
Corporate Responsibility Report 2009

ArcelorMittal USA

Our progress towards
Safe Sustainable Steel

Corporate Responsibility Report 2009

ArcelorMittal USA

Corporate Responsibility Report 2009

ArcelorMittal USA

A commitment to
‘transforming tomorrow’

ArcelorMittal is the world's leading steel company with approximately 280,000 employees in more
than 60 countries. As a leader in all major global markets, including automotive, construction,
household appliances and packaging, ArcelorMittal has an industrial presence across four
continents. In the United States, ArcelorMittal employs approximately 21,000 men and women
across 21 integrated, steel producing, finishing and mining facilities, with our USA and Americas’
headquarters in Chicago.

ArcelorMittal’s commitment to corporate responsibility is grounded in our three values of
Sustainability, Quality and Leadership. In accordance with these values, ArcelorMittal is
‘transforming tomorrow’ by setting new standards for success in the steel industry and in our
commitment to our employees, the environment and the communities in which we operate.

 ArcelorMittal is ‘transforming tomorrow’ by. . .

 Contents

Corporate Responsibility Strategy
ArcelorMittal’s corporate responsibility strategy is built upon four
pillars which reflect the key priorities for our operations and our
stakeholders:

• Investing in our people – We want each and every person
working on our behalf to feel valued.

• Making steel more sustainable – We are using our expertise in
steel to develop cleaner processes and greener products.

• Enriching our communities – We play an important role in all
communities where we operate.

• Transparent governance – Our business strategy, operations and
everyday practices are all underpinned by transparent governance.

ArcelorMittal is focused on achieving Safe Sustainable Steel, and we
continue to make progress towards this goal during very challenging
times. We have implemented a strong corporate responsibility
management and governance structure that allows us to identify and
work toward solutions. This report shows where we are on our
journey towards Safe Sustainable Steel.

01 Letter from USA Leadership

02 2009 Key Highlights

03 Investing in our people

04 Making steel more sustainable

05 Enriching our communities

06 Transparent governance

Investing in
our people

Making steel
more

sustainable

Investing in
our

communities

…all this is underpinned by transparent governance

Corporate Responsibility Report 2009

ArcelorMittal USA

Corporate Responsibility Report 2009
ArcelorMittal USA

A Letter from USA Leadership

INSERT IMAGES OF LEADERSHIP

There is no doubt that the economic crisis altered our approach to business in 2009 at ArcelorMittal. In the US, we responded to the crisis
rapidly, making operational adjustments in close collaboration with our employees, the United Steelworkers and community partners. Despite
these difficult times, we remained focused on our four pillars of corporate responsibility (CR): investing in our people, making steel more
sustainable, enriching our communities and transparent governance.

The 2009 USA Corporate Responsibility Report marks the first of such a report for ArcelorMittal USA and is issued as an addendum to
ArcelorMittal’s global report, allowing us to further our goals towards transparent and clear reporting and share our progress and challenges.

Our ability to measure our success is rooted in Key Performance Indicators (KPIs), global criteria established to report progress and measure
targets within each of our CR pillars. Throughout this report, you will note highlights of those KPIs in the US which reflect a starting point, rather
than an end, along our journey towards achieving Safe Sustainable Steel.

The first CR pillar and related KPIs focus on ensuring the health and safety of our workforce. Demonstrating that our commitment to health and
safety would never falter despite a challenging economy, our 2009 Lost Time Injury Frequency Rate improved 10 percent over 2008.
These results were driven by our USA-level and local health and safety committees, led by management and labor, which implement programs
to help achieve a zero-accident culture.

We applaud ArcelorMittal Steelton, our long carbon facility in central PA, for becoming the first US site to achieve OHSAS 18001
certification, a program that engages all employees in fostering continuous improvement and risk prevention in the workplace.

