
Driving Global Growth
Colgate-Palmolive Company • 2011 Annual Report

Smarter And Faster

Driving Global Growth

w	Engaging To Build Our Brands

w	Innovation For Growth

w	Effectiveness And Efficiency

w	Leading To Win

Colgate-Palmolive Company is a $16.7 billion global company serving people in more than 200 countries and territories with consumer products
that make lives healthier and more enjoyable. The Company focuses on
strong global brands in its core businesses – Oral Care, Personal Care, Home Care and Pet Nutrition. Colgate follows a tightly defined strategy to
grow market shares for key products, such as toothpaste, toothbrushes,
bar and liquid soaps, deodorants/antiperspirants, dishwashing detergents,
household cleaners, fabric conditioners and specialty pet food.Cover: Photo taken in San Miguel de Allende, Mexico. Contents:

 2 Financial Highlights 4 Dear Colgate Shareholder 8 Engaging To Build Our Brands 14 Innovation For Growth 16 Effectiveness And Efficiency 18 Leading To Win
 20 Colgate’s Sustainability Strategy 21 Reconciliation Of Non-GAAP Financial Measures 22 Your Board Of Directors 23 Your Management Team 24 Global Financial Review/Form 10-K IBC Shareholder Information

Smarter And Faster

r	France

 2011 Annual Report 1

(Dollars in Millions Except Per Share Amounts) 2011 2010 Change

Worldwide Net Sales $ 16,734 $ 15,564 +7.5%

Unit Volume, Excluding Divested Businesses +4.0%

Gross Profit Margin 57.3% 59.1% -180 basis points

Operating Profit $ 3,841 $ 3,489 +10%

Operating Profit Margin 23.0% 22.4% +60 basis points

Net Income Attributable to Colgate-Palmolive Company*† $ 2,431 $ 2,203 +10%

Net Income Attributable to Colgate-Palmolive Company Percent to Sales 14.5% 14.2% +30 basis points

Diluted Earnings Per Share*† $ 4.94 $ 4.31 +15%

Dividends Paid Per Share $ 2.27 $ 2.03 +12%

Operating Cash Flow $ 2,896 $ 3,211 -10%

Number of Registered Common Shareholders 28,900 29,900 -3%

Number of Common Shares Outstanding (in millions) 480 495 -3%

Year-end Stock Price $ 92.39 $ 80.37 +15%

 Highlights
u	Worldwide net sales rose 7.5% to an all-time

 record level.

u	The excellent top-line growth was driven by

 double-digit growth in emerging markets.

u	Global advertising increased 5% to $1,734

 million.

u	The quarterly dividend increased by 9% in 2011,

 on top of the 20% increase in 2010.

* Net income attributable to Colgate-Palmolive Company and
diluted earnings per share in 2011 include an aftertax gain of
$135 million ($0.27 per diluted share) resulting from the sale
of the Company’s laundry detergent business in Colombia and
certain other items totaling to $177 million ($0.36 per diluted
share) of aftertax charges.

† Net income attributable to Colgate-Palmolive Company and
diluted earnings per share in 2010 include a one-time aftertax
charge of $271 million ($0.53 per diluted share) related to the
transition to hyperinflationary accounting in Venezuela as of
January 1, 2010 and certain other items which fully offset and
had no aftertax impact on earnings.

 A complete reconciliation between reported results (GAAP) and
results excluding the above noted items (Non-GAAP), including
a description of such items, is available on Colgate’s web site
and on page 21 of this report.

* 2011 excludes costs associated with business realignment and other
cost-saving initiatives. Years 2007 and 2008 exclude restructuring
and implementation-related charges related to the 2004
Restructuring Program. A complete reconciliation between reported
results (GAAP) and results excluding these items (Non-GAAP),
including a description of such items, is available on Colgate’s web
site and on page 21 of this report.

* 2011 excludes a gain resulting from the sale of the Company’s
laundry detergent business in Colombia and certain other 2011
items. 2010 excludes a one-time charge related to the transition
to hyperinflationary accounting in Venezuela and certain other
2010 items. Years 2007 and 2008 exclude restructuring and
implementation-related charges related to the 2004 Restructuring
Program and other items that pertain only to 2007. A complete
reconciliation between reported results (GAAP) and results excluding
these items (Non-GAAP), including a description of such items, is
available on Colgate’s web site and on page 21 of this report.

* 2011 excludes a gain resulting from the sale of the Company’s
laundry detergent business in Colombia and certain other 2011
items. 2010 excludes a one-time charge related to the transition
to hyperinflationary accounting in Venezuela and certain other
2010 items. Years 2007 and 2008 exclude restructuring and
implementation-related charges related to the 2004 Restructuring
Program and other items that pertain only to 2007. A complete
reconciliation between reported results (GAAP) and results excluding
these items (Non-GAAP), including a description of such items, is
available on Colgate’s web site and on page 21 of this report.

Net Sales ($ millions)

2011

2010

2009

2008

2007

2011

2010

2009

2008

2007

2011

2010

2009

2008

2007

2011

2010

2009

2008

2007

2011

2010

2009

2008

2007

2011

2010

2009

2008

2007

57.3%*

56.7%*

58.8%

59.1%

 57.6%*

$3.38*

$3.87*

$4.37

$4.84*

$5.03*

$2,959*

$3,265*

$3,615

$3,796*

$3,858*

$16,734

$15,564

$15,327

$15,330

$13,790

$2.27

$2.03

$1.72

$1.56

$1.40

 $1,734

$1,656

$1,534

$1,650

$1,546

Dividends Paid (per common share)

Advertising ($ millions)

Gross Profit Margin and Additional Information* (% of sales)

Operating Profit and Additional Information* ($ millions)

Diluted Earnings Per Share and Additional Information*

56.2%

56.3%

 57.3%

$2,720

$3,101

$3,841

$3,489

$3.20

$3.66

$4.94

$4.31

Net Sales ($ millions)

2011

2010

2009

2008

2007

2011

2010

2009

2008

2007

2011

2010

2009

2008

2007

2011

2010

2009

2008

2007

2011

2010

2009

2008

2007

2011

2010

2009

2008

2007

57.3%*

56.7%*

58.8%

59.1%

 57.6%*

$3.38*

$3.87*

$4.37

$4.84*

$5.03*

$2,959*

$3,265*

$3,615

$3,796*

$3,858*

$16,734

$15,564

$15,327

$15,330

$13,790

$2.27

$2.03

$1.72

$1.56

$1.40

 $1,734

$1,656

$1,534

$1,650

$1,546

Dividends Paid (per common share)

Advertising ($ millions)

Gross Profit Margin and Additional Information* (% of sales)

Operating Profit and Additional Information* ($ millions)

Diluted Earnings Per Share and Additional Information*

56.2%

56.3%

 57.3%

$2,720

$3,101

$3,841

$3,489

$3.20

$3.66

$4.94

$4.31

r	South Africa

2 2011 Annual Report 2011 Annual Report 3

On the following pages, Ian Cook, Chairman, President and

Chief Executive Officer, answers questions often asked by

our shareholders regarding our business results, key strategic

initiatives and the Company’s prospects for future growth.*

Q. Please comment on the Company’s 2011 global business

results.

A. We are delighted to have delivered another year of strong

performance in 2011. Net sales grew 7.5% and global unit

volume from continuing businesses grew 4.0%. Pleasingly, we

succeeded on the bottom line as well. We achieved our profit

goals, with diluted earnings per share increasing 4%, despite

continuing increases in material costs, an intense competitive

environment and volatile macroeconomic conditions worldwide.

 Advertising spending behind the Company’s brands rose 5%,

leading to market share gains across many of our core catego-

ries. Notably, Colgate’s global market shares in toothpaste, man-

ual toothbrushes, mouthwash, bar soap, body wash, shampoo,

household cleaners and fabric conditioners all increased during

the year.

 We also maintained our strong balance sheet and cash flow,

which, along with the Company’s positive growth momentum,

led the Board of Directors to authorize a 9% increase in the

quarterly dividend, effective in the second quarter of 2011, and

a new share repurchase program providing for the repurchase of

up to 50 million shares.

Q. During 2011, Colgate refined its global business strategies to

accelerate growth worldwide. Can you please elaborate on this?

A. Last April, nearly 250 Colgate leaders from around the world

gathered to agree on the key priorities to ensure that we reach

our ambitious goals. With “Driving Global Growth

” as our theme, our focus was on what it takes to acceler-

ate growth and stay ahead of the competition. While we expect

to face new challenges, we also see new opportunities. Our

proven strategy, which has led to consistent success around the

world, will continue to drive our worldwide efforts. However, we

have refined our four strategic initiatives so that we can operate

smarter and faster, continuing to build on our global strength.

Colgate people worldwide are sharply focused on: (1) Engaging

to Build Our Brands, (2) Innovation for Growth, (3) Effectiveness

and Efficiency, and (4) Leading to Win.

 We are finding that consumers are now more demanding of

what they value in brand choice beyond price and are affected

Ian Cook

Chairman, President and Chief Executive Officer

Dear Colgate Shareholder

by a growing array of new influencers. Engaging to Build Our

Brands means increased engagement with our consumers,

customers, the profession and other influencers with powerful

integrated marketing campaigns that take full advantage of

digital and social media. We are also focusing on identifying

deeper, more meaningful insights in order to establish stronger

connections with all of our constituencies and create a deeper

level of commitment to our brands.

 Innovation for Growth is as important as ever. We

continue to encourage all Colgate people to find inno-

vative solutions to business challenges, but we will put

special emphasis on two areas, (1) innovative products

that are incremental, breakthrough and transforma-

tional and (2) tailored go-to-market strategies that can

accelerate and sustain our growth.

 Effectiveness and Efficiency remain a key priority,

reflecting the importance of changing the way we

work together to generate new funds for growth. By

focusing on a number of specific areas such as pricing

excellence and simplification, and exploring new areas,

we will continue to grow funds to invest in our new

products and the marketing activities behind them.

 Colgate has long believed that personal and col-

laborative leadership of all Colgate people around the

world is critical to achieving outstanding business re-

sults, and we remain focused on developing all Colgate

people and instilling a Leading to Win mindset.

Q. Strength in emerging markets has long been a competitive

advantage for Colgate. How does Colgate continue to drive

growth in these markets?

A. Emerging markets, which in 2011 comprised more than

half our global sales, have been an important part of Colgate’s

growth strategy for a long time. By being there early, we have

built strong consumer loyalty and leading market positions in

many of our core categories. Today, these markets have robust

GDP growth, a large population with low product penetration

and even lower consumption, good category growth rates and

loyal consumers.

 Colgate’s growth strategy in these markets focuses on driv-

ing consumption. For example, we educate consumers about

the benefits of good oral health care and provide product

samples with programs such as “Bright Smiles, Bright Futures”.

With this global initiative, Colgate has reached over 650 million

children, and every year we partner with dental professionals

and our retail partners to sponsor an oral health month in each

of our geographies.

 Another focus is making our products available and highly

visible to all consumers. The trade environment in emerging

markets is often predominately small stores. We try to “paint

the store red” with strong in-store execution that increases the

visibility of Colgate products. As for product mix, we are orga-

nized to innovate specifically for emerging markets through

deep consumer insights captured at our consumer innovation

centers, four of which are located within emerging market

geographies, along with four supportive, companion global

technology centers. An example that came out of this process

is Colgate Plax Fresh Tea mouthwash in China. This innovation

helped drive our share of the mouthwash market in China to a

record high level in 2011.

*In the questions and answers provided, the Company’s results and outlook are
discussed excluding the aftertax gain from the sale of the Company’s laundry
detergent business in Colombia and certain other items in 2011 and 2010. A
complete reconciliation between reported results (GAAP) and results excluding
these items (Non-GAAP), including a description of such items, is available on
Colgate’s web site and on page 21 of this report.

Smarter And

Faster

4 2011 Annual Report 2011 Annual Report 5

Q. How is Colgate’s growth strategy different in

developed markets?

A. In contrast to the robust growth environment in

emerging markets, developed markets are experienc-

ing low GDP growth, slow to no category growth and

an environment of highly promotional excess retail

capacity. Pleasingly, despite these challenges, Colgate

is succeeding in these markets as well.

 In developed markets, we drive growth in a num-

ber of ways, including by working closely with global

retailers to align our business objectives and fuel

category growth, and partnering with the dental

profession to increase recommendations.

 Recommendations from the dental profession en-

courage trial and build loyalty. Their endorsements

are a key driver of demand and consumer choice,

particularly in the developed world. In the sensitivity

segment, for example, because people often go to

the dentist and ask “what can I do about this pain,”

dental professionals’ recommendations for Colgate

Sensitive Pro-Relief toothpaste are driving market

share gains against the long-established leading

competitor in this segment.

 Another way we are growing in these markets

is by making selective acquisitions that comple-

ment and strengthen our higher-margin, strategi-

cally important businesses. The Sanex personal

care acquisition in Europe this past year is a

terrific example.

Q. How has the Sanex acquisition in Europe

strengthened Colgate’s personal care business in

that region?

A. Sanex is a very strong brand of premium-

priced personal care products that we have

long admired, and its desirability has been

reaffirmed since we made it part of Colgate.

The brand’s unique positioning around skin

health is an excellent complement to Palmol-

ive’s natural extracts and skin care positioning

as well as to our Protex brand, which focuses

on antibacterial protection for skin. Liquid

body cleansing and deodorants each represent nearly 50%

of the Sanex business. With its robust market shares, Sanex

has strengthened Colgate’s positions in the shower gel and

deodorant categories in several key countries in Europe and

our overall personal care business throughout the region.

Q. Colgate’s ability to consistently generate cost savings in

all areas of its business has been remarkable. Will this trend

continue?

A. In today’s volatile cost environment, generating savings

in all areas of our business is more important than ever. We

have been very successful with our worldwide savings proj-

ects, and interestingly, the more we delve into ways to save

and become more efficient, the more we identify additional

sources of savings.

 Two key components of our program are (1) our tradi-

tional funding-the-growth initiatives, which have historically

generated between $300 million and $700 million of pre-tax

savings each year, and (2) reducing structural overheads.

 Funding-the-growth projects are focused on three areas:

direct costs, which include the cost of the materials that go

into our products; indirect costs, which are the costs of prod-

ucts and services that do not go directly into our products;

and operational costs. In just one example, we are using our

company-wide SAP capability to reduce the cost of complex-

ity in our manufacturing process. By drilling down and un-

derstanding the actual cost of individual stock keeping units,

or SKUs, rather than using standard cost techniques which

tend to average costs across multiple SKUs in a product

portfolio, we are using the true cost of our products to drive

simplification decisions and lower our overall costs.

