53

3.9
data measurement techniques and the basis of calculations, including

assumptions and techniques underlying estimations applied to the
compilation of the indicators and other information in the report.

about this report
commited to a Healthy Environment

F 53, 44

3.10
Explanation of the effect of any re-statements of information provided in

earlier reports, and the reasons for such re-statement.
commited to a Healthy Environment F 44

3.11
Significant changes from previous reporting periods in the scope,

boundary, or measurement methods applied in the report.
committed to a Healthy Environment F 44

3.12 Table identifying the location of the Standard disclosures in the report. about this report F 53

3.13

policy and current practice with regard to seeking external assurance
for the report. if not included in the assurance report accompanying
the sustainability report, explain the scope and basis of any external

assurance provided.

about this report F 53

2010 Corporate Social Responsibility Report

55

Global rEporTinG iniTiaTivE (Gri) indEx

indicator Topic location coverage
(Full or Partial)

page #

Governance, commitments, and Engagement

4.1
Governance structure of the organization, including committees under
the highest governance body responsible for specific tasks, such as

setting strategy or organizational oversight.
corporate Governance F 9

4.2
indicate whether the chair of the highest governance body is also an

executive officer.
corporate Governance F 9

4.3
For organizations that have a unitary board structure, state the number

of members of the highest governance body that are independent and/or
non-executive members.

corporate Governance F 9

4.4
mechanisms for shareholders and employees to provide

recommendations or direction to the highest governance body.
corporate Governance F 9

4.5

linkage between compensation for members of the highest
governance body, senior managers, and executives (including departure
arrangements), and the organization's performance (including social and

environmental performance).

corporate Governance F 10

4.6
processes in place for the highest governance body to ensure conflicts

of interest are avoided.
corporate Governance F 8

4.8
internally developed statements of mission or values, codes of conduct,

and principles relevant to economic, environmental, and social
performance and the status of their implementation.

cvS caremark mission and values;
integrity & compliance program;

Supplier Ethics policy;
F

4, 12,
15

4.14

list of stakeholder groups engaged by the organization. Examples
of stakeholder groups are: communities, civil Society, customers,

Shareholders and providers of capital, Suppliers, Employees, other
Workers and their Trade unions.

corporate Governance –
Stakeholder Engagement

F 11

4.15

basis for identification and selection of stakeholders with whom
to engage. This includes the organization's process for defining its
stakeholder groups, and for determining the groups with which to

engage and not to engage.

corporate Governance –
Stakeholder Engagement

F 11

4.16
approaches to stakeholder engagement, including frequency of

engagement by type and by stakeholder group.
corporate Governance –
Stakeholder Engagement

p 11

4.17
key topics and concerns that have been raised through stakeholder
engagement, and how the organization has responded to those key

topics and concerns, including through its reporting.

corporate Governance –
Stockholder proposals

p 9

Economic

Ec1

direct economic value generated and distributed, including revenues,
operating costs, employee compensation, donations and other

community investments, retained earnings, and payments to capital
providers and governments.

cvS caremark company
profile, Social commitment and

philanthropy
p 6, 36

Ec8
development and impact of infrastructure investments and services

provided primarily for public benefit through commercial, in-kind, or pro
bono engagement.

Serving our customers and patients F 21

Environmental

En3 direct energy consumption by primary energy source. committed to a Healthy Environment F 46

En4 indirect energy consumption by primary source. committed to a Healthy Environment F 46

En5 Energy saved due to conservation and efficiency improvements. committed to a Healthy Environment F 48

En7
initiatives to reduce indirect energy consumption and reductions

achieved.
committed to a Healthy Environment F 47

En8 Total water withdrawal by source. committed to a Healthy Environment F 50

En16 Total direct and indirect greenhouse gas emissions by weight. committed to a Healthy Environment F 45

En18 initiatives to reduce greenhouse gas emissions and reductions achieved. committed to a Healthy Environment F 47

En26
initiatives to mitigate environmental impacts of products and services,

and extent of impact mitigation.
committed to a Healthy Environment F 51, 52

56

2010 Corporate Social Responsibility Report

Global rEporTinG iniTiaTivE (Gri) indEx

Social

la3
benefits provided to full-time employees that are not provided to

temporary or part-time employees, by major operations.
committed to our colleagues'
Health, careers and Well-being

F 28

la4 percentage of employees covered by collective bargaining agreements.
committed to our colleagues'
Health, careers and Well-being

F 35

la8
Education, training, counseling, prevention, and risk-control programs

in place to assist workforce members, their families, or community
members regarding serious diseases.

committed to our colleagues'
Health, careers and Well-being

F 28

la10 average hours of training per year per employee by employee category.
committed to our colleagues'
Health, careers and Well-being

p 33

la11
programs for skills management and lifelong learning that support the

continued employability of employees and assist them in managing
career endings.

committed to our colleagues'
Health, careers and Well-being

F 33

la13
composition of governance bodies and breakdown of employees per

category according to gender, age group, minority group membership,
and other indicators of diversity.

committed to our colleagues'
Health, careers and Well-being

p 32

pr1
life cycle stages in which health and safety assessed for improvement
and percentage of significant products and services categories subject

to such procedures.
Serving our customers and patients p 23

pr5
practices related to customer satisfaction, including results of surveys

measuring customer satisfaction.
Serving our customers and patients p 27

57

2010 Corporate Social Responsiblity Report

one cvS drive
Woonsocket, ri 02895

401-765-1500
www.cvscaremark.com

	Cover
	Table of Contents
	A Message from our President and CEO
	CVS Caremark Company Profile
	Corporate Governance
	Corporate Integrity and Business Practices
	Customers and Patients
	Workplace and Colleagues
	Philanthropy
	Environment
	About this Report
	Global Reporting Initiative (GRI) Index