With regard to our second pillar, ArcelorMittal is committed to making the steelmaking process and our products more sustainable. We are
particularly proud of the fact that ArcelorMittal USA was named an Energy Star® Partner of the Year by the US Environmental Protection
Agency for the second year in a row. Also, during 2009, 100 percent of ArcelorMittal USA steelmaking facilities achieved ISO 14001
certification. And, our Indiana Harbor flat carbon facility was awarded a $31.6 million matching grant from the US Department of Energy. This
grant will support our efforts to reduce our CO2 emissions. These are just three great examples of how we explore opportunities to minimize
our environmental impact and sustain our business and resources.

Although the crisis did strain available resources, we provided more than $4.2 million in cash grants to local nonprofits that offer educational,
health and safety, and environmental programs to benefit our communities. Our employees also volunteered their time and talents. As one
example, in recognition of International Volunteer Day, nearly 450 USA employees gave back to the community, with many more employees
volunteering throughout the year.

Finally, we made progress towards achieving increased transparency with stakeholders. We held approximately 300 formal engagements in
the US with a focus on listening and creating two-way dialogue with our constituents. This effort was augmented by the implementation of
community information phone lines at nine US facilities, creating a single point-of-contact for our neighbors and improving our response time.

Through this slow and progressive economic recovery, our leadership in corporate responsibility has and will continue. While work remains to be
done, we are proud of our accomplishments and thank our stakeholders, especially our employees, for their efforts. Please accept this report as
a representation of the beginning of our journey towards achieving Safe Sustainable Steel here in the US.

Michael Rippey P.S. Venkat
President & CEO, ArcelorMittal USA CEO, Long Carbon North America, ArcelorMittal

Corporate Responsibility Report 2009

ArcelorMittal USA

1

A Letter from USA Leadership
There is no doubt that the economic crisis altered our approach to business in 2009
at ArcelorMittal. In the US, we responded to the crisis rapidly, making operational
adjustments in close collaboration with our employees, the United Steelworkers and
community partners. Despite these difficult times, we remained focused on our four
pillars of corporate responsibility (CR): investing in our people, making steel more
sustainable, enriching our communities and transparent governance.

The 2009 USA Corporate Responsibility Report marks the first of such a report for
ArcelorMittal USA and is issued as an addendum to ArcelorMittal’s global report,
allowing us to further our goals towards transparent and clear reporting and to share
our progress and challenges.

Our ability to measure our success is rooted in Key Performance Indicators (KPIs),
global criteria established to report progress and measure targets within each of our CR pillars. Throughout this report, you will note highlights of
those KPIs in the US which reflect a starting point, rather than an end, along our journey towards achieving Safe Sustainable Steel.

The first CR pillar and related KPIs focus on ensuring the health and safety of our workforce. Demonstrating that our commitment to health and
safety would never falter despite a challenging economy, our 2009 Lost Time Injury Frequency Rate improved 10 percent over 2008.
These results were driven by our USA-level and local health and safety committees, led by management and labor, which implement programs to
help achieve a zero-accident culture.

We applaud ArcelorMittal Steelton, our long carbon facility in central PA, for becoming the first US site to achieve OHSAS 18001 certification,
a program that engages all employees in fostering continuous improvement and risk prevention in the workplace.

With regard to our second pillar, ArcelorMittal is committed to making the steelmaking process and our products more sustainable. We are
particularly proud of the fact that ArcelorMittal USA was named an Energy Star® Partner of the Year by the US Environmental Protection
Agency for the second year in a row. Also, during 2009, 100 percent of ArcelorMittal USA steelmaking facilities achieved ISO 14001
certification. And, our Indiana Harbor flat carbon facility was awarded a $31.6 million matching grant from the US Department of Energy. This
grant will support our efforts to reduce CO2 emissions. These are just three great examples of how we explore opportunities to minimize our
environmental impact and sustain our business and resources.

Although the crisis did strain available resources, we provided more than $4.2 million in cash grants to local nonprofits that offer educational,
health and safety, and environmental programs to benefit our communities. Our employees also volunteered their time and talents. As one
example, in recognition of International Volunteer Day, nearly 450 USA employees gave back to the community, with many more employees
volunteering throughout the year.