 We are also making organizational and structural changes

to reduce overhead costs. For example, we are doing more

regional hubbing, bringing groups of businesses together,

as well as implementing shared services, which simplify and

standardize how business services are delivered. With shared

services, our initial focus has been on accounting processes

and procedures across Europe. We believe there is great

opportunity for even more savings as we take this model to

other regions and broaden its scope.

Q. Please elaborate on how the Company is strengthening

its commitment to sustainability worldwide.

A. Long before many businesses began talking about sus-

tainability and social responsibility, Colgate recognized that

how we do business is just as important as what we do. At

Colgate, sustainability is not just a project or initiative — it’s

built into business decisions every day. We recognize that

a broad approach to sustainability, encompassing our long

commitment to the environment, but also extending to the

long-term well-being of the people and communities we

serve, is the truest expression of our Company values:

Caring, Continuous Improvement and Global Teamwork.

 Just as we are sharply focused on our key priorities that

drive Colgate’s business success, we determined that we

must bring this same sharp focus to sustainability, identifying

where and how we can make the greatest difference. That

led to a more focused global 2011-2015 sustainability strategy

with measurable goals that align with our business objec-

tives. More about our sustainability strategy, which remains

focused on People, Performance and Planet, and our ambi-

tious goals appear on page 20 of this report.

Q. What is the Company’s outlook for 2012?

A. We are confident that Colgate is well positioned for long-

term sustainable growth as we are financially strong, are

market leaders in many of our core categories around the

world and have the right strategies in place to succeed.

 While we expect economic and competitive challenges

to continue in 2012, Colgate people have a long record of

success in managing change and delivering results. We have

a powerful and sharpened strategy and a world-class global

team deeply committed to getting done what we agree

needs to get done.

 As we move ahead together, I wish to thank all Colgate

people worldwide for their personal commitment to achiev-

ing our goals with the highest ethical standards, and express

appreciation for the support of our customers, suppliers,

shareholders and directors.

Ian Cook

Chairman, President and Chief Executive Officer

North America (18% of sales)

u	Sales declined 0.5% in 2011 and unit volume grew 2.0%.

u	Operating profit decreased 11%.

u	Colgate Optic White and Colgate Sensitive Pro-Relief toothpastes and the

relaunch of Colgate Total toothpaste contributed to strength in oral care.

u	Colgate’s strength in manual toothbrushes also continued in the U.S., driven

by the success of Colgate 360° Optic White, Colgate 360° Sensitive Pro-Relief

and Colgate 360° Surround.

Latin America (28% of sales)

u	Sales increased 12.0% in 2011 and unit volume from continuing businesses

grew 4.5%.

u	Operating profit increased 9%.

u	Colgate Sensitive Pro-Relief Whitening, Colgate Sensitive Pro-Relief Multi-

Protection and Colgate Total toothpastes, Colgate 360° Surround manual

toothbrush, the relaunch of Colgate Plax mouthwashes, Protex Advanced

Clean bar soap and Lady Speed Stick Stainguard deodorant contributed to

market share gains throughout the region.

Europe/South Pacific (21% of sales)

u	Sales and unit volume grew 9.0% and 5.0%, respectively, in 2011.

u	The Sanex acquisition added 4.0% to both sales and unit volume growth.

u	Operating profit declined 4%.

u	Colgate Sensitive Pro-Relief Multi-Protection, Colgate Sensitive Pro-Relief

Whitening and Colgate Max White One toothpastes, Colgate 360° Surround

manual toothbrush and the relaunch of Palmolive Aromatherapy and Thermal

Spa shower gels contributed to growth throughout the region.

Greater Asia/Africa (20% of sales)

u	Sales and unit volume grew 9.5% and 6.5%, respectively, in 2011.

u	The Sanex acquisition added 0.5% to both sales and unit volume growth.

u	Operating profit increased 5%.

u	Colgate Sensitive Pro-Relief Whitening, Colgate Total and Colgate Active Salt

toothpastes, Colgate 360° Surround manual toothbrush, Colgate Plax Fresh

Tea mouthwash and Lady Speed Stick and Mennen Speed Stick Waterproof

deodorants contributed to growth throughout the region.

Hill’s Pet Nutrition (13% of sales)

u	Sales increased 4.5% in 2011 and unit volume was even with 2010.

u	Operating profit was even with 2010.

u	Veterinary recommendations for the Hill’s brand remain high worldwide.

u	Innovative new products succeeding in the U.S. include Science Diet Ideal

Balance Canine, Science Diet Savory Stew Canine, Science Diet Age

Defying Feline, Prescription Diet y/d Feline Thyroid Health and the relaunch

of Prescription Diet c/d Multicare Feline Bladder Health.

Growth Highlights Of Five Divisions

6 2011 Annual Report 2011 Annual Report 7

Driving Global Growth

Engaging To Build Our Brands
Engaging with consumers is at the heart of Colgate’s focused global strategy, which drives the
Company’s strong performance and market share gains worldwide. Stronger consumer engagement
begins with better insights. We are obtaining deeper and more meaningful consumer insights and using them to
strengthen product development, packaging and the communications we deliver through our integrated market-
ing campaigns. These innovative marketing programs deliver our brand messages using a combination of traditional
media outlets, in-store communications and newer digital outlets, including social media.

r	India

Consumers In India Rank Colgate #1
Most Trusted Brand
Colgate’s consistent engagement with consumers is building

trust worldwide. In India, where Colgate has been selling

its products for over 50 years, consumers ranked Colgate as

the #1 Most Trusted Brand in the country in 2011, across all

product categories, in the prestigious Brand Equity Survey

published by The Economic Times. Colgate builds consumer

trust and loyalty through a variety of global initiatives, includ-

ing its “Bright Smiles, Bright Futures” oral health education

and community outreach program, which has reached over

650 million children in 80 countries, and by sponsoring Oral

Health Month around the world, often in partnership with

retailers and local dental associations.

w	Brazil

Winning With Consumers In Brazil
Colgate Total toothpaste is winning with Brazilian consumers

across all retail outlets and is helping to strengthen Colgate’s

market leadership in that country. The recent relaunch of

Colgate Total toothpaste included new packaging and a new

integrated marketing campaign focused on communicat-

ing Colgate Total’s 12-hour protection against 12 oral care

problems for a healthier mouth. The consistent and continu-

ous marketing support, which involved traditional advertis-

ing, digital innovations, sampling, contests and in-store

programs, drove strong market share gains for the Colgate

brand, which reached a new record high for the year.

With

Consumers

Smarter And Faster

8 2011 Annual Report 2011 Annual Report 9

Driving Global Growth

Engaging To Build Our Brands
Colgate is driving engagement and building our leadership with dental and veterinary profes-
sionals to strengthen their endorsement of our brands. This, in turn, builds market share and brand
loyalty. Colgate helps educate dental and veterinary professionals about the science behind Colgate and Hill’s
products by being deeply involved with academia, professional organizations and conventions, and public
health activities to improve oral health and pet health around the world.

r	Hill’s Pet Nutrition

Reinforcing Vets’ Recommendations About Pet Fitness
Hill’s strong relationship with the veterinary profession is enhanced by products and programs

that support pet health professionals’ expert advice. Hill’s “Million Pound Pledge” program not

only builds awareness for Hill’s Science Diet Light products but also underscores the importance

of addressing pet obesity, a condition affecting one out of every two pets in America. The pro-

gram reinforces the American Veterinary Medical Association’s position that obesity is the most

common preventable health condition in pets. Pictured above, celebrity spokesperson Alison

Sweeney, host of television’s The Biggest Loser, attended the program’s kick-off event in New

York City to announce a national call-to-action for pet owners to get their pets to lose one mil-

lion pounds of weight in 2011.

v	United Kingdom

Training Dental Hygienists In The Latest Cavity
Prevention Techniques
Collaborating with the Department of Health in the United Kingdom, Colgate has developed

a portable, university accredited course for dental hygienists to extend their skills in helping

children and their parents prevent cavities. In the dental office and in community settings across

the country, the hygienists can apply the latest Colgate fluoride treatments, discuss other effec-

tive methods of cavity prevention and schedule follow-up dental checkups for kids. Programs

such as this one strengthen Colgate’s relationship with the dental profession worldwide and,

in the United Kingdom, helped to strengthen Colgate’s Toothpaste Brand Recommended Most

Often ranking from 51% to 54%.

With The

Profession

Smarter And Faster

10 2011 Annual Report 2011 Annual Report 11

Driving Global Growth

Effectiveness And Efficiency
Integral to Colgate’s global strategy is the ability to generate funds to invest in business growth.
Through both established efficiency programs applied to all aspects of our business and ongoing
identification of new ways to find savings, the Company constantly strives to improve its organizational
capabilities and speed, while reducing costs. Programs are wide-ranging and include many small initiatives
amounting to millions of dollars in savings that fund new product development and marketing activities, as
well as helping to deliver strong profitability.

Smarter And Faster

	
r	Latin America

Generating Significant Savings With
New In-House Production Of Special Packs
Special toothpaste and toothbrush promotion packs custom-

ized for individual retail customers are important to Colgate’s

success. Because of the complexity and cost of converting

manufacturing lines for each different promotion pack,

Colgate historically used third-party contract packers. Now,

a machine redesign, new software programming and a new

conversion process enable cost-effective in-house production

of both single and multi-pack promotions. The savings in

Latin America amounted to over $9 million in 2011, and we

expect to generate more savings as Colgate plants around

the world adopt the technology.

w	Vietnam

State-Of-The-Art Toothbrush Production
Enhancing Global Leadership
To increase the flexibility and capacity of our global tooth-

brush supply chain, Colgate recently added two new

state-of-the-art toothbrush plants, one in China and one in

Vietnam. Pictured at right, Colgate’s highly efficient Vietnam

facility uses the latest technology and adheres to the highest

standards of energy efficiency and environmental quality.

The first LEED-certified (U.S. Green Building Council Leader-

ship in Energy & Environmental Design) plant in the country,

Colgate’s Vietnam facility produces 500 million brushes annu-

ally for 62 markets worldwide.

16 2011 Annual Report 2011 Annual Report 17

Driving Global Growth

Leading To Win
At Colgate, we have long believed that our values-based culture forms a strong foundation for
good governance which leads to good results. Employees at all levels learn to take personal respon-
sibility for being leaders, and they commit to conducting business with the highest integrity, incorporating
Colgate’s values of Caring, Continuous Improvement and Global Teamwork into all business activities. Colgate
also demonstrates leadership as a member of the global community. Through our sustainability efforts, we
are ensuring that the business grows consistently and responsibly and benefits those we serve globally, while
promoting the well-being of future generations.

v	China

Rebuilding Communities
With Oral Health Services
Reflecting the Company’s long-term commitment to

improving oral health everywhere, Colgate partnered

with the Ministry of Health in China to develop an oral

health program to support people affected by devas-

tating earthquakes in China’s Sichuan region. Through

donations and additional support, Colgate is sponsor-

ing 52 dental clinics throughout the hardest-hit cities.

The new dental clinics focus not only on treatment but

also on educating the local communities on the impor-

tance of proper oral care. As a result, nearly 500,000

adults and children are now reached each year, and

we have already begun expanding the program to

other regions across China.

r	Greece

Sponsoring Environmentally
Responsible Recycling Centers
Colgate’s commitment to sustainability is demonstrated

by the sponsorship of recycling centers that coincided

with the launch of Natura Verde home care products

in Greece. This environmentally-friendly, cross-category

line is made with ingredients of natural origin and

biodegradable formulas in recyclable bottles. At the

recycling centers, consumers can recycle plastic, glass,

metal cans and bottles for a refund that they can

either receive as a coupon for Natura Verde products

or donate to the World Wildlife Fund. The centers

also offer educational materials about the benefits

of recycling.

Smarter And Faster

18 2011 Annual Report 2011 Annual Report 19

We Will
n Promote health
and wellness to reduce
employee health risks
by 15%.
n Achieve a 5% reduc-
tion in health costs and
an improvement in early
diagnosis of chronic
and treatable disease.
n Continue to focus
on safety to achieve the
goal of zero lost-time
incidents.

We Will
n Commit over $300
million to increase our
impact in the commu-
nity.
n Partner with dental
professionals to improve
community oral health
care.
n Expand “Bright
Smiles, Bright Futures”
program externally to
reach one billion chil-
dren by 2020.
n Provide handwash-
ing awareness to over
50 million households.
n Work with 250,000
veterinarians worldwide
to educate pet owners
and provide over $100
million in pet food
to shelters.
n Continue to provide
Colgate products after
natural disasters.
n Involve more Colgate
volunteers in our com-
munity programs.

We Will
n Increase the sustain-
ability profile (1) in all
new products we pro-
duce and in the balance
of our portfolio.
n Ensure that ingredi-
ents continue to meet
or exceed all recognized
standards for safety,
quality, and environ-
mental compliance and
biodegradability.
n Reduce the environ-
mental impact of our
products and packages
by 20%, by increasing
the use of sustainable
materials and recycled
content.

We Will
n Reduce the water
consumed (2) in the
manufacture of our
products by 40% vs.
2005 consumption.
n Reduce the use of
water associated with
our products by 15%.
n Work with local and
global organizations to
help promote access
to clean water.
n Promote water
conservation awareness
among over two billion
consumers.

We Will
n Reduce energy con-
sumption (2) and carbon
emissions (2) associated
with the manufacture (3)
and distribution (4) of our
products by 20%.
n Reduce waste (2) sent
to landfills from our
operations by 15%.
n Request that all key
suppliers measure and
disclose climate change
information.

 (1) A 10% or better improvement in at least one of the following:
 Ingredient Profile, Responsible Sourcing, Packaging, Waste,
 Water, Energy and Greenhouse Gases
 (2) Per unit of production
 (3) Vs. 2005
 (4) Vs. 2008 for Europe and Hill’s delivery; 2010 for U.S., Hill’s
 replenishment; 2011 for Greater Asia; 2013 for South Pacific
 and Africa

Colgate’s 2011 to 2015 sustainability strategy maintains its emphasis on People, Performance and Planet, with
focused, measurable goals that align with the Company’s business objectives. More information about Colgate’s
sustainability strategy and our most recent sustainability report, Giving The World Reasons To Smile, can be found
on Colgate’s Sustainability web site at www.colgatepalmolive.com.

