

**2010 Working Mother
100 Best Companies
*Executive Summary***

Research Goals and Objectives

For 25 years, *Working Mother* 100 Best Companies has set the standard for work/life practices in the United States.

The mandate of the Working Mother 100 Best Companies initiative is to:

- Reveal how companies compare in the areas of workforce profile, benefits, advancement, childcare, flexible work arrangements, parental leave, and company culture for working mothers.
- Create a benchmark of progressive policies and programs that make organizations succeed. Track and measure 100 Best Companies against the nation's employers.
- Raise awareness of the issues working mothers face in the workplace, and encourage the development of programs to address those issues.
- Promote the interests of working mothers in corporate America by honoring companies that successfully help employees integrate home and work.

Research Methodology

- Each organization completed a detailed application covering both internal and external programs and activities that benefit working mothers. The 2010 application included the following clusters:

<i>Company Profile</i>	<i>Flexible Work Arrangements</i>
<i>Workforce Profile</i>	<i>Parental Leave</i>
<i>Benefits</i>	<i>Company Culture</i>
<i>Women's Issues & Advancement</i>	<i>Other Work / Life Programs</i>
<i>Childcare</i>	<i>Best Practices: Tell Us Your Story!</i>
- Completed applications for the 2010 *Working Mother* 100 Best Companies initiative were collected online from December 18, 2009 to March 12, 2010.
- Winning companies were ranked on the data they provided in their application.
- Statistics reflected in this report are based on the data from the 100 winning companies.
- Winners were announced in the October 2010 issue of *Working Mother* magazine and online at www.workingmother.com/BestCompanies.

2010 Top Ten Winners!

- Congratulations to the Top Ten Companies of the 2010 Working Mother 100 Best Companies list:

Bank of America

Deloitte

***Discovery
Communications***

Ernst & Young

General Mills

IBM

KPMG

PricewaterhouseCoopers

***University of Wisconsin
Hospital & Clinics***

WellStar Health System

2010 Summary of Findings

- **Flexibility** remains key at Working Mother 100 Best Companies, with **100%** offering telecommuting and flextime.
- **Childcare** options continue to grow at Working Mother 100 Best Companies, with **87%** now offering backup care and **99%** offering childcare resource and referral services. All told, **95%** of winning companies reported their childcare budget remained steady or increased last year.
- **Spending on work/life benefits** held steady or increased at **96%** of Working Mother 100 Best Companies.
- **Paid Parental Leave** offerings continues to grow, with Working Mother 100 Best Companies offering more weeks of fully-paid and partially-paid maternity leave and adoptive leave for primary caregivers versus a year ago.
- The recession's fallout prompted Working Mother 100 Best Companies to provide a wide array of **economic-related benefits** last year, including financial planning and credit counseling.

By the Numbers: Snapshot

- The 2010 Working Mother 100 Best Companies represent **20 industries** and more than **46,700 worksites** nationwide.
- The winners employ **2.4 million people**, including **1.15 million** are **women**.

<i>Accounting</i>	<i>Legal</i>
<i>Apparel</i>	<i>Management Consulting</i>
<i>Chemicals</i>	<i>Manufacturing</i>
<i>Consumer Products</i>	<i>Media, Internet & Advertising</i>
<i>Education</i>	<i>Pharmaceutical</i>
<i>Financial Services</i>	<i>Professional Services</i>
<i>Food & Beverage</i>	<i>Technology</i>
<i>Hospitals/Healthcare</i>	<i>Telecommunications</i>
<i>Hospitality</i>	<i>Transportation Services</i>
<i>Insurance</i>	<i>Utilities</i>

Celebrating 25 Years of Working Mother Best Companies

Did you know?

- The Best Companies list began in **1986** with **30 companies**.
- The original Best Companies list focused on a number of concerns, including:
 - *Compensation*
 - *Opportunities for advancement*
 - *Maternity leave*
 - *Flextime*
 - *Childcare support*
 - *Job-sharing*.
- The Working Mother application has since grown to include some **610 questions** focusing on all areas of work/life including benefits, flexibility, parental leave, advancement, and childcare.
- **IBM** and **Johnson & Johnson** are the only companies to have earned on the list all 25 years.

Celebrating 25 years of Working Mother Best Companies

Female Representation:

- **Then:** Women represented nearly **one third** of all employees (and **26%** of managers) at the 30 Best Companies of 1986.
- **Now:** Women represent nearly **half** of all employees (and **40%** of managers) at the 2010 Working Mother 100 Best Companies.

Celebrating 25 years of Working Mother Best Companies

Flexible Work

- Then: In 1986, only **two** companies (Control Data and IBM) allowed employees to work from home.
- Now: **100%** of the 2010 Working Mother 100 Best Companies offer telecommuting.

Celebrating 25 years of Working Mother Best Companies

Female CEOs

- **Then:** In 1986, only **three** Working Mother Best Companies were led by a female CEO, while **two** had female presidents.
 - *By contrast, in 1986, **no** Fortune 100 company was led by a female CEO.*
- **Now:** In 2010, **11** Working Mother 100 Best Companies are led by women CEOs and **19** report female representation greater than **70%**.
 - *In 2010, only **seven** Fortune 100 companies are led by female CEOs.*

Spending Trends on Key Benefits:

Work-Life Benefits

- Spending on work-life benefits, as a proportion of the total U.S. payroll, held steady or increased at **96%** of winning companies last year, an increase over the previous year.
- Among companies that increased spending on work-life benefits this year, **82%*** reported that the growth resulted in new or improved programs and benefits.