Finally, we made progress towards achieving increased transparency with stakeholders. We held approximately 300 formal engagements in
the US with a focus on listening and creating two-way dialogue with our constituents. This effort was augmented by the implementation of
community information phone lines at nine US facilities, creating a single point-of-contact for our neighbors and improving our response time.

Through this slow and progressive economic recovery, our leadership in corporate responsibility has and will continue. While work remains to be
done, we are proud of our accomplishments and thank our stakeholders, especially our employees, for their efforts. Please accept this report as a
representation of the beginning of our journey towards achieving Safe Sustainable Steel here in the US.

Michael Rippey
President & CEO, ArcelorMittal USA

P.S. Venkat
CEO, Long Carbon North America, ArcelorMittal

Breakdown of ArcelorMittal USA
Corporate Giving by Focus Areas

Environment

Education

Health and Safety*

Other

*Includes Health and Human Services, Civic

32%

40%

26%

2%

Corporate Responsibility Report 2009
ArcelorMittal USA

Investing in our people Making steel more sustainable

Key Performance Indicator Highlights Key Performance Indicator Highlights
12% • Improvement in the rate of total OSHA recordable

injuries in 2009 compared to 2008
 $25.9

million

• Invested in energy and environmental capital projects
in USA facilities in 2009

10% • Improvement in Lost Time Injury Frequency Rate in
2009 compared to 2008

 100% • Of ArcelorMittal’s USA steelmaking facilities have
received ISO 14001 certification

118,161 • Hours of employee training in 2009 in the areas of
on-the-job training, orientation and professional
development

 100% • Of ArcelorMittal’s USA operations have implemented a
monitoring and measuring system to comply with new
US EPA Greenhouse Gas reporting rules

267 • Estimated number of Health and Safety meetings
held in 2009 at both the USA and local levels

 33% • Industry reduction in energy intensity, per ton of steel
shipped, since 1990

Enriching our communities Transparent governance

Key Performance Indicator Highlights Key Performance Indicator Highlights
$4.2
million

• Corporate donations to US organizations focused on
education, environment, and health and safety

 12 • USA sites with a Council for Stronger Communities in
place to support local corporate responsibility efforts

9
million

• USA beneficiaries impacted by ArcelorMittal’s
philanthropic investments

 64 • Council for Stronger Communities meetings held in
2009

300 • Estimated formal stakeholder engagement meetings
held in 2009 throughout the USA

 100% • Of USA employees that were required to receive Code
of Business Conduct training were certified in 2009

24 • Primary “adopted” schools across the USA that receive
financial and volunteer support from ArcelorMittal

 34 • Allegations reported to ArcelorMittal USA’s 24/7,
confidential whistleblower hotline

 Photo credit: Shelley J. Abbott, Mary Beth Holdford, Summer Paris, Kim Rutkowski and ArcelorMittal Photo Library

Corporate Responsibility Report 2009

ArcelorMittal USA

Photo credit: Shelley J. Abbott, Mary Beth Holdford, Summer Paris, Kim Rutkowski and ArcelorMittal Photo Library

2

Corporate Responsibility Report 2009
ArcelorMittal USA

Investing in our people
 Nurturing the Workforce of Today. . . and Tomorrow

We offer many programs to develop the talents and skills of our
employees, everything from foreign language instruction and CPR
trainings to comprehensive orientation and technical training. In
Conshohocken, PA, for example, employees represented by United
Steelworkers (USW) Local 9462 were certified in a master welders
program at a local community college. The course, developed with
plant and union input, enhances the technical skills of the local
workforce.