Colgate’s Sustainability Strategy Reconciliation Of Non-GAAP Financial Measures

The following is provided to supplement certain Non-GAAP fi-
nancial measures discussed in the letter to shareholders and the
financial highlights section of this report (pages 2-7), both as
reported (on a GAAP basis) and excluding the impact of certain
items (Non-GAAP), as explained below. Management believes
these Non-GAAP financial measures provide useful supplemen-
tal information to investors regarding the underlying business
trends and performance of the Company’s ongoing operations
and are useful for period-over-period comparisons of such op-
erations. The Company uses these financial measures internally

in its budgeting process and as a factor in
determining compensation. While the Company
believes that these Non-GAAP financial measures
are useful in evaluating the Company’s business, this informa-
tion should be considered as supplemental in nature and is
not meant to be considered in isolation or as a substitute for
the related financial information prepared in accordance with
GAAP. In addition, these Non-GAAP financial measures may not
be the same as similar measures presented by other companies.

(Dollars in Millions Except Per Share Amounts) 2011 2010

 Gross Profit Operating Net Diluted Gross Profit Operating Net Diluted
 Margin Profit Income EPS Margin Profit Income EPS

As Reported (GAAP) 57.3% $3,841 $2,431 $4.94 59.1% $3,489 $2,203 $4.31

Business Realignment Initiatives (1) 0.3% 190 147 0.30 – – – –
Mexico Land Sale (2) – 13 9 0.02 – – – –
Gain on Sale of Non-Core Product Lines (3) – (207) (135) (0.27) – (50) (30) (0.06)
French Competition Law Matter (4) – 21 21 0.04 – – – –
Venezuela Hyperinflationary Charge (5) – – – – – 271 271 0.53
Termination Benefits (6) – – – – – 86 61 0.12
Tax Initiatives (7) – – – – – – (31) (0.06)

Excluding Items (Non-GAAP) 57.6% $3,858 $2,473 $5.03 59.1% $3,796 $2,474 $4.84

 2008 2007

 Gross Profit Operating Net Diluted Gross Profit Operating Net Diluted
 Margin Profit Income EPS Margin Profit Income EPS

As Reported (GAAP) 56.3% $3,101 $1,957 $3.66 56.2% $2,720 $1,737 $3.20

Restructuring Charges (8) 0.4% 164 113 0.21 1.1% 259 184 0.34
Gain on Sale of Non-Core Product Lines (3) – – – – – (49) (29) (0.05)
Hill’s Voluntary Product Recall (9) – – – – – 14 8 0.01
Tax Adjustments (10) – – – – – – (74) (0.14)
Pension Settlement Charges (11) – – – – – 15 10 0.02

Excluding Items (Non-GAAP) 56.7% $3,265 $2,070 $3.87 57.3% $2,959 $1,836 $3.38

 (1) Represents costs associated with various global business realignment and other cost-saving initiatives.
 (2) Represents costs associated with a sale of land in Mexico.
 (3) In 2011, the Company recorded a $135 million aftertax gain on sale of a non-core product line in Colombia. In 2010, the Company recorded a $30 million
 aftertax gain on sale of non-core product lines in Latin America. In 2007, the Company recorded a $29 million aftertax gain on sale of a non-core product line
 in Latin America.
 (4) In 2011, the Company recorded a $21 million aftertax charge associated with a competition law matter in France related to a divested detergent business.
 (5) In 2010, the Company recorded a $271 million one-time charge related to the transition to hyperinflationary accounting in Venezuela as of January 1, 2010.
 (6) In 2010, the Company recorded a $61 million aftertax charge for termination benefits relating to ongoing overhead reduction initiatives.
 (7) In 2010, the Company recorded a $31 million benefit related to the reorganization of an overseas subsidiary.
 (8) The restructuring charges relate to the restructuring program that began in the fourth quarter of 2004 and was finalized as of the end of 2008 (the 2004
 Restructuring Program). These restructuring charges include separation-related costs, incremental depreciation and asset write-downs, and other costs related to
 the implementation of the 2004 Restructuring Program.
 (9) In 2007, the Company recorded an $8 million aftertax charge related to the limited voluntary product recall of certain Hill’s feline products.
 (10) In 2007, the Company recorded $74 million of net tax adjustments consisting of the reduction of a tax loss carryforward valuation allowance in Brazil, partially
 offset by tax provisions for the recapitalization of certain overseas subsidiaries.
 (11) In 2007, the Company recorded a $10 million aftertax charge associated with certain pension obligations in accordance with the Compensation – Retirement
 Benefits Topic of the Financial Accounting Standards Board (FASB) Codification.

Performance

Delivering
Products

That Delight
Consumers
and Respect
Our Planet

People

Contributing
to the

Communities
Where We Live

and Work

People

Promoting
Healthier

 Lives

Planet

Making
Every Drop
of Water
Count

Planet

Reducing
Our Impact
on Climate

and the
Environment

* Ian Cook, Age 59
 Chairman, President and

Chief Executive Officer

 (See biographical information
on page 22.)

* Fabian Garcia, Age 52
 Chief Operating Officer,

Global Innovation and Growth,
Europe & Hill’s Pet Nutrition

 Mr. Garcia joined Colgate in
2003 as President, Colgate-Asia
Pacific. He was appointed to
his current position in 2010,
with expanded responsibility for
Hill’s Pet Nutrition in 2012. Most
recently he was EVP, President,
Colgate-Latin America & Global
Sustainability. Prior to joining
Colgate, Mr. Garcia was Senior
Vice President of International
Operations at the Timberland
Company.

* Franck J. Moison, Age 58
 Chief Operating Officer,

Emerging Markets &
South Pacific

 After joining Colgate in
France in 1978, Mr. Moison
advanced through marketing
and management positions in
Europe and at the corporate
level. He was appointed to his
current position in 2010, with
expanded responsibility for
Colgate-South Pacific in 2012.
Most recently he was President,
Global Marketing, Supply Chain
& Technology.

*	Dennis	Hickey,	Age 63
	 Chief	Financial	Officer

 Mr. Hickey became CFO in
January 2011, having most
recently been Colgate’s Vice
President and Corporate
Controller since 1998. Since
joining Colgate in 1977, Mr.
Hickey has held key financial
positions for the Company’s
European and North American
business units, the Corporate
Audit unit and a variety of
business strategy leadership
assignments.

* Andrew D. Hendry, Age 64
	 Chief	Legal	Officer	and	Secretary	

 Mr. Hendry joined Colgate
in 1991 from Unisys, where
he was Vice President and
General Counsel. A graduate
of Georgetown University and
NYU Law School, Mr. Hendry
has also been a corporate
attorney at a New York law
firm and at Reynolds Metals
Company (now part of Alcoa,
Inc.).

 Manuel Arrese
 VP, Global Supply Chain

 Issam Bachaalani
 VP & GM, Global

Toothbrush Division

 Daniel Bagley
 VP, Global R&D

 Andrea Bernard
 VP, Global Legal

 Joseph M. Bertolini
 VP, Global Finance

 Steve Bezer
 VP, Colgate-U.S.

 Mauricio Boscan
 VP, Division

General Counsel,
Colgate-Latin America

 Peter Brons-Poulsen
 VP & GM, GABA

International

 Don Buchner
 VP, Hill’s Pet Nutrition

 Nigel B. Burton
 Chief Marketing Officer

 Marsha Butler
 VP, Global Oral Care

 Scott Cain
 VP, International Tax

 Burc Cankat
 VP & GM, Colgate-Russia

 James Capraro
 VP, Global Information

Technology

 Antonio Caro
 President, Colgate-Iberia

 Wayne Carter
 VP, Hill’s Pet Nutrition

 Constantina
Christopoulou

 VP, Global R&D

 Martin J. Collins
 VP, Global

Human Resources

 Stephen J. Conboy
 VP, Colgate-U.S.

 Michael A. Corbo
 VP, Global Supply Chain

 Mike Crowe
 VP, Global Information

Technology

 Rich Cuprys
 VP, Global R&D

* Alec de Guillenchmidt
 President, Colgate-Europe

 Marianne DeLorenzo
 VP, Global Information

Technology

 Mukul Deoras
 President, Colgate-Asia

 Bill DeVizio
 VP, Global R&D

 Robert W. Dietz
 VP, Global Design &

Packaging

 Catherine Dillane
 VP, Colgate-North America

 Jim Dodge
 VP, Hill’s Pet Nutrition

* Victoria Dolan
 VP & Corporate Controller

 Philip Durocher
 VP & GM, Colgate-U.S.

* Hector I. Erezuma
 VP, Taxation

 Bradley Farr
 VP & GM,

Colgate-South Africa

 Jean-Luc Fischer
 VP & GM, Colgate-

Southern Cone/
Latin America

 Laura Flavin
 VP, Global Human

Resources

 Nadine Flynn
 VP, Global Legal

 Stephen J. Fogarty
 VP, Global Shopper

Marketing

 Diana Geofroy
 VP, Colgate-Latin America

 Peggy Gerichter
 VP & GM, Colgate-

Central American Region

 Peter Graylin
 VP, Division General

Counsel, Colgate-Europe

* Tom Greene
 Chief Information Officer

 Jan Guifarro
 VP, Corporate

Communications

 John Guiney
 VP, Colgate-Asia

 Luis Gutierrez
 VP & GM, Colgate-

Andean Region/
Latin America

 Jack J. Haber
 VP, Global

Advertising & Digital

 Suzan F. Harrison
 President,

Global Oral Care

 Roland Heincke
 VP, Colgate-Europe

 Raymond Ho
 VP, Colgate-Asia

 Bob Holland
 VP, Ethics & Compliance

 Al Horning
 VP, Hill’s Pet Nutrition

 Nina Huffman
 VP, Global Legal

 Traci Hughes-Velez
 VP, Colgate-Africa/

Eurasia

* John J. Huston
 SVP, Office of

The Chairman

 Henning Jakobsen
 VP, Colgate-Europe

 N. Jay Jayaraman
 VP, Global Oral Care

 Scott W. Jeffery, Jr.
 President, Colgate-Canada

 Malcolm Jones
 VP, Global Finance

 Joy D. Klemencic
 VP & GM, Hill’s Pet

Nutrition-Japan

 Raj Kohli
 VP, Global R&D

 Kostas Kontopanos
 President,

Hill’s Pet Nutrition, U.S.

 John Kooyman
 VP, Colgate-Africa/Eurasia

 Wojciech Krol
 VP & GM, Colgate-Central

European Region

 Andrea Lagioia
 VP & GM, Colgate-France

 Leo Laitem
 VP, Global R&D

 Kim Seng Lim
 VP, Colgate-Asia

 Diane Loiselle
 VP, Hill’s Pet Nutrition

 Moira Loten
 VP, Global Oral Care

 William H. Lunderman
 VP, Global Design

& Packaging

 Louis Mancinelli
 VP, Colgate-Europe

* Daniel B. Marsili
 SVP, Global Human

Resources

* Ronald T. Martin
 VP, Global Sustainability

& Social Responsibility

 Pablo Mascolo
 VP, Colgate-Latin America

 Paul McGarry
 VP, Global Information

Technology

 Nadine Karp McHugh
 VP, Global Media

 Beth McQuillan
 VP, Global Legal

 Cesar Melo
 VP, Colgate-Europe

 Richard Mener
Senior Strategic Advisor,
Colgate-Europe

 Tom Mintel
 VP, Global

Toothbrush Division

 Pascal Montilus
 VP, Global Supply Chain

 Andrea Motyka
 VP, Global R&D

 Josue M. Muñoz
 VP, Global Supply Chain

 Francisco Muñoz
Ramirez

 VP & GM,
Hill’s Pet Nutrition-Europe

 Vinod Nambiar
 VP & GM,

Global Personal Care

 James A. Napolitano
 VP, Colgate-U.S.

 Jean-Marc Navez
 VP, Colgate-France

* Rosemary Nelson
 VP, Deputy General

Counsel, Operations

 Debra Nichols
 VP, Hill’s Pet Nutrition

 Ed Oblon
 VP, Hill’s Pet Nutrition

 Tom O’Brien
 Chief Executive Officer,

Tom’s of Maine

* Elaine Paik
 VP & Corporate Treasurer

 Ellen Park
 VP, Global Legal

 Terrell Partee
 VP, Global R&D

 Chris E. Pedersen
 VP & GM,

Colgate-South Pacific

 Brent Peterson
 VP, Global R&D,

Supply Chain

 Robert C. Pierce
 VP, Global R&D

 Spencer Pingel
 VP, Global Insights

 Hans L. Pohlschroeder
 VP, Treasury

 Massimo Poli
 VP & GM, Sanex

 Ricardo Ramos
 VP & GM, Colgate-Brazil

* Katherine Hargrove
Ramundo

 VP, Deputy General
Counsel & Assistant
Secretary

 Mary Beth Robles
 VP, Global R&D

 Louis Ruggiere
 VP & GM,

Hawley & Hazel, Taiwan

 Robert Russo
 VP, Global Finance

 Bernal Saborio
 VP & GM,

Colgate-Caribbean Region

 Jeffrey Salguero
 VP, Global Advertising

 David Scharf
 VP, Colgate-Latin America

 Alain Semeneri
 VP, Colgate-Europe

 Drew Shepard
 VP & GM,

Colgate-Thailand

 Scott Sherwood
 VP & GM,

Colgate-UK & Ireland

 Phil Shotts
 VP, Global Finance

 James C. Shoultz
 VP & GM, Colgate-Mexico

* Justin Skala
 President, Colgate-

Latin America

 Michael Sload
 VP, Global Home Care

 Scott Smith
 VP, Hill’s Pet Nutrition

Andreas Somers
 VP, Global R&D

 Rick Spann
 VP, Global Supply Chain

 Neil Stout
 VP, Global

Toothbrush Division

 Robert Tatera
 VP, Colgate-Africa/

Eurasia

* Bina H. Thompson
 SVP, Investor Relations

* Neil Thompson
 President & CEO,

Hill’s Pet Nutrition

 Richard Thorogood
 VP, Global Insights

 Linda Topping
 VP & Chief

Procurement Officer

 Ann Tracy
 VP, Hill’s Pet Nutrition

 Paul Trueax
 VP, Colgate-North America

 Panagiotis Tsourapas
 President,

Colgate-Africa/Eurasia

*	Patricia	Verduin
	 Chief	Technology	Officer

 Lucie Claire Vincent
 VP & GM,

Colgate-Philippines

 Lefteris Vitalis
 VP & GM, Colgate-China

 Anthony R. Volpe
 VP, Global Oral Care

* Noel R. Wallace
 President,

Colgate-North America
& Global Sustainability

 LaVada D. Watson
 VP, Global R&D

 Jerome Webb
 VP, Division General

Counsel, Colgate-Asia

 David K. Wilcox
 VP, Global R&D

 Cliff Wilkins
 VP, Division

General Counsel,
Colgate-North America

* Francis M. Williamson
 VP, Colgate-Latin America

* Greg Woodson
 VP, Chief Ethics &

Compliance Officer

 Ruben Young
 VP & GM,

Colgate-Venezuela

 Juan Pablo Zamorano
 VP, Colgate-U.S.