Spending	2008	2009	2010
Spending Increased or Remained the Same	96%	93%	97%
Spending Decreased	4%	7%	3%

**Figure is out of those companies that increased spending in the past year*

Source: 2010, 2009 Working Mother 100 Best Companies

Spending Trends on Key Benefits:

Childcare Benefits

- Spending on childcare benefits, as a proportion of the total U.S. payroll, held steady or increased at **95%** of winning companies.
- Among companies that increased spending on childcare last year, **71%*** reported that the growth resulted in new or improved programs and benefits.

Spending	2008	2009	2010
Spending Increased or Remained the Same	93%	97%	95%
Spending Decreased	7%	3%	5%

Spending Trends on Key Benefits:

Healthcare Benefits

- Spending on healthcare benefits, as a proportion of the total U.S. payroll, remained the same or increased at **95%** of winning companies.
- Among companies that increased spending on healthcare this year, **46%*** reported that the growth resulted in new or improved programs and benefits.

Spending	2008	2009	2010
Spending Increased or Remained the Same	91%	97%	95%
Spending Decreased	9%	3%	5%

Best vs. Rest:

Access to Flexible Work Arrangements

- Access to flexibility at the nation's employers declined across the board, while access at the Working Mother 100 Best Companies remains strong with **100%** of winning companies offering flextime and telecommuting.

Best vs. Rest:

Snapshot of Family-Friendly Benefits

- **99%** of Working Mother 100 Best Companies offer childcare resource and referral services and **87%** offer backup childcare versus only 17% and 4%, respectively, of the nation's employers.

Best vs. Rest:

Economic Benefits

- **87%** of Working Mother 100 Best Companies offer employees financial planning services, while **60%** offer credit counseling. By contrast, only **28%** of the nation's employers offer financial planning and **16%** offer credit counseling.

Best vs. Rest:

Paid Time Off and Parental Leave

- 100% of the Working Mother 100 Best Companies offer paid maternity leave, 81% offer paid adoption leave, and 75% offer paid paternity leave versus only 17, 16% and 17%, respectively, of the nation's employers.

100 Best Year over Year:

Paid Parental Leave

- On average, the 2010 Working Mother 100 Best Companies offered more weeks of fully-paid and partially-paid maternity leave and adoptive leave for primary caregivers versus a year ago.
- Paid paternity leave remained steady at 3 weeks, on average.

Average weeks for paid maternity (both fully and partially) is based on an average from all employee groups

100 Best Year over Year:

Work-Life Programs

- Programs targeting moms-to-be and new moms continued to see declines. For example, **95%** of companies offered prenatal education last year and **73%** encouraged breaks so nursing moms can pump, down from **100%** and **98%**, respectively, two years ago.

Advancement Programs:

What Women Want / What Women Get

- The Working Mother 100 Best Companies offer an impressive array of programs designed to help retain and advance employees.

	% of Companies Offering	% of Women Participating*	% of Men Participating**
Management Training	100%	17%	21%
Executive Coaching	98%	1%	1%
Formal Mentoring	95%	18%	22%
Affinity Groups	93%	30%	14%
Succession Planning	93%	8%	10%
Career Counseling	84%	42%	48%
Sponsorship Program	38%	7%	8%

*And yet, by contrast, while **95%** of the Working Mother 100 Best Companies offer formal mentoring and **84%** offer career counseling, only 17% and 15%, respectively, of the nation's employers offer these programs to their workforce.*

Representation:

Gender's Impact

- Even though women represent almost **50%** of all employees at our 100 Best Companies, our data reveals that as women move up the corporate ladder, their representation *still* shrinks significantly.
- At the nation's employers, women comprised 46.7% percent of the total U.S. labor force and 15.2% of board seats at Fortune 500 Companies.

Representation at the 2010 Working Mother 100 Best Companies

Upcoming Schedule

	Survey Opens	Survey Closes
Best Companies for Multicultural Women	Currently Live	November 19
Diversity Best Practices Assessment & Benchmarking Tool	Currently Live	November 19
Best Law Firms for Women	November 5	January 21
2011 Working Mother 100 Best Companies	December 18	March 13
Diversity Best Practices Global Initiative	February 2011	April 2011
Diversity Best Practices Assessment & Benchmarking Tool: Wave 2	May 2011	July 2011
Best Companies for Hourly Workers	July 2011	October 2011
NAFE Top 50 Companies	August 2011	October 2011

Benchmarking

- **Working Mother Benchmarking** offers the most comprehensive collection of knowledge on work-life practices available.
- **Working Mother Benchmarking** offers a detailed analysis of key benchmarking data from the Working Mother 100 Best Companies survey.
- **Working Mother Benchmarking** is an invaluable comparative research tool to help your company better understand top work-life practices.
- **Working Mother Benchmarking Custom Assessments** feature data specific to your industry, allowing you to focus on competitive rankings.
- **Working Mother Benchmarking Custom Assessments** are presented in a turnkey presentation that highlight your areas of interest.

For more information, contact Kristen Willoughby at kristen.willoughby@workingmother.com or 212-219-7491.

Registration is now open for the 2011 Working Mother 100 Best Companies!

- Working Mother Media invites all organizations to register for 100 Best Companies at www.wmmsurveys.com if their company meets the following criteria:
 - Public or private for-profit company, including companies, corporations, and autonomous subsidiaries that offer their own benefits program and report to their own CEO.
 - Offer some paid maternity leave (including disability pay)
 - Offer some type of flex benefits
 - Have a minimum of 500 employees