As our industry evolves, we are equally focused on engaging the
young people who will become our future employees. Through our
Campus Partnership Program, ArcelorMittal provides funding to 13 US
colleges and universities. Senior-level company leaders help advance
each school’s curriculum and educate students on future workforce
opportunities. Learn more at: www.workforarcelormittal.com

In 2009, ArcelorMittal piloted Steelworker for the Future, a two and a
half year apprenticeship training program at Ivy Tech Community
College in Northwest Indiana. The program combines classroom
learning with on-the-job training at ArcelorMittal, guiding students to
earn an Associate of Applied Science degree. The program will be
expanded to additional schools in 2010. Learn more at:
www.steelworkerforthefuture.com

Key highlights

38
Students completed year one of ArcelorMittal’s first Steelworker for
the Future apprenticeship training program launched at Ivy Tech
Community College

100%
Of ArcelorMittal’s six short line railroads were recognized for
outstanding safety by the American Short Line and Regional Railroad
Association

Our success depends on the ideas, hard work
and commitment of our people. That’s why we
treat them with dignity and respect, investing in
their development and providing them with a
safe and healthy working environment.

Leading the Journey to Zero
The health and safety of our workforce is our highest priority and is
integral to achieving our vision of Safe Sustainable Steel. More than a
statement, this is a global mindset that is captured in our Journey to
Zero initiative to create a culture of zero accidents. While
ArcelorMittal USA realized a slight improvement in health and safety
in 2009, we are committed to helping the company reduce our global
accident rate by 20 percent in 2010.

We have established a USA Joint Health and Safety Committee as well
as facility committees that include participation from both
management and labor. Together, we join our colleagues worldwide in
observing Health and Safety Day each April, and our SummerSafe and
WinterSafe programs educate our workforce, focusing on measured
improvement throughout the year.

ArcelorMittal Steelton became the first ArcelorMittal USA facility to
receive Occupational Health and Safety Assessment Series (OHSAS)
18001 certification in 2009. Our USA steelmaking facilities are in the
process of attaining this voluntary certification, which seeks to
engage all employees in fostering continuous improvement and risk
prevention in the workplace.

Building the Health and Safety of our Communities
ArcelorMittal has forged many partnerships within our communities as
a natural extension of our health and safety efforts:

• ‘Creating Safer Communities,’ our partnership with the American
Red Cross, was launched in 2009 to bring critical first aid and
safety education to 10 USA communities. Thousands of employees
and nearly 5,000 residents were impacted directly through various
programs and activities, from disaster and CPR training to youth
safety education in schools. The program will be expanded to
additional ArcelorMittal sites in 2010.

• Heart disease is one of the leading health factors that impacts the
demographics of our workforce. Therefore, we partnered with the
American Heart Association to provide heart-healthy information to
employees and local residents. In 2009, more than 10,000
individuals learned about the importance of diet, exercise and
regular physical exams.

Furthermore, matters that could jeopardize our employees’ health and
safety are treated seriously. Take, for example, the H1N1 flu virus. In
2009, we developed an employee communications plan to protect
and prepare employees and families for this pandemic, as well as a
business contingency plan to maintain key operations and meet
customer demand in the event of an epidemic.

ArcelorMittal employees simulate a confined space rescue at I/N Tek & I/N
Kote’s training facility that opened in 2009. The center is utilized by employees
of other ArcelorMittal facilities, on-site fire crews and community responders.

INSERT “TRAINING” IMAGE HERE

Corporate Responsibility Report 2009

ArcelorMittal USA

3

Corporate Responsibility Report 2009
ArcelorMittal USA

Making steel more sustainable

As an industry leader, ArcelorMittal is in a
unique position to produce Safe Sustainable
Steel while responsibly managing our impact on
the world around us. We strive to set an
example for the industry and our employees
through environmental compliance and by
engaging in programs and parternships that
change the way we think and act - as a
company and as individuals.

Reducing our Energy Use
ArcelorMittal became the first steel company to
be named an ENERGY STAR® Partner of the Year
for Energy Management by the US
Environmental Protection Agency (EPA) and the
US Department of Energy in 2008. We received
our second consecutive award in 2009 as our
USA operations accomplished $18.75 million in
ongoing energy savings through several non-capital projects.