 Alberico Zenzola
 VP, Colgate-Latin America

 Julie A. Zerbe
 VP, Global

Human Resources

Your Management Team

 * Corporate Officer

Your Board Of Directors

1. Ian Cook

Chairman, President and Chief Executive Officer

of Colgate-Palmolive Company

Mr. Cook joined Colgate in the United Kingdom

in 1976 and progressed through a series of senior

management roles around the world. He became

Chief Operating Officer in 2004, with responsibility

for operations in North America, Europe, Central

Europe, Asia and Africa. In 2005, Mr. Cook was

promoted to President and Chief Operating Officer,

responsible for all Colgate operations worldwide, and

was promoted to Chief Executive Officer in 2007.

Elected director in 2007 and Chairman in January

2009. Age 59

2. John T. Cahill, Independent Director

Executive Chairman, Kraft Foods, North America

Prior to joining Kraft Foods in 2012, Mr. Cahill was an

Industrial Partner for Ripplewood Holdings LLC from

2008 to 2011. Mr. Cahill was CEO and Chairman of

The Pepsi Bottling Group, Inc. from 2001 to 2006

and Executive Chairman from 2006 to 2007. From

1989 to 1998, Mr. Cahill held multiple senior financial

and operating leadership positions at PepsiCo Inc.

Elected director in 2005. Age 54

3. Helene D. Gayle, Independent Director

President and Chief Executive Officer of CARE USA

Prior to joining CARE in 2006, Dr. Gayle previously

held senior positions with the Bill and Melinda Gates

Foundation and the Centers for Disease Control and

Prevention. Elected director in 2010. Age 56

4. Ellen M. Hancock, Independent Director

Former President of Jazz Technologies, Inc.

(formerly Acquicor Technology), 2005-2007

Previously, Mrs. Hancock was Executive Vice President

of Research and Development and Chief Technology

Officer at Apple Computer Inc., Executive Vice

President and Chief Operating Officer at National

Semiconductor, and Senior Vice President at IBM.

Elected director in 1988. Age 68

5. Joseph Jimenez, Independent Director

Chief Executive Officer of Novartis AG

Prior to joining Novartis in 2007, Mr. Jimenez was

President and CEO of H.J. Heinz’s North American

and European businesses and held senior leadership

positions at ConAgra Grocery Products. Elected

director in 2010. Age 52

6. Richard J. Kogan, Independent Director

Former President and Chief Executive Officer of

Schering-Plough Corporation, 1996-2003

Mr. Kogan was also Chairman of Schering-Plough

Corporation from 1998 to 2002. Mr. Kogan joined

Schering-Plough as Executive Vice President,

Pharmaceutical Operations in 1982 and became

President and Chief Operating Officer in 1986.

Elected director in 1996. Age 70

7. Delano E. Lewis, Independent Director

Former Senior Fellow, New Mexico State University,

2006-2011

Mr. Lewis served as U.S. Ambassador to South Africa

from December 1999 to July 2001, Chief Executive

Officer and President of National Public Radio from

1994 to 1998, and President and Chief Executive

Officer of Chesapeake & Potomac Telephone

Company from 1988 to 1993, which he joined in

1973. Director from 1991 to 1999 and since 2001.

Age 73

8. J. Pedro Reinhard, Independent Director

Former Executive Vice President and Chief Financial

Officer of The Dow Chemical Company, 1996-2005

Mr. Reinhard served as Chief Financial Officer of

The Dow Chemical Company and Executive Vice

President from 1996 to 2005. He previously held a

series of senior international financial and operating

positions at The Dow Chemical Company and was

appointed Treasurer in 1988. Mr. Reinhard was a

Director of The Dow Chemical Company from 1995

to 2007. Elected director in 2006. Age 66

9. Stephen I. Sadove, Independent Director

Chairman and Chief Executive Officer,

Saks Incorporated

Mr. Sadove joined the management team of Saks as

Vice Chairman in 2002, serving as Chief Operating

Officer from 2004 to 2006. He has served as CEO of

Saks since January 2006 and was named Chairman

in May 2007. He previously held a series of key posi-

tions at Bristol-Myers Squibb. Elected director in 2007.

Age 60

Welcome, Nikesh Arora,

Independent Director

Senior Vice President and Chief

Business Officer of Google, Inc.

Prior to joining Google in 2004,

Mr. Arora held senior positions

at T-Mobile International and Fidelity Invest-

ments. Mr. Arora brings to Colgate’s Board ex-

tensive international leadership experience and

strong knowledge of finance and information

technology. Elected director in 2012. Age 44

 Audit Committee:

 John T. Cahill, Chair, Ellen M. Hancock, Richard J. Kogan,

Stephen I. Sadove

Finance Committee:

Ellen M. Hancock, Chair, Joseph Jimenez, Richard J. Kogan,

Delano E. Lewis, J. Pedro Reinhard

Nominating and Corporate Governance Committee:

Delano E. Lewis, Chair, Helene D. Gayle, Ellen M. Hancock,

 Joseph Jimenez

Personnel and Organization Committee:

Richard J. Kogan, Chair, John T. Cahill, Helene D. Gayle,

Delano E. Lewis, J. Pedro Reinhard, Stephen I. Sadove

More information about Colgate’s corporate governance

commitment can be found on Colgate’s Governance web site

at www.colgatepalmolive.com.

7 4 6 5 3 1 2 8 9

22 2011 Annual Report 2011 Annual Report 23

Global Financial Review

r	Vietnam

UNITED STATES SECURITIES AND EXCHANGE COMMISSION
WASHINGTON, D.C. 20549

FORM 10-K
(Mark One)

ANNUAL REPORT PURSUANT TO SECTION 13 OR 15(d) OF THE SECURITIES EXCHANGE ACT OF
1934

 For the fiscal year ended December 31, 2011
or

TRANSITION REPORT PURSUANT TO SECTION 13 OR 15(d) OF THE SECURITIES EXCHANGE ACT
OF 1934
For the transition period from to .

Commission File Number 1-644

(Exact name of registrant as specified in its charter)

DELAWARE
(State or other jurisdiction of incorporation or organization)

300 Park Avenue, New York, New York
(Address of principal executive offices)

13-1815595
(I.R.S. Employer Identification No.)

10022
(Zip Code)

Registrant’s telephone number, including area code 212-310-2000
Securities registered pursuant to Section 12(b) of the Act:

Title of each class
Common Stock, $1.00 par value

4.75% Notes due 2014

Name of each exchange on which registered
New York Stock Exchange
New York Stock Exchange

Indicate by check mark if the registrant is a well-known seasoned issuer, as defined in Rule 405 of the Securities
Act. Yes No

Indicate by check mark if the registrant is not required to file reports pursuant to Section 13 or Section 15(d) of the
Act. Yes No

Indicate by check mark whether the registrant: (1) has filed all reports required to be filed by Section 13 or 15(d) of
the Securities Exchange Act of 1934 during the preceding 12 months (or for such shorter period that the registrant was
required to file such reports), and (2) has been subject to such filing requirements for the past 90 days. Yes No

Indicate by check mark whether the registrant has submitted electronically and posted on its corporate Web site, if
any, every Interactive Data File required to be submitted and posted pursuant to Rule 405 of Regulation S-T (§232.405)
during the preceding 12 months (or for such shorter period that the registrant was required to submit and post such
files). Yes No

Indicate by check mark if disclosure of delinquent filers pursuant to Item 405 of Regulation S-K (§229.405) is not
contained herein, and will not be contained, to the best of registrant’s knowledge, in definitive proxy or information
statements incorporated by reference in Part III of this Form 10-K or any amendment to this Form 10-K.

Indicate by check mark whether the registrant is a large accelerated filer, an accelerated filer, a non-accelerated
filer, or a smaller reporting company. See the definitions of “large accelerated filer,” “accelerated filer” and “smaller
reporting company” in Rule 12b-2 of the Exchange Act.

Large accelerated filer
Non-accelerated filer (Do not check if a smaller reporting company)

Accelerated filer
Smaller reporting company

Indicate by check mark whether the registrant is a shell company (as defined in Rule 12b-2 of the Exchange Act).
Yes No

The aggregate market value of Colgate-Palmolive Company Common Stock held by non-affiliates as of June 30, 2011 (the
last business day of its most recently completed second quarter) was approximately $42.4 billion.

There were 479,577,590 shares of Colgate-Palmolive Company Common Stock outstanding as of January 31, 2012.
DOCUMENTS INCORPORATED BY REFERENCE:

Documents
Portions of Proxy Statement for the 2012 Annual

Meeting of Stockholders

Form 10-K Reference
Part III, Items 10 through 14

ἀḀḀ
ᴀ

ᰀᬀᨀᤀᴀ᠀ᜀᘀᔀ᐀ᘀ

ᴀᴀጀᘀሀᴀᄀကᨀᤀༀ

ᴀጀᄀᴀ฀ḀḀഀഀ
ఀ଀਀ऀऀ

ἀḀḀᴀᰀ

ᬀᨀᤀᴀ

᠀ᜀᘀᔀ᐀ᘀ

ᴀᴀ

ጀᘀሀᴀ

ᄀကᨀᤀༀᴀ

ጀᄀᴀ

฀ḀḀഀഀ
ఀ଀਀ऀऀἀḀḀᴀᰀ

ᬀᨀᤀᴀ

᠀ᜀᘀᔀ᐀ᘀ

ᴀᴀ

ጀᘀሀᴀ

ᄀကᨀᤀༀᴀ

ጀᄀᴀ

฀ḀḀഀഀ
ఀ଀਀ऀऀ

ࠚጀญఌጋᄑਛᴓङሞࠁ

Colgate-Palmolive Company
Table of Contents

Part I

Item 1.
Item 1A.
Item 1B.
Item 2.
Item 3.
Item 4.

Part II

Item 5.

Item 6.
Item 7.
Item 7A.
Item 8.
Item 9.
Item 9A.
Item 9B.

Part III

Item 10.
Item 11.
Item 12.
Item 13.
Item 14.

Part IV

Item 15.

Signatures

Business
Risk Factors
Unresolved Staff Comments
Properties
Legal Proceedings
Mine Safety Disclosures

Market for Registrant’s Common Equity, Related Stockholder Matters and Issuer Purchases of Equity
Securities
Selected Financial Data
Management’s Discussion and Analysis of Financial Condition and Results of Operations
Quantitative and Qualitative Disclosures About Market Risk
Financial Statements and Supplementary Data
Changes in and Disagreements with Accountants on Accounting and Financial Disclosure
Controls and Procedures
Other Information

Directors, Executive Officers and Corporate Governance
Executive Compensation
Security Ownership of Certain Beneficial Owners and Management and Related Stockholder Matters
Certain Relationships and Related Transactions and Director Independence
Principal Accountant Fees and Services

Exhibits and Financial Statement Schedules

Page

i

1
4
8
8
8
11

12
12
13
27
27
27
28
28

29
29
29
30
30

31

32

1

PART I

ITEM 1. BUSINESS

(a) General Development of the Business

Colgate-Palmolive Company (together with its subsidiaries, the “Company” or “Colgate”) is a leading consumer products
company whose products are marketed in over 200 countries and territories throughout the world. Colgate was founded in 1806
and incorporated under the laws of the State of Delaware in 1923.

For recent business developments and other information, refer to the information set forth under the captions “Executive
Overview and Outlook,” “Results of Operations” and “Liquidity and Capital Resources” in Part II, Item 7 of this report.

(b) Financial Information about Segments

Worldwide Net sales and Operating profit by business segment and geographic region during the last three years appear
under the caption “Results of Operations” in Part II, Item 7 of this report and in Note 14 to the Consolidated Financial
Statements.

(c) Narrative Description of the Business

The Company manages its business in two product segments: Oral, Personal and Home Care; and Pet Nutrition. Colgate is
a global leader in Oral Care with the leading toothpaste and manual toothbrush brands throughout many parts of the world
according to value share data provided by ACNielsen. Colgate’s Oral Care products include Colgate Total, Colgate Sensitive
Pro-Relief and Colgate Max Fresh toothpastes, Colgate 360° manual toothbrushes and Colgate and Colgate Plax mouth
rinses. Colgate’s Oral Care business also includes dental floss and pharmaceutical products for dentists and other oral health
professionals.

Colgate is a leader in many product categories of the Personal Care market with global leadership in liquid hand soap,
which it sells under the Palmolive, Protex and Softsoap brands. Colgate’s Personal Care products also include Palmolive,
Softsoap and Sanex brand shower gels, Palmolive, Irish Spring and Protex bar soaps and Speed Stick, Lady Speed Stick and
Sanex deodorants and antiperspirants. Colgate is the market leader in liquid hand soap in the U.S. with its line of Softsoap
brand products according to value share data provided by ACNielsen. Colgate’s Personal Care business outside the U.S. also
includes Palmolive and Caprice shampoo and conditioners.

Colgate manufactures and markets a wide array of products for Home Care, including Palmolive and Ajax dishwashing
liquids, Fabuloso and Ajax household cleaners and Murphy’s Oil Soap. Colgate is a market leader in fabric conditioners with
leading brands including Suavitel in Latin America and Soupline in Europe.

Sales of Oral, Personal and Home Care products accounted for 43%, 22% and 22%, respectively, of the Company's total
worldwide sales in 2011. Geographically, Oral Care is a significant part of the Company’s business in Greater Asia/
Africa, comprising approximately 73% of sales in that region for 2011.

Colgate, through its Hill’s Pet Nutrition segment (Hill’s), is a world leader in specialty pet nutrition products for dogs and
cats with products marketed in over 95 countries around the world. Hill’s markets pet foods primarily under two trademarks:
Hill's Science Diet, which is sold by authorized pet supply retailers and veterinarians for everyday nutritional needs; and Hill's
Prescription Diet, a range of therapeutic products sold by veterinarians and authorized pet supply retailers to help nutritionally
manage disease conditions in dogs and cats. Sales of Pet Nutrition products accounted for 13% of the Company’s total
worldwide sales in 2011.

For more information regarding the Company’s worldwide sales by product categories, refer to Notes 1 and 14 to the
Consolidated Financial Statements.

2

Research and Development

Strong research and development capabilities and alliances enable Colgate to support its many brands with technologically
sophisticated products to meet consumers’ oral, personal, home care and pet nutrition needs. The Company’s spending related
to research and development activities was $262 million in 2011 and $256 million in each of 2010 and 2009.

Distribution; Raw Materials; Competition; Trademarks and Patents

The Company’s products are marketed by a direct sales force at individual operating subsidiaries or business units and by
distributors or brokers. No single customer accounts for 10% or more of the Company’s sales.