“ArcelorMittal’s continued leadership and
commitment to energy efficiency is a testament to
what we can accomplish to reduce greenhouse gas
emissions and protect our global environment.”
Gina McCarthy
Assistant Administrator for Air and Radiation, US EPA

Exploring Alternative Energy
ArcelorMittal is conscious of our responsibility to reduce our
environmental impact and has set a target of reducing actual carbon
emissions by 8 percent globally by 2020, independent of lower
standards potentially set by carbon trading efforts.

ArcelorMittal continuously identifies projects to reduce our carbon
footprint and increase overall efficiency in the US. For example:

• ArcelorMittal was awarded a matching grant of $31.6 million from
the US Department of Energy in 2009, the largest grant ever made
by the department. The grant will support a blast furnace gas flare
capture project at ArcelorMittal Indiana Harbor in East Chicago, IN,
a process that will reduce CO2 emissions by 340,000 tons annually
and provide enough electricity to light 40,000 homes.

• In Cleveland, OH, ArcelorMittal installed a new steam driven turbine
generator at one of the facility’s powerhouses. The generator
captures blast furnace gas which is then reused to produce up to
15 megawatts of energy, enough to power 15,000 homes.

Reducing our Mercury Footprint
In 2009, ArcelorMittal USA was selected for the US EPA’s National
Partnership for Environmental Priorities program for our commitment
to reduce the presence of mercury in our operations. We have

 implemented a comprehensive mercury reduction strategy that
includes establishing a procurement policy requiring the purchase of
mercury-free devices when feasible, identifying and replacing mercury
containing devices, and reducing mercury in purchased scrap.

Achieving ISO 14001 Certification
In 2009, 100 percent of ArcelorMittal USA’s steelmaking facilities
achieved ISO 14001 certification. ISO 14001 is a voluntary program
that indicates a facility’s commitment to excellent environmental
practices including conservation of input materials and energy,
attainment of appropriate permits and authorizations, and maintaining
community relations. In early 2010, the Richfield, OH office of
ArcelorMittal opened a training room to provide instruction on the
proper use of the program’s capabilities.

Investing in Clean Technology
The steel industry has been developing cleaner and more efficient
technologies for steel production. A recent American and Iron Steel
Institute (AISI) report found that the steel industry reduced energy
intensity, per ton of steel shipped, by 33 percent since 1990 and
leads the manufacturing sector in improving energy efficiency.

Beyond our own operational improvements, we are involved in several
climate change initiatives that focus on developing new technologies
to reduce greenhouse gas (GHG) emissions. As one example,
ArcelorMittal launched the Clean Tech Fund, a venture capital fund
investing in companies leading the clean technology market.

A Bold Vision for Steel
Recognized as the most recycled material in the world, steel is fast
becoming the material of choice in the green building movement,
making buildings more energy efficient, less costly to operate and
more comfortable. From a product perspective, ArcelorMittal is
advancing its bold vision for steel through the development of
advanced high strength steels that help make vehicles lighter and
more fuel efficient without
compromising safety. ArcelorMittal is
also playing a large role in building the
energy infrastructure of the future
with products that support the
alternative energy markets such as
wind, solar and nuclear.

Key highlights

3.9 million
Pounds of GHGs were reduced by our USA employees pledging to
replace 2,169 light bulbs with energy-efficient bulbs through the
ENERGY STAR® 2009 “Change the World” campaign

3.2 million
Tons of steel were recycled by ArcelorMittal USA in 2009

Corporate Responsibility Report 2009

ArcelorMittal USA

4

Corporate Responsibility Report 2009
ArcelorMittal USA

Enriching our communities

ArcelorMittal recognizes our responsibility to our
employees, customers and the steel industy, as
well as the communities in which we live and
work.

Despite the challenging operating environment
of 2009, ArcelorMittal provided more than $4.2
million in cash grants to nonprofit organizations
in USA communities where we operate. Our
philanthropy and volunteerism is focused on
three areas that closely align with our business:
environment, education, and health and safety.

Protecting and Improving the Environment
Just as we are committed to managing and reducing our own
environmental footprint, we also champion community-based
initiatives that support environmental restoration and stewardship,
conservation education and sustainable practices.

Through the Sustain Our Great Lakes program, ArcelorMittal, in
partnership with the National Fish and Wildlife Foundation, US EPA, US
Fish and Wildlife Service, US Forest Service, and National Oceanic and
Atmospheric Administration, supports habitat restoration and
protection, invasive species control, water quality improvements, and
watershed planning and management. Since 2008, ArcelorMittal, with
its program partners, have awarded grants totaling $2.5 million to 42
organizations working to restore, protect and preserve the fragile
habitats and ecosystems of the Great Lakes basin, creating $6.8
million of on-the-ground impact.

In a number of USA communities, ArcelorMittal employees regularly
team up with nonprofit partners like the Shirley Heinze Land Trust to
remove invasive species from local nature preserves. ArcelorMittal
also provides funding and volunteer support for clean-up efforts along
local rivers, creeks and lakeshores. In June 2009, ArcelorMittal
Cleveland was recognized as an environmental steward of the
Cuyahoga River during the “Year of the River” celebration marking the
improvements made to this important waterway over the last 40
years.

‘Transforming tomorrow’ through Education
Recognizing that education is essential to the economic health of both
individuals and communities, we support a variety of educational
programs throughout the USA from early to higher education. We
primarily focus on developing Science, Technology, Engineering and
Math (STEM) skills.

ArcelorMittal has established relationships with 24 elementary and
high schools across 12 communities. For example, in LaPlace, LA,
ArcelorMittal adopted Emily C. Watkins Elementary School, providing
funding and volunteer support to positively impact the lives of 430
students. I/N Tek & I/N Kote, a joint venture between ArcelorMittal

 and Nippon Steel in New Carlisle, IN, provided support to the New
Prairie United School Corporation to purchase an electronic,
interactive whiteboard for the district’s Activity Center. In Chicago,
we provided financial and hands-on support to three inner-city
elementary schools, helping students and teachers gain access to
technology in the classroom.

Complementing our relationships with local schools, we also partner
with organizations that provide youth mentoring opportunities. In
Portage, IN, ArcelorMittal Burns Harbor supports the Boys & Girls
Clubs of Porter County’s Link n’ Learn program which connects adult
mentors with more than 200 at-risk youth to help improve their
academic performance.

Ensuring the Health and Safety of our Communities
Our local facilities champion countless programs to ensure the health
and safety of our neighbors. These efforts range from supporting safe
havens for youth to partnerships with emergency responders and
health care institutions. For instance, in Riverdale, IL and Virginia, MN,
ArcelorMittal provided funding to local hospitals to allow for the
purchase and distribution of more than 100 car seats to
disadvantaged families.

In 2009, in response to more than 20 arsons that devastated
Coatesville, PA and surrounding areas, ArcelorMittal teamed with a
local nonprofit and fire departments to purchase and install
approximately 1,500 smoke alarms in homes and businesses
throughout the community.

“The distribution of smoke alarms, thanks to
ArcelorMittal’s support, provided neighbors with a
sense of security, exactly what the community
needed during this frightening time.”
Frances Sheehan
President and CEO, Brandywine Health Foundation

Building a Spirit of Volunteerism
Providing funding to community efforts represents ArcelorMittal’s
financial commitment, but the true sense of community spirit lives
within our employees. In August 2009, ArcelorMittal Weirton
employees donated more than 100 hours of service to celebrate the
community and facility’s centennial. On December 5, nearly 450 USA
employees participated in International Volunteer Day, an
internationally recognized day of volunteerism in which ArcelorMittal
employees across the world are encouraged to give back to the
community through community service.

Boys & Girls Clubs of Cleveland
members proudly show yellow
cherry tomatoes they helped to
grow in the Club’s garden,
started by ArcelorMittal
volunteers.