Most raw and packaging materials are purchased from other companies and are available from several sources. No single
raw or packaging material represents, and no single supplier provides, a significant portion of the Company’s total material
requirements. For certain materials, however, new suppliers may have to be qualified under industry, government and Colgate
standards, which can require additional investment and take some period of time. Raw and packaging material commodities
such as resins, tropical oils, essential oils, tallow, corn and soybeans are subject to market price variations.

The Company’s products are sold in a highly competitive global marketplace, which has experienced increased trade
concentration and the growing presence of large-format retailers and discounters. Products similar to those produced and sold
by the Company are available from competitors in the U.S. and overseas. Certain of the Company’s competitors are larger and
have greater resources than the Company. In addition, private label brands sold by retail trade chains are a source of
competition for certain product lines of the Company. Product quality and innovation, brand recognition, marketing capability
and acceptance of new products largely determine success in the Company’s business segments.

Trademarks are considered to be of material importance to the Company’s business. The Company follows a practice of
seeking trademark protection in the U.S. and throughout the world where the Company’s products are sold. Principal global and
regional trademarks include Colgate, Palmolive, Mennen, Speed Stick, Lady Speed Stick, Softsoap, Irish Spring, Protex,
Sorriso, Kolynos, elmex, Tom’s of Maine, Ajax, Axion, Fabuloso, Soupline, Suavitel, Sanex, Hill’s Science Diet and Hill’s
Prescription Diet. The Company’s rights in these trademarks endure for as long as they are used and/or registered. Although the
Company actively develops and maintains a portfolio of patents, no single patent is considered significant to the business as a
whole.

Environmental Matters

The Company has programs that are designed to ensure that its operations and facilities meet or exceed standards
established by applicable environmental rules and regulations. Capital expenditures for environmental control facilities totaled
$21 million for 2011. For future years, expenditures are currently expected to be of a similar magnitude. For additional
information regarding environmental matters refer to Note 12 to the Consolidated Financial Statements.

Employees

As of December 31, 2011, the Company employed approximately 38,600 employees.

3

Executive Officers of the Registrant

The following is a list of executive officers as of February 23, 2012:

Name
Ian Cook

Fabian T. Garcia

Franck J. Moison

Dennis J. Hickey
Andrew D. Hendry
Victoria L. Dolan
Elaine C. Paik
Ronald T. Martin

John J. Huston

Delia H. Thompson

Hector I. Erezuma

Daniel B. Marsili

Gregory P. Woodson

Alexandre de Guillenchmidt

Rosemary Nelson

P. Justin Skala

Noel R. Wallace

Neil Thompson

Francis M. Williamson

Katherine Hargrove Ramundo

Thomas W. Greene

Patricia Verduin

Age
59

52

58

63
64
52
47
63

57

62

67

51

60

66

64

52

47

56

64

44

45

52

Date First Elected
Officer
1996

2003

2002

1998
1991
2011
2010
2001

2002

2002

2005

2005

2007

2008

2008

2008

2009

2009

2010

2011

2011

2011

Present Title
Chairman of the Board
President and Chief Executive Officer
Chief Operating Officer
Global Innovation & Growth/Europe
Chief Operating Officer
Emerging Markets
Chief Financial Officer
Chief Legal Officer and Secretary
Vice President and Corporate Controller
Vice President and Corporate Treasurer
Vice President
Global Sustainability and Social Responsibility
Senior Vice President
Office of the Chairman
Senior Vice President
Investor Relations
Vice President
Taxation
Senior Vice President
Global Human Resources
Vice President
Chief Ethics and Compliance Officer
President
Colgate – Europe
Vice President
Deputy General Counsel, Operations and South
Pacific
President
Colgate – Latin America
President
Colgate North America and Global Sustainability
President and Chief Executive Officer
Hill’s Pet Nutrition, Inc.
Vice President
Finance and Strategic Planning
Latin America
Vice President
Deputy General Counsel, Specialty Groups and
North America and Assistant Secretary
Vice President
Chief Information Officer
Vice President
Chief Technology Officer

Each of the executive officers listed above has served the registrant or its subsidiaries in various executive capacities for
the past five years with the exception of Victoria L. Dolan, who joined the Company in 2008 as Vice President, Finance and
Strategic Planning, Colgate Europe. Ms. Dolan joined Colgate from Marriott International, Inc. (“Marriott”), where she served
as Executive Vice President, Finance and Chief Financial Officer of its vacation ownership division. Prior to joining Marriott

4

in 2000, Ms. Dolan spent nine years at The Coca-Cola Company in several leadership positions that included Chief Financial
Officer and Executive Vice President for the Japan division.

Under the Company’s By-Laws, the officers of the corporation hold office until their respective successors are chosen and
qualified or until they have resigned, retired or been removed by the affirmative vote of a majority of the Board of
Directors. There are no family relationships between any of the executive officers, and there is no arrangement or
understanding between any executive officer and any other person pursuant to which the executive officer was elected.

(d) Financial Information about Geographic Areas

For financial data by geographic region, refer to the information set forth under the caption “Results of Operations” in Part
II, Item 7, of this report and in Note 14 to the Consolidated Financial Statements. For a discussion of risks associated with our
international operations, see Item 1A, “Risk Factors.”

(e) Available Information

The Company’s web site address is www.colgatepalmolive.com. The information contained on the Company’s web site is
not included as a part of, or incorporated by reference into, this Annual Report on Form 10-K. The Company makes available,
free of charge, on its web site its annual reports on Form 10-K, its quarterly reports on Form 10-Q, its interactive data files
posted pursuant to Rule 405 of Regulation S-T, its current reports on Form 8-K and amendments to such reports filed or
furnished pursuant to Section 13(a) or 15(d) of the Securities Exchange Act of 1934 (the Exchange Act) as soon as reasonably
practicable after the Company has electronically filed such material with, or furnished it to, the United States Securities and
Exchange Commission (the SEC). Also available on the Company’s web site are the Company’s Code of Conduct and
Corporate Governance Guidelines, the charters of the Committees of the Board of Directors, reports under Section 16 of the
Exchange Act of transactions in Company stock by directors and officers and its proxy statements.

ITEM 1A. RISK FACTORS

Set forth below is a summary of the material risks to an investment in our securities. These risks are not the only ones we
face. Additional risks not presently known to us or that we currently deem immaterial may also have an adverse effect on us. If
any of the below risks actually occur, our business, results of operations, cash flows or financial condition could suffer, which
might cause the value of our securities to decline.

We face risks associated with significant international operations, including exposure to foreign currency fluctuations.

We operate on a global basis with approximately 80% of our net sales coming from markets outside the U.S. While
geographic diversity helps to reduce the Company’s exposure to risks in any one country or part of the world, it also means that
we are subject to the full range of risks associated with significant international operations, including, but not limited to:

changes in exchange rates for foreign currencies, which may reduce the U.S. dollar value of revenues, profits and cash
flows we receive from non-U.S. markets or increase our supply costs, as measured in U.S. dollars, in those markets,

exchange controls and other limits on our ability to repatriate earnings from overseas,

political or economic instability or changing macroeconomic conditions in our major markets,

lack of well-established or reliable legal systems in certain countries where the Company operates,

foreign ownership restrictions and the potential for nationalization or expropriation of property or other resources, and

foreign or domestic legal and regulatory requirements, including those resulting in potentially adverse tax
consequences or the imposition of onerous trade restrictions, price controls or other government controls.

These risks could have a significant impact on our ability to sell our products on a competitive basis in international
markets and may have a material adverse effect on our results of operations, cash flows and financial condition.

In an effort to minimize the impact on earnings of foreign currency rate movements, the Company engages in a
combination of cost-containment measures, selling price increases and selective hedging of foreign currency transactions.
However, these measures may not succeed in offsetting any negative impact of foreign currency rate movements on our
business and results of operations.

5

For example, in 2010 our results of operations were adversely impacted by the designation of Venezuela as
hyperinflationary and the subsequent currency devaluations in Venezuela. Also, in November 2011, a new price control law
came into effect in Venezuela. While it is not yet clear how the new law will be implemented, it could adversely affect the
Company's current pricing strategies in Venezuela. Going forward, additional currency devaluations or continued or worsening
foreign exchange or price controls in Venezuela could have an adverse impact on our business and results of operations. For
additional information regarding the risks associated with our operations in Venezuela, refer to Item 7 “Management’s
Discussion and Analysis of Financial Condition and Results of Operations – Executive Overview and Outlook” and Note 13 to
the Consolidated Financial Statements.

Uncertain global economic conditions and disruptions in the credit markets may adversely affect our business.

Uncertain global economic conditions could adversely affect our business. Recent global economic trends pose challenges
to our business and could result in declining revenues, profitability and cash flow. Although we continue to devote significant
resources to support our brands, during periods of economic uncertainty consumers may switch to economy brands, which
could reduce sales volumes of our products or result in a shift in our product mix from higher margin to lower margin product
offerings. Additionally, retailers may increase pressure on our selling prices or increase promotional activity for lower-priced
or value offerings as they seek to maintain sales volumes and margins. For example, continuing economic uncertainty in
Europe, and a worsening of the debt crisis there, could negatively affect consumer confidence globally.

While we currently generate significant cash flows from our ongoing operations and have access to global credit markets
through our various financing activities, any disruption in the credit markets, including in Europe, could limit the availability of
credit or the ability or willingness of financial institutions to extend credit, which could adversely affect our liquidity and
capital resources or significantly increase our cost of capital. If any financial institutions that are parties to our revolving credit
facility supporting our commercial paper program or other financing arrangements, such as interest rate or foreign exchange
hedging instruments, were to declare bankruptcy or become insolvent, they may be unable to perform under their agreements
with us. This could leave us with reduced borrowing capacity or unhedged against certain interest rate or foreign currency
exposures. In addition, tighter credit markets may lead to business disruptions for certain of our suppliers, contract
manufacturers or trade customers which could, in turn, adversely impact our business.

Significant competition in our industry could adversely affect our business.

We face vigorous competition around the world, including from other large, multinational companies, some of which have
greater resources than we do. We face this competition in several aspects of our business, including, but not limited to, the
pricing of products, promotional activities and new product introductions. Such competition also extends to administrative and
legal challenges of product claims and advertising. Our ability to compete also depends on the strength of our brands and
on our ability to defend our patent, trademark and trade dress rights against legal challenges brought by competitors.

We may be unable to anticipate the timing and scale of such initiatives or challenges by competitors or to successfully
counteract them, which could harm our business. In addition, the cost of responding to such initiatives and challenges, both in
terms of management time and out-of-pocket expenses, may affect our performance in the relevant period. A failure to compete
effectively could adversely affect our growth and profitability.

Changes in the policies of our retail trade customers and increasing dependence on key retailers in developed markets
may adversely affect our business.

Our products are sold in a highly competitive global marketplace which has experienced increased trade concentration and
the growing presence of large-format retailers and discounters. With the growing trend toward retail trade consolidation, we are
increasingly dependent on key retailers, and some of these retailers, including large-format retailers, may have greater
bargaining strength than we do. They may use this leverage to demand higher trade discounts, allowances or slotting fees,
which could lead to reduced sales or profitability. Also, tighter credit or capital markets could negatively affect our retail
customers and as a result, affect our working capital. We may also be negatively affected by changes in the policies of our retail
trade customers, such as inventory de-stocking, limitations on access to shelf space, delisting of our products, environmental or
sustainability initiatives and other conditions. In addition, private label products sold by retail trade chains, which are typically
sold at lower prices than branded products, are a source of competition for certain of our product lines, including liquid hand
soaps and shower gels.

6

The growth of our business depends on the successful development and introduction of innovative new products.

Our growth depends on the continued success of existing products as well as the successful development and introduction
of innovative new products and line extensions, which face the uncertainty of retail and consumer acceptance and reaction from
competitors. In addition, our ability to create new products and line extensions and to sustain existing products is affected by
whether we can successfully:

develop and fund technological innovations,

obtain and maintain necessary patent and trademark protection and avoid infringing intellectual property rights of
others,

obtain approvals and registrations of regulated products, including from the U.S. Food and Drug Administration
(FDA) and other regulatory bodies in the U.S. and abroad, and

anticipate consumer needs and preferences.

The failure to develop and launch successful new products could hinder the growth of our business and any delay in the
development or launch of a new product could result in the Company not being the first to market, which could compromise
our competitive position.

Volatility in material and other costs and our increasing dependence on key suppliers could adversely impact our
profitability.

Raw and packaging material commodities such as resins, tropical oils, essential oils, tallow, corn and soybeans are subject
to wide price variations. Increases in the costs and availability of these commodities and the costs of energy, transportation and
other necessary services may adversely affect our profit margins if we are unable to pass along any higher costs in the form of
price increases or otherwise achieve cost efficiencies such as in manufacturing and distribution. In addition, our move to global
suppliers for materials and other services in order to achieve cost reductions and simplify our business has resulted in an
increasing dependence on key suppliers. For certain materials, new suppliers may have to be qualified under industry,
government and Colgate standards, which can require additional investment and take some period of time. While we believe
that the supplies of raw materials needed to manufacture our products are adequate, global economic conditions, supplier
capacity constraints and other factors could affect the availability of, or prices for, those raw materials.

Damage to our reputation could have an adverse effect on our business.

Maintaining our strong reputation with consumers and our trade partners globally is critical to selling our branded
products. Accordingly, we devote significant time and resources to programs designed to protect and preserve our reputation,
such as our Ethics and Compliance, Sustainability, Brand Protection and Product Safety, Regulatory and Quality initiatives.

In addition, from time to time, third parties sell counterfeit versions of our products, which are inferior or may pose safety
risks. As a result, consumers of our brands could confuse our products with these counterfeit products, which could cause them
to refrain from purchasing our brands in the future and in turn could impair our brand equity and adversely affect our business.

Similarly, adverse publicity regarding our responses to health concerns, our environmental impacts, including packaging,
energy and water use and waste management, or other sustainability issues, whether or not deserved, could jeopardize our
reputation. Damage to our reputation or loss of consumer confidence in our products for any of these reasons could have a
material adverse effect on our business, as well as require resources to rebuild our reputation.

Our business is subject to product liability claims.

From time to time the Company may be subject to product liability claims alleging, among other things, that its products
cause damage to property or persons, provide inadequate instructions or warnings regarding their use or contain design or
manufacturing defects or contaminants. For example, the Company has been named in product liability actions alleging that
certain talc products it sold prior to 1996 were contaminated with asbestos, causing harm to consumers. In addition, if one of
the Company's products, or a raw material contained in our products, is perceived or found to be defective or unsafe, we may
need to recall some of our products. Whether or not a product liability claim is successful, or a recall required, such assertions
could have an adverse effect on our business and the negative publicity surrounding them could harm our reputation and brand
image.

7

Our business is subject to regulation in the U.S. and abroad.

Our business is subject to extensive regulation in the U.S. and abroad. Such regulation applies to most aspects of our
products, including their development, ingredients, manufacture, packaging, labeling, storage, transportation, distribution,
export, import, advertising and sale. Also, our selling practices are regulated by competition law authorities in the U.S. and
abroad. U.S. federal authorities, including the Food and Drug Administration (FDA), the Federal Trade Commission, the
Consumer Product Safety Commission and the Environmental Protection Agency (EPA), regulate different aspects of our
business, along with parallel authorities at the state and local level and comparable authorities overseas.

While it is our policy and practice to comply with all regulatory requirements applicable to our business, a finding that we
are in violation of, or out of compliance with, applicable laws or regulations could subject us to civil remedies, including fines,
damages, injunctions or product recalls, or criminal sanctions, any of which could have a material adverse effect on our
business. Even if a claim is unsuccessful, is without merit or is not fully pursued, the negative publicity surrounding such
assertions regarding our products, processes or business practices could adversely affect our reputation and brand image. For
information regarding our European competition matters, see Item 3, “Legal Proceedings” and Note 12 to the Consolidated
Financial Statements.

In addition, new or more stringent regulations, or more restrictive interpretations of existing regulations, could have a
material adverse impact on our business. For example, from time to time, various regulatory authorities and consumer groups
in Europe, the U.S. and other countries request or conduct reviews of the use of various ingredients in consumer products.
Triclosan, an ingredient used primarily in Colgate Total toothpaste as well as certain other oral care products and soaps, is an
example of an ingredient that has undergone reviews by various regulatory authorities around the world. A finding by a
regulatory authority that triclosan, or any other of our ingredients, should not be used in certain consumer products or should
otherwise be newly regulated, could have a material adverse impact on our business, as could negative reactions by our
consumers, trade customers or non-governmental organizations to our use of such ingredients. Additionally, an inability to
timely obtain regulatory approval of new or reformulated products containing alternative ingredients could likewise have a
material adverse effect on our business.

Our business is subject to the risks inherent in global manufacturing and sourcing activities.

The Company is engaged in manufacturing and sourcing of products and materials on a global scale. We are subject to the
risks inherent in such activities, including, but not limited to:

industrial accidents or other occupational health and safety issues,

environmental events,

strikes and other labor disputes,

disruptions in logistics,

loss or impairment of key manufacturing sites,

raw material and product quality or safety issues,

the impact on our suppliers of tighter credit or capital markets, and

natural disasters, acts of war or terrorism and other external factors over which we have no control.

While we have business continuity and contingency plans for key manufacturing sites and the supply of raw materials,
significant disruption of manufacturing for any of the above reasons could interrupt product supply and, if not remedied, have
an adverse impact on our business.

A failure of a key information technology system could adversely impact the Company’s ability to conduct business.

The Company relies extensively on information technology systems, including some which rely on third-party service
providers, in order to conduct its business. These systems include, but are not limited to, programs and processes relating to
communicating within the Company and with other parties, ordering and managing materials from suppliers, converting
materials to finished products, shipping products to customers, processing transactions, summarizing and reporting results of
operations, complying with regulatory legal or tax requirements and other processes involved in managing the
business. Although the Company has network security measures in place, the systems may be vulnerable to computer viruses,

10

In 2002, the Brazilian Federal Public Attorney filed a civil action against the federal government of Brazil, Laboratorios
Wyeth-Whitehall Ltda. (the Brazilian subsidiary of the Seller) and the Company, as represented by its Brazilian subsidiary,
seeking to annul an April 2000 decision by the Brazilian Board of Tax Appeals that found in favor of the Seller’s Brazilian
subsidiary on the issue of whether it had incurred taxable capital gains as a result of the divestiture of Kolynos. The action
seeks to make the Company’s Brazilian subsidiary jointly and severally liable for any tax due from the Seller’s Brazilian
subsidiary. Although there can be no assurances, management believes, based on the opinion of its Brazilian legal counsel, that
the Company should ultimately prevail in this action. The Company intends to challenge this action vigorously.

In December 2005, the Brazilian internal revenue authority issued to the Company’s Brazilian subsidiary a tax assessment

with interest and penalties of approximately $67 million, at the current exchange rate, based on a claim that certain purchases
of U.S. Treasury bills by the subsidiary and their subsequent disposition during the period 2000 to 2001 were subject to a tax on
foreign exchange transactions. The Company is disputing the assessment within the internal revenue authority’s administrative
appeals process. In October 2007, the Second Board of Taxpayers, which has jurisdiction over these matters, ruled in favor of
the internal revenue authority. In January 2008, the Company appealed this decision, and in January 2012, a special appeals
chamber of the Taxpayers’ Council denied the Company's appeal. Although there can be no assurances, management believes,
based on the advice of its Brazilian legal counsel, that the tax assessment is without merit and that the Company should prevail
on appeal, if not at the administrative level, in the Brazilian federal courts. The Company intends to challenge this assessment
vigorously.

European Competition Matters

Since February 2006, the Company has learned that investigations relating to potential competition law violations
involving the Company’s subsidiaries had been commenced by governmental authorities in a number of European countries
and by the European Commission. The Company understands that substantially all of these investigations also involve other
consumer goods companies and/or retail customers. The status of the various pending matters is discussed below.

Fines have been imposed on the Company in the following matters, although the Company is appealing these fines:

In December 2009, the Swiss competition law authority imposed a fine of $5 million on the Company’s GABA
subsidiary for alleged violations of restrictions on parallel imports into Switzerland. The Company is appealing
the fine in the Swiss courts.

In January 2010, the Spanish competition law authority found that four suppliers of shower gel had entered into
an agreement regarding product down-sizing, for which Colgate’s Spanish subsidiary was fined $3 million. The
Company is appealing the fine in the Spanish courts.

In December 2010, the Italian competition law authority found that 16 consumer goods companies, including the
Company’s Italian subsidiary, exchanged competitively sensitive information in the cosmetics sector, for which
the Company’s Italian subsidiary was fined $3 million. The Company is appealing the fine in the Italian courts.

In December 2011, the French competition law authority found that four consumer goods companies had entered
into agreements on pricing and promotion of heavy duty detergents for which Colgate's French subsidiary was
fined $46 million in connection with a divested business. The Company is appealing the fine in the French courts.

Currently, formal claims of violations, or statements of objections, are pending against the Company as follows:

The French competition law authority alleges violations of competition law by three pet food producers, including
the Company’s Hill’s France subsidiary, focusing on exclusivity arrangements and parallel trade restrictions.

The German competition law authority alleges that 17 branded goods companies, including the Company’s
German subsidiary, exchanged sensitive information related to the German market.

The Company has responded to each of these formal claims of violations. Investigations are ongoing in Belgium, France
and Greece, but no formal claims of violations have been filed in these jurisdictions except in France as noted above.

During 2011, the following matters have been resolved:

In April 2011, the investigation by the European Commission was resolved with no formal claims of violations or
decisions made against the Company. To the Company’s knowledge, there are no other investigations by the
European Commission relating to potential competition law violations involving the Company or its subsidiaries.

11

In May 2011, the Dutch competition authority closed its investigation and no decision was made against the
Company or its Dutch subsidiary.

The Company’s policy is to comply with antitrust and competition laws and, if a violation of any such laws is found, to
take appropriate remedial action and to cooperate fully with any related governmental inquiry. The Company has undertaken a
comprehensive review of its selling practices and related competition law compliance in Europe and elsewhere and, where the
Company has identified a lack of compliance, it has undertaken remedial action. Competition and antitrust law investigations
often continue for several years and can result in substantial fines for violations that are found. While the Company cannot
predict the final financial impact of these competition law issues as these matters may change, the Company evaluates
developments in these matters quarterly and accrues liabilities as and when appropriate.

ERISA Matters

In October 2007, a putative class action claiming that certain aspects of the cash balance portion of the Colgate-Palmolive
Company Employees’ Retirement Income Plan (the Plan) do not comply with the Employee Retirement Income Security Act
was filed against the Plan and the Company in the United States District Court for the Southern District of New York.
Specifically, Proesel, et al. v. Colgate-Palmolive Company Employees’ Retirement Income Plan, et al. alleges improper
calculation of lump sum distributions, age discrimination and failure to satisfy minimum accrual requirements, thereby
resulting in the underpayment of benefits to Plan participants. Two other putative class actions filed earlier in 2007, Abelman,
et al. v. Colgate-Palmolive Company Employees’ Retirement Income Plan, et al., in the United States District Court for the
Southern District of Ohio, and Caufield v. Colgate-Palmolive Company Employees’ Retirement Income Plan, in the United
States District Court for the Southern District of Indiana, both alleging improper calculation of lump sum distributions and, in
the case of Abelman, claims for failure to satisfy minimum accrual requirements, were transferred to the Southern District of
New York and consolidated with Proesel into one action, In re Colgate-Palmolive ERISA Litigation. The complaint in the
consolidated action alleges improper calculation of lump sum distributions and failure to satisfy minimum accrual
requirements, but does not include a claim for age discrimination. The relief sought includes recalculation of benefits in
unspecified amounts, pre- and post-judgment interest, injunctive relief and attorneys’ fees. This action has not been certified as
a class action as yet. The parties are in discussions via non-binding mediation to determine whether the action can be
settled. The Company and the Plan intend to contest this action vigorously should the parties be unable to reach a settlement.

ITEM 4. MINE SAFETY DISCLOSURES

Not Applicable.

12

PART II

ITEM 5. MARKET FOR REGISTRANT'S COMMON EQUITY, RELATED STOCKHOLDER MATTERS AND
ISSUER PURCHASES OF EQUITY SECURITIES

For information regarding the market for the Company’s common stock, including quarterly market prices and dividends,
refer to “Market and Dividend Information.” For information regarding the number of common shareholders of record refer to
“Historical Financial Summary.” For information regarding the securities authorized for issuance under our equity
compensation plans, refer to “Security Ownership of Certain Beneficial Owners and Management and Related Stockholder
Matters” included in Item 12 of this report.

Issuer Purchases of Equity Securities

On September 8, 2011, the Company’s Board of Directors authorized a new share repurchase program (the 2011 Program)
that replaced the Company’s previous share repurchase program which had been approved in 2010. The 2011 Program
authorizes the repurchase of up to 50 million shares of the Company’s common stock. The Board also has authorized share
repurchases on an on-going basis to fulfill certain requirements of the Company’s compensation and benefit programs. The
shares will be repurchased from time to time in open market transactions or privately negotiated transactions at the Company’s
discretion, subject to market conditions, customary blackout periods and other factors.

The following table shows the stock repurchase activity for each of the three months in the quarter ended
December 31, 2011:

Month
October 1 through 31, 2011

November 1 through 30, 2011

December 1 through 31, 2011

Total

Total Number of
Shares Purchased(1)

556,000
2,047,281
2,123,388
4,726,669

Average Price
Paid per Share

$ 90.00
$ 88.45
$ 91.21
$ 89.87

Total Number of
Shares Purchased
as Part of Publicly

Announced Plans or
Programs(2)

520,000
2,030,000
2,100,000
4,650,000

Maximum
Number of Shares
that May Yet Be
Purchased Under

the Plans or
Programs

48,179,489
46,149,489
44,049,489

(1) Includes share repurchases under the 2011 Program and those associated with certain employee elections under the Company’s

compensation and benefit programs.
(2) The difference between the total number of shares purchased and the total number of shares purchased as part of publicly announced

plans or programs is 76,669 shares, all of which relate to shares deemed surrendered to the Company to satisfy certain employee
elections under its compensation and benefit programs.

ITEM 6. SELECTED FINANCIAL DATA

Refer to the information set forth under the caption “Historical Financial Summary.”

(Dollars in Millions Except Per Share Amounts)

13

ITEM 7. MANAGEMENT'S DISCUSSION AND ANALYSIS OF FINANCIAL CONDITION AND RESULTS OF
OPERATIONS

Executive Overview and Outlook

Colgate-Palmolive Company seeks to deliver strong, consistent business results and superior shareholder returns by
providing consumers globally with products that make their lives healthier and more enjoyable.

To this end, the Company is tightly focused on two product segments: Oral, Personal and Home Care; and Pet Nutrition.
Within these segments, the Company follows a closely defined business strategy to develop and increase market leadership
positions in key product categories. These product categories are prioritized based on their capacity to maximize the use of the
organization’s core competencies and strong global equities and to deliver sustainable long-term growth.

Operationally, the Company is organized along geographic lines with management teams having responsibility for the
business and financial results in each region. The Company competes in more than 200 countries and territories worldwide with
established businesses in all regions contributing to the Company’s sales and profitability. Approximately 80% of our net sales
are generated from markets outside the U.S., with approximately 50% of our net sales coming from emerging markets (which
consist of Latin America, Greater Asia/Africa (excluding Japan) and Central Europe). This geographic diversity and balance
help to reduce the Company’s exposure to business and other risks in any one country or part of the world.

The Oral, Personal and Home Care segment is operated through four reportable operating segments: North America, Latin
America, Europe/South Pacific and Greater Asia/Africa, all of which sell to a variety of retail and wholesale customers and
distributors. The Company, through Hill’s Pet Nutrition, also competes on a worldwide basis in the pet nutrition market, selling
its products principally through specialty pet retailers and the veterinary profession.

On an ongoing basis, management focuses on a variety of key indicators to monitor business health and performance.
These indicators include market share, sales (including volume, pricing and foreign exchange components), organic sales
growth (Net sales growth excluding the impact of foreign exchange, acquisitions and divestments), gross profit margin,
operating profit, net income and earnings per share, as well as measures used to optimize the management of working capital,
capital expenditures, cash flow and return on capital. The monitoring of these indicators, and the Company’s corporate
governance practices (including the Company’s Code of Conduct), help to maintain business health and strong internal controls.

To achieve its business and financial objectives, the Company focuses the organization on initiatives to drive and fund
growth. The Company seeks to capture significant opportunities for growth by identifying and meeting consumer needs within
its core categories, through its focus on innovation and the deployment of valuable consumer and shopper insights in the
development of successful new products regionally, which are then rolled out on a global basis. To enhance these efforts, the
Company has developed key initiatives to build strong relationships with consumers, dental and veterinary professionals and
retail customers. Growth opportunities are greater in those areas of the world in which economic development and rising
consumer incomes expand the size and number of markets for the Company’s products.

The investments needed to support this growth are developed through continuous, Company-wide initiatives to lower costs
and increase effective asset utilization through which the Company seeks to become even more effective and efficient
throughout its businesses, which are referred to as the Company’s funding-the-growth initiatives. The Company also continues
to prioritize its investments toward its higher margin businesses, specifically Oral Care, Personal Care and Pet Nutrition.