Corporate Responsibility Report 2009

ArcelorMittal USA

5

Corporate Responsibility Report 2009
ArcelorMittal USA

Engaging with our Communities
ArcelorMittal embarked on a formal stakeholder engagement process
in 2008 to better understand the expectations and concerns of
those impacted by our business. The goal of our stakeholder
meetings is to create two-way dialogue to learn about shared
priorities and identify how we can work together to achieve mutual
goals. In 2009, ArcelorMittal coordinated or participated in
approximately 300 formal meetings with various stakeholders
throughout the USA.

Dedicated phone lines and e-mail addresses were established to
allow us to respond more quickly to local stakeholder inquiries and
create a record of correspondence and completed actions and
solutions. This best practice is being implemented into the ISO
14001 program to address environmental-related inquiries from the
public. The phone lines and/or email addresses are in place at nine
local USA facilities, with plans to fully implement the system across
all sites in 2010.

 Key highlights

40
Corporate sponsored volunteer projects were coordinated across the
USA with ArcelorMittal’s community partners

3,000+
Guns were recycled at ArcelorMittal Cleveland and ArcelorMittal
Indiana Harbor in 2009 to help local law enforcement reduce
community violence

Transparent Governance
Transparent governance describes the way in
which we conduct our business – with
transparency and ethics at the core. We
recognize that our reputation and success
depend on open and transparent
communications with both internal and external
stakeholders.

Councils for Stronger Communities
A key aspect of our commitment to transparent governance is the
implementation of a Council for Stronger Communities (CSC) at each
of our USA facilities. Each CSC team is comprised of a cross section of
our employees, including representation from facility and union
leadership, health and safety, human resources and environment. The
CSC works to build and sustain quality community partnerships that
align with our funding areas, manage stakeholder engagement, and
identify or improve local corporate responsibility programs and
initiatives.

Through 2009, 12 facilities in the USA had active CSCs. Recognized as
a best practice, the CSC concept is being rolled out across the globe.

Supported by the USA Foundation and CR Board
The work of the USA Corporate Responsibility (CR) team is governed
by the ArcelorMittal USA Foundation and CR Board. This board, a

multi-disciplinary group of USA-wide managers, meets on a quarterly
basis to review and provide recommendations on overall CR
objectives, employee and stakeholder engagement, and philanthropy.

“At ArcelorMittal, we believe that a successful
business is a responsible business and long-term
growth for shareholders, as well as other key
stakeholders, goes hand-in-hand with our wider
commitment to our communities, our employees,
and the environment.”
William Steers
President, ArcelorMittal USA Foundation and CR Board

Employee Accountability and Ethics
ArcelorMittal works hard to ensure that our employees understand
their ethical and legal obligations when it comes to both our individual
actions and handling company business. The Code of Business
Conduct, issued globally, is conveyed annually to employees at local
training seminars and through internal communications. The Code of
Business Conduct manual, as well as other policies including diversity,
antitrust compliance, computer and network usage, and harassment,
are available to all employees on the company’s USA Intranet.
Additionally, ArcelorMittal USA implemented a toll-free hotline that is
available 24/7 for employees to report misconduct. All calls remain
confidential, and no employee will suffer any reprisal for reporting
improper behavior.

Published in June 2010. Printed on recycled paper with soy ink.

To download ArcelorMittal USA’s 2009 Corporate Responsibility Report, visit www.arcelormittal.com/usacr. To download
ArcelorMittal’s 2009 Global Corporate Responsibility Report, visit www.arcelormittal.com.

ArcelorMittal USA | 1 S. Dearborn Chicago, IL 60603 | +1 312 899 3400 | USAphilanthropy@arcelormittal.com

Recognized for its investment of time, money and community
involvement in 2009, ArcelorMittal‘s Steelton, PA facility
received the Achievement in Community Involvement Award
from the Steel Manufacturers Association.

Corporate Responsibility Report 2009

ArcelorMittal USA

6