On June 20, 2011, the Company, Colgate-Palmolive Europe Sàrl, Unilever N.V. and Unilever PLC (together with Unilever
N.V., “Unilever”) finalized the Company’s acquisition from Unilever of the Sanex personal care business in accordance with a
Business and Share Sale and Purchase Agreement for an aggregate purchase price of €676 ($966), subject to certain post-
closing purchase price adjustments. The acquisition was financed with available cash, proceeds from the sale of the Company’s
Euro-denominated investment portfolio and the issuance of commercial paper.

On July 29, 2011, in connection with the Sanex acquisition, Colgate sold its laundry detergent business in Colombia to
Unilever for $215 resulting in a pretax gain of $207 ($135 aftertax gain). This gain was more than offset by pretax costs of $224
($177 aftertax costs) associated with the implementation of various business realignment and other cost-saving initiatives, the
sale of land in Mexico and a competition law matter in France related to a divested detergent business, as discussed further
below.

The various business realignment and other cost-saving initiatives include the integration of Sanex, the right-sizing of the
Colombia business and the closing of an oral care facility in Mississauga, Canada and a Hill’s facility in Los Angeles, CA.

(Dollars in Millions Except Per Share Amounts)

14

On September 13, 2011, the Company’s Mexican subsidiary entered into an agreement to sell to the United States of
America the Mexico City site on which its commercial operations, technology center and soap production facility are located.
The sale price is payable in three installments, with the final installment due upon the transfer of the property, which is expected
to occur in 2014. The Company intends to re-invest these payments to relocate its soap production to a new state-of-the-art
facility to be constructed at its Mission Hills, Mexico site, to relocate its commercial and technology operations within Mexico
City and to prepare the existing site for transfer. As a result, over the next three years, the Company expects to make capital
improvements and incur costs to exit the site. These exit costs will primarily be related to staff leaving indemnities, accelerated
depreciation and demolition.

As disclosed in Item 1A, “Risk Factors”, with over 80% of its Net sales generated outside of the United States, the
Company is exposed to changes in economic conditions and foreign currency exchange rates, as well as political uncertainty in
some countries, all of which could impact future operating results. For example, as discussed in detail below, the operating
environment in Venezuela is challenging, with economic uncertainty fueled by currency devaluations and high inflation and
governmental restrictions in the form of import authorization controls, currency exchange controls, price controls and the
possibility of expropriation of property or other resources.

In particular, as a result of the devaluations of the Venezuelan bolivar fuerte described more fully in Note 13 “Venezuela”
to the Consolidated Financial Statements, the local currency operations of the Company’s Venezuelan subsidiary (CP
Venezuela) now translate into fewer U.S. dollars. The Company has taken, and continues to take, actions to mitigate the impact
of both devaluations on its operations, although its ability to do so in the future may be limited due to new price controls
instituted by the Venezuelan government. As a result, the Company may be unable to implement its pricing strategy to offset the
effects of inflation in Venezuela.

Additionally, the Venezuelan government continues to impose import authorization controls and currency exchange and
payment controls. During 2010, a new currency market was established and the government closed the free-floating parallel
market. Under existing regulations, CP Venezuela is not permitted to access the new currency market, but continues to have
limited access to U.S. dollars at the official rate, and currently only for imported goods. As a result, CP Venezuela funds its
requirements for imported goods through a combination of U.S. dollars obtained from the government at the official rate,
intercompany borrowings and existing U.S. dollar cash balances, which were obtained previously through parallel market
transactions and through the prior liquidation of its U.S. dollar-denominated bond portfolio.

The Company’s business in Venezuela, and the Company's ability to repatriate its earnings, continue to be negatively
affected by these difficult conditions and would be further negatively affected by additional devaluations or the imposition of
additional or more stringent controls on foreign currency exchange, pricing or imports or other governmental actions. For the
year ended December 31, 2011, CP Venezuela represented approximately 5% of the Company’s consolidated Net sales. At
December 31, 2011, CP Venezuela’s local currency monetary net asset position was approximately $311.

Looking forward, we expect global macroeconomic and market conditions to remain highly challenging. While the global
marketplace in which we operate has always been highly competitive, the Company continues to experience heightened
competitive activity in certain markets from other large multinational companies, some of which have greater resources than we
do. Such activities have included more aggressive product claims and marketing challenges, as well as increased promotional
spending. Additionally, we continue to experience volatile foreign currency fluctuations and high commodity costs. While the
Company has taken, and will continue to take, measures to mitigate the effect of these conditions, should they persist, they
could adversely affect the Company’s future results.

The Company believes it is well prepared to meet the challenges ahead due to its strong financial condition, experience
operating in challenging environments and continued focus on the Company’s recently updated strategic initiatives: engaging to
build our brands; innovation for growth; effectiveness and efficiency; and leading to win. This focus, together with the strength
of the Company’s global brand names and its broad international presence in both mature and emerging markets, should
position the Company well to increase shareholder value over the long term.

Results of Operations

Net Sales

Worldwide Net sales were $16,734 in 2011, up 7.5% from 2010, driven by volume growth of 3.5%, net selling price
increases of 1.0% and a positive foreign exchange impact of 3.0%. Excluding the impact of the divestment of the non-core
laundry detergent business in Colombia, volume increased 4.0%. The Sanex business contributed 1.0% to worldwide Net sales
and volume growth in 2011. Organic sales (Net sales excluding foreign exchange, acquisitions and divestments) increased
4.0%, on organic volume growth of 3.0% in 2011. Organic volume growth excludes the impact of acquisitions and divestments.

(Dollars in Millions Except Per Share Amounts)

15

Net sales in the Oral, Personal and Home Care segment were $14,562 in 2011, up 8.0% from 2010, driven by volume
growth of 4.0%, net selling price increases of 1.0% and a positive foreign exchange impact of 3.0%. Excluding the impact of
the divestment of the non-core detergent business in Colombia, volume increased 4.5%. The Sanex business contributed 1.0%
to sales and volume growth in 2011. Organic sales in the Oral, Personal and Home Care segment increased 4.5% on organic
volume growth of 3.5% in 2011.

Net sales for Hill’s Pet Nutrition increased 4.5% in 2011 to $2,172 driven by net selling price increases of 1.5%, and a
positive foreign exchange impact of 3.0%, while volume remained flat. Organic sales in Hill’s Pet Nutrition increased 1.5% in
2011.

Worldwide Net sales were $15,564 in 2010, up 1.5% from 2009 as volume growth of 3.0% and level selling prices were
partially offset by a negative foreign exchange impact of 1.5%. Worldwide organic sales increased 3.0% in 2010.

Gross Profit

Worldwide Gross profit margin decreased to 57.3% in 2011 from 59.1% in 2010. Excluding the impact of costs associated
with various business realignment and other cost-saving initiatives of 30 basis points (bps), gross profit margin was 57.6% in
2011. The decrease in 2011 was primarily due to higher raw and packaging material costs driven by global commodity cost
increases (390 bps), partially offset by cost savings from the Company’s funding-the-growth initiatives (190 bps) and by higher
pricing (50 bps).

Worldwide Gross profit margin increased to 59.1% in 2010 from 58.8% in 2009. The increase in 2010 was primarily driven
by cost savings from the Company’s funding-the-growth initiatives (170 bps) and by higher pricing (10 bps), partially offset by
higher raw and packaging material costs driven by global commodity cost increases (140 bps).

Selling, General and Administrative Expenses

Selling, general and administrative expenses as a percentage of Net sales were 34.4% in 2011, 34.8% in 2010 and 34.5% in
2009. Excluding the impact of costs associated with various business realignment and other cost saving initiatives, Selling,
general and administrative expenses were 34.3% in 2011. The 50 bps decrease in 2011 was primarily due to lower advertising
spending (20 bps) and lower overhead expenses (30 bps). In 2011, advertising increased 4.7% to $1,734 as compared with
$1,656 in 2010, but decreased as a percentage of Net sales from 10.6% in 2010 to 10.4% in 2011. The 30 bps increase in 2010
was primarily due to higher advertising spending (60 bps), partially offset by the impact of cost-saving initiatives.

Other (Income) Expense, Net

Other (income) expense, net was ($9), $301 and $111 in 2011, 2010 and 2009, respectively. The components of Other
(income) expense, net are presented below:

Other (income) expense, net
Amortization of intangible assets
Gain on sales of non-core product lines
Business realignment and other cost-saving initiatives
Costs related to the sale of land in Mexico
Charge for a French competition law matter
Sanex acquisition transaction costs
Venezuela hyperinflationary transition charge
Gain from remeasurement of Venezuelan balance sheet
Remeasurement of certain liabilities in Venezuela
Termination benefits
Legal and environmental matters
Asset impairments
Equity (income)
Other, net
Total Other (income) expense, net

2011
$ 28

(207)
136
13
21
12
—
—
—
—
11
—
(6)

(17)
$ (9)

2010
$ 22

(50)
—
—
—
—

271
(10)
—
86
(3)
5

(5)
(15)

$ 301

2009
$ 22

(5)
—
—
—
—
—
—
27
—
27
16
(5)
29

$ 111

(Dollars in Millions Except Per Share Amounts)

18

Net sales in Latin America decreased 1.5% in 2010 to $4,261, as 2.0% volume growth and net selling price increases of
5.5% were more than offset by a 9.0% negative impact of foreign exchange. Organic sales in Latin America grew 7.5% in 2010.

While Operating profit in Latin America increased 9% in 2011 to $1,414, driven by strong sales growth, it decreased as a
percentage of Net sales to 29.6%. This decrease in Operating profit as a percentage of Net sales was due to an increase in
Selling, general and administrative expenses as a percentage of Net sales which was partially offset by an increase in Gross
profit as a percentage of Net sales. The increase in Gross profit as a percentage of Net sales was driven by higher pricing and
cost savings from the Company’s funding-the-growth initiatives, partially offset by higher raw and packaging material costs
reflecting global commodity cost increases. The increase in Selling, general and administrative expenses as a percentage of Net
sales was primarily due to higher overhead expenses and higher advertising investments supporting volume growth.

Operating profit in Latin America decreased 5% in 2010 to $1,295, or 30.4% as a percentage of Net sales. This decrease in
Operating profit as a percentage of Net sales was due to a decrease in Gross profit as a percentage of Net sales and an increase
in Selling, general and administrative expenses as a percentage of Net sales. The decrease in Gross profit as a percentage of Net
sales was driven by higher raw and packaging material costs, which were partially offset by higher pricing and cost savings
from the Company’s funding-the-growth initiatives. The increase in Selling, general and administrative expenses as a
percentage of Net sales was due to higher advertising spending and higher overhead expenses, partially offset by cost savings
from the Company’s funding-the-growth initiatives.

Europe/South Pacific

Net sales
Operating profit
% of Net sales

2011
$ 3,508
$ 715

20.4%

2010
$ 3,220
$ 742

23.0%

% Change
9.0
(4)

(260)

%
%
bps

2009
$ 3,271
$ 748

22.9%

% Change
(1.5)

(1)
10

%
%
bps

Net sales in Europe/South Pacific increased 9.0% in 2011 to $3,508, as volume growth of 5.0% and the positive impact of
foreign exchange of 7.0% were partially offset by net selling price decreases of 3.0%. The Sanex business contributed 4.0% to
Europe/South Pacific sales and volume growth in 2011. Organic sales in Europe/South Pacific decreased by 2.0% as organic
volume growth of 1.0% was more than offset by net selling price decreases of 3.0% in 2011. Volume gains were led by the
United Kingdom, Spain, France, Denmark and the GABA business.

Net sales in Europe/South Pacific decreased 1.5% in 2010 to $3,220 as volume growth of 2.0% was more than offset by net
selling price decreases of 3.0% and a 0.5% negative impact of foreign exchange. Organic sales in Europe/South Pacific
declined 1.0% in 2010.

Operating profit in Europe/South Pacific decreased 4% in 2011 to $715, or 20.4% of Net sales. This decrease in Operating
profit as a percentage of Net sales was due to a decrease in Gross profit as a percentage of Net sales and an increase in Selling,
general and administrative expenses as a percentage of Net sales. The decrease in Gross profit as a percentage of Net sales was
due to lower pricing and higher raw and packaging material costs reflecting global commodity cost increases, which were
partially offset by cost savings from the Company’s funding-the-growth initiatives. Selling, general and administrative expenses
as a percentage of Net sales increased due to higher overhead expenses and higher advertising investments.

While Operating profit in Europe/South Pacific decreased 1% in 2010 to $742, it increased as a percentage of Net sales to
23.0%. This increase in Operating profit as a percentage of Net sales was driven by an increase in Gross profit as a percentage
of Net sales due to a continued focus on cost-saving initiatives, partially offset by increased promotional investments. Selling,
general and administrative expenses as a percentage of Net sales remained flat as higher advertising spending as a percentage of
Net sales was offset by a reduction of overhead expenses as a percentage of Net sales.

Greater Asia/Africa

Net sales
Operating profit
% of Net sales

2011
$ 3,281
$ 807

24.6%

2010
$ 2,998
$ 767

25.6%

% Change
9.5

5
(100)

%
%
bps

2009
$ 2,655
$ 631

23.8%

% Change
13.0

22
180

%
%
bps

(Dollars in Millions Except Per Share Amounts)

19

Net sales in Greater Asia/Africa increased 9.5% in 2011 to $3,281, driven by volume growth of 6.5%, net selling price
increases of 1.0% and a 2.0% positive impact of foreign exchange. The Sanex business contributed 0.5% to Greater Asia/Africa
sales and volume growth in 2011. Organic sales in Greater Asia/Africa grew 7.0% on organic volume growth of 6.0% in 2011.
Volume gains were led by India, the Greater China region, Russia, and South Africa.

Net sales in Greater Asia/Africa increased 13.0% in 2010 to $2,998 as volume growth of 10.5% and a 4.0% positive impact
of foreign exchange were partially offset by net selling price decreases of 1.5%. Organic sales in Greater Asia/Africa grew 9.0%
in 2010.

While Operating profit in Greater Asia/Africa increased 5% in 2011 to $807, driven by strong sales growth, it decreased as
a percentage of Net sales to 24.6%. This decrease in Operating profit as a percentage of Net sales was due to a decrease in
Gross profit as a percentage to Net sales which was partially offset by a decrease in Selling, general and administrative
expenses as a percentage of Net sales. The decrease in Gross profit as a percentage of Net sales was due to higher raw and
packaging material costs reflecting global commodity cost increases, partially offset by higher pricing and cost savings from the
Company’s funding-the-growth initiatives. Selling, general and administrative expenses as a percentage of Net sales decreased
due to lower advertising expenses and lower overhead expenses as a percentage of Net sales.

Operating profit in Greater Asia/Africa increased 22% in 2010 to $767, or 25.6% as a percentage of Net sales. This
increase in Operating profit as a percentage of Net sales was due to an increase in Gross profit as a percentage to Net sales
which was partially offset by an increase in Selling, general and administrative expenses as a percentage of Net sales. The
increase in Gross profit as a percentage of Net sales was due to a continued focus on cost-saving initiatives, partially offset by
increased promotional investments. Selling, general and administrative expenses as a percentage of Net sales increased due to
higher advertising expenses, partially offset by a reduction of overhead expenses as a percentage of Net sales.

Hill's Pet Nutrition

Net sales
Operating profit
% of Net sales

2011
$ 2,172
$ 560

25.8%

2010
$ 2,080
$ 559

26.9%

% Change
4.5
—

(110)

%
%
bps

2009
$ 2,132
$ 555

26.0%

% Change
(2.5)

1
90

%
%
bps

Net sales for Hill’s Pet Nutrition increased 4.5% in 2011 to $2,172. Net selling prices increased 1.5%, foreign exchange
was positive 3.0% and volume was flat. Organic sales in Hill’s Pet Nutrition increased 1.5% in 2011. Volume gains, driven by
Russia, South Africa, Brazil and Canada, were offset by volume declines in the United States and Japan.

Net sales for Hill's Pet Nutrition decreased 2.5% in 2010 to $2,080, as 2.0% volume declines and 1.5% net selling price
decreases were partially offset by a 1.0% positive impact of foreign exchange. Organic sales in Hill's Pet Nutrition declined
3.5% in 2010.

While Operating profit in Hill’s Pet Nutrition was flat in 2011 at $560, it decreased as a percentage of Net sales to
25.8%. This decrease in Operating profit as a percentage of Net sales was due to a decrease in Gross profit as a percentage of
Net sales, which was partially offset by a decrease in Selling, general and administrative expenses as a percentage of Net sales.
The decrease in Gross profit as a percentage of Net sales was due to higher raw and packaging material costs reflecting global
commodity cost increases and increased manufacturing overhead expenses due to increased investments in capacity, partially
offset by cost savings from the Company’s funding-the-growth initiatives and higher pricing. Selling, general and
administrative expenses decreased as a percentage of Net sales due to lower advertising, partially offset by an increase in
overhead expenses as a percentage of Net sales.

Operating profit in Hill’s Pet Nutrition increased 1% in 2010 to $559, or 26.9% of Net sales. This increase in Operating
profit as a percentage of Net sales was due to an increase in Gross profit as a percentage of Net sales and a decrease in Selling,
general and administrative expenses as a percentage of Net sales. The increase in Gross profit as a percentage of Net sales was
due to lower raw and packaging material costs and cost savings from the Company’s funding-the-growth initiatives, partially
offset by increased promotional investments. Selling, general and administrative expenses decreased as a percentage of Net
sales due to lower overhead and advertising expenses.

Corporate

Operating profit

2011
$ (446)

2010
$ (758)

% Change
(41) %

2009
$ (522)

% Change
45 %

(Dollars in Millions Except Per Share Amounts)

20

Corporate operations include Corporate overhead costs, research and development costs, stock-based compensation
expense related to stock options and restricted stock awards, restructuring and related implementation costs and gains and
losses on sales of non-core product lines and assets. The components of Operating profit (loss) for the Corporate segment are
presented below:

Gain on sales of non-core product lines
Business realignment and other cost-saving initiatives
Costs related to the sale of land in Mexico
Charge for a French competition law matter
Sanex acquisition transaction costs
Venezuela hyperinflationary transition charge
Termination benefits
Corporate overhead costs and other, net
Total Corporate Operating profit (loss)

2011
$ 207

(190)
(13)
(21)
(12)
—
—

(417)
$ (446)

2010
$ 50

—
—
—
—

(271)
(86)

(451)
$ (758)

2009
$ —

—
—
—
—
—
—

(522)
$ (522)

Non-GAAP Financial Measures

This Annual Report on Form 10-K discusses organic sales growth (Net sales growth excluding the impact of foreign
exchange, acquisitions and divestments) (non-GAAP). Management believes this measure provides investors with useful
supplemental information regarding the Company’s underlying sales trends by presenting sales growth excluding the external
factor of foreign exchange, as well as the impact of acquisitions and divestments. A reconciliation of organic sales growth to
Net sales growth for the years ended December 31, 2011 and 2010 is provided below.

Worldwide Gross profit margin, Selling, general and administrative expenses, Operating profit, effective tax rate, Net
income attributable to Colgate-Palmolive Company and earnings per share on a diluted basis are discussed in this Annual
Report on Form 10-K both on a GAAP basis and excluding the impacts of the gains on the sales of non-core product lines,
costs associated with various business realignment and other cost-saving initiatives, costs related to the sale of land in Mexico,
a charge for a competition law matter in France related to a divested detergent business, the one-time charge related to the
transition to hyperinflationary accounting in Venezuela, termination benefits and the gain related to the reorganization of an
overseas subsidiary (non-GAAP). Management believes these non-GAAP financial measures provide investors with useful
supplemental information regarding the performance of the Company’s ongoing operations. A reconciliation of these non-
GAAP financial measures to the most directly comparable GAAP financial measures for the years ended December 31, 2011
and 2010 is presented below.

The Company uses the above financial measures internally in its budgeting process and as a factor in determining
compensation. While the Company believes that these non-GAAP financial measures are useful in evaluating the Company’s
business, this information should be considered as supplemental in nature and is not meant to be considered in isolation or as a
substitute for the related financial information prepared in accordance with GAAP. In addition, these non-GAAP financial
measures may not be the same as similar measures presented by other companies.

The following table provides a quantitative reconciliation of organic sales growth to Net sales growth for each of the years
ended December 31, 2011 and 2010 versus the prior year:

Year ended December 31, 2011
Oral, Personal and Home Care

North America
Latin America
Europe/South Pacific
Greater Asia/Africa

Total Oral, Personal and Home Care
Pet Nutrition
Total Company

Organic
Sales Growth
(Non-GAAP)

(1.0)%
11.5%
(2.0)%
7.0%
4.5%
1.5%
4.0%

Foreign
Exchange

Impact

0.5%
2.0%
7.0%
2.0%
3.0%
3.0%
3.0%

Acquisitions and
Divestments

Impact

0.0%
(1.5)%
4.0%
0.5%
0.5%
0.0%
0.5%

Net Sales Growth
(GAAP)

(0.5)%
12.0%
9.0%
9.5%
8.0%
4.5%
7.5%

(Dollars in Millions Except Per Share Amounts)

21

Year ended December 31, 2010
Oral, Personal and Home Care

North America
Latin America
Europe/South Pacific
Greater Asia/Africa

Total Oral, Personal and Home Care
Pet Nutrition
Total Company

Organic
Sales Growth
(Non-GAAP)

1.0%
7.5%

(1.0)%
9.0%
4.0%

(3.5)%
3.0%

Foreign
Exchange

Impact

1.0%
(9.0)%
(0.5)%
4.0%

(2.0)%
1.0%

(1.5)%

Acquisitions and
Divestments

Impact

0.0%
0.0%
0.0%
0.0%
0.0%
0.0%
0.0%

Net Sales Growth
(GAAP)

2.0%

(1.5)%
(1.5)%
13.0%
2.0%

(2.5)%
1.5%

The following table provides a quantitative reconciliation of various (Non-GAAP) financial measures to the most directly
comparable GAAP financial measures for the years ended December 31, 2011 and 2010:

Cost of sales
Gross profit
Gross profit

margin
Selling, general

and
administrative
expenses

Other (income)
expense, net

Operating profit
Operating profit

margin
Income before

income taxes
Provision for

income taxes
Effective tax

rate
Net income

including
noncontrolling
interests

Net income
attributable to
Colgate-
Palmolive
Company

Earnings per
common
share3

Basic

Diluted

2011

As
Reported
(GAAP)

$ 7,144
9,590

57.3%

5,758

(9)
3,841

23.0%

3,789

1,235

32.6%

2,554

$ 2,431

$ 4.98

$ 4.94

Gain on
Sale of

Colombia
Detergent
Business

$ (207)
207

207

72

135

$ 135

$ 0.28

$ 0.27

Business
Realignment

Initiatives

$ 44
(44)

10

$ 136
(190)

(190)

(42)

(148)

$ (147)

$ (0.30)

$ (0.30)

Mexico
Land
Sale

$ 13
(13)

(13)

(4)

(9)

$ (9)

$ (0.02)

$ (0.02)

French
Competition
Law Matter

$ 21
(21)

(21)

—

(21)

$ (21)

$ (0.04)

$ (0.04)

As
Adjusted

(Non-
GAAP)

$ 7,100
9,634

57.6%

5,748

28
3,858

23.1%

3,806

1,209

31.8%

2,597

$ 2,473

$ 5.06

$ 5.03

2010

As
Reported1

(GAAP)

$ 301
3,489

22.4%

3,430

1,117

32.6%

2,313

$ 2,203

$ 4.45

$ 4.31

Venezuela
Hyper-

inflationary

$ 271
(271)

(271)

—

(271)

$ (271)

$ (0.56)

$ (0.53)

Termination
Benefits

$ 86
(86)

(86)

(25)

(61)

$ (61)

$ (0.13)

$ (0.12)

Gain on
Sale of
Non-
Core

Product
Lines

$ (50)
50

50

20

30

$ 30

$ 0.06

$ 0.06

Tax
Initiatives2

$ —
—

—

(31)

31

$ 31

$ 0.06

$ 0.06

As
Adjusted

(Non-
GAAP 1)

$ (6)
3,796

24.4%

3,737

1,153

30.9%

2,584

$ 2,474

$ 5.00

$ 4.84
1 Includes a $46 pretax gain ($59 aftertax gain, $0.12 diluted earnings per share) related to the remeasurement of the Venezuelan

balance sheet and lower taxes on accrued but unpaid remittances resulting from the currency devaluation in January 2010 and a $36
pretax loss ($2 aftertax gain) related to the remeasurement of the Venezuelan balance sheet and lower taxes on accrued but unpaid
remittances resulting from the currency devaluation announced in December 2010.

2 Includes a gain related to a tax initiative involving the reorganization of an overseas subsidiary.
3 The impact of Non-GAAP adjustments on the basic and diluted earnings per share may not necessarily equal the difference between

"As Reported (GAAP)" and "As Adjusted (Non-GAAP)" as a result of rounding.

(Dollars in Millions Except Per Share Amounts)

22

Liquidity and Capital Resources

The Company expects cash flow from operations and debt issuances will be sufficient to meet foreseeable business
operating and recurring cash needs (including for debt service, dividends, capital expenditures and stock repurchases). The
Company believes its strong cash generation and financial position should continue to allow it broad access to global credit and
capital markets.

Cash Flow

Net cash provided by operations in 2011 was $2,896 as compared with $3,211 in 2010 and $3,277 in 2009. The decrease in
2011 as compared to 2010 was primarily due to an increase in voluntary benefit plan contributions. The decrease in 2010 as
compared to 2009 was due to increased working capital.

The Company defines working capital as the difference between current assets (excluding cash and cash equivalents and
marketable securities, the latter of which is reported in Other current assets) and current liabilities (excluding short-term
debt). The Company’s working capital increased to 0.7% of Net sales in 2011 as compared with 0.3% in 2010. The increase in
working capital as a percentage of Net sales in 2011 versus 2010 was primarily due to higher levels of accounts receivable and
inventories. Although higher in absolute dollars, accounts receivable and inventory levels were in line with prior year levels of
days sales outstanding for receivables and months coverage of inventory.

Investing activities used $1,213 in 2011, compared with $658 and $841 during 2010 and 2009, respectively. The increase
was primarily due to the purchase of the Sanex business for $966 which was funded with available cash, including the proceeds
from the sale of the Company’s Euro-denominated investment portfolio, and the issuance of commercial paper, partially offset
by the sale of the Company’s laundry detergent business in Colombia for $215. Additionally, in 2011, the Company’s Mexican
subsidiary entered into an agreement to sell the Mexico City site on which its commercial operations, technology center and
soap production facility are located. The sale price is payable in three installments, with the final installment due upon the
transfer of the property, which is expected to occur in 2014. During 2011, the Company received the first installment of $24.
Capital expenditures were $537, $550 and $575 for 2011, 2010 and 2009, respectively. Capital expenditures continue to focus
primarily on projects that are expected to yield high aftertax returns. Capital expenditures for 2012 are expected to be at an
annual rate of approximately 3.5% of Net sales.

Financing activities used $1,242 of cash during 2011 compared to $2,624 and $2,270 during 2010 and 2009. This
difference was primarily due to higher net proceeds from the issuance of debt and a lower level of share repurchases. The
increase in 2010 was primarily due to higher repurchases of common stock and dividends paid, partially offset by higher net
proceeds from issuances of debt.

Long-term debt, including the current portion, increased to $4,776 as of December 31, 2011, as compared to $3,376 as of

December 31, 2010, and total debt increased to $4,810 as of December 31, 2011, as compared to $3,424 as of December 31,
2010. During the fourth quarter of 2011, the Company issued $300 of U.S. dollar-denominated three-year notes at a fixed rate
of 0.6%, $400 of U.S. dollar-denominated five-year notes at a fixed rate of 1.3% and $300 of U.S. dollar-denominated ten-year
notes at a fixed rate of 2.45% under the Company’s shelf registration statement. Proceeds from the debt issuances were used to
reduce commercial paper borrowings and to repay outstanding indebtedness under a €408 credit facility. During the second
quarter of 2011, the Company issued $250 of U.S. dollar-denominated three-year notes at a fixed rate of 1.250% and $250 of
U.S. dollar-denominated six-year notes at a fixed rate of 2.625% under the Company’s shelf registration statement. During the
fourth quarter of 2010, the Company issued $250 of ten-year notes at a fixed rate of 2.95% and $188 of five-year notes at a
fixed rate of 1.375% under the Company’s shelf registration statement. During the third quarter of 2009, the Company issued
$300 of U.S. dollar-denominated six-year notes at a fixed rate of 3.15% under the Company’s shelf registration statement.
Proceeds from the debt issuances in the second quarter of 2011, fourth quarter of 2010 and third quarter of 2009 were used to
reduce commercial paper borrowings.

At December 31, 2011, the Company had access to unused domestic and foreign lines of credit of $2,705 (including under
the two facilities discussed below) and could also issue medium-term notes pursuant to an effective shelf registration statement.
In November 2011, the Company entered into a new five-year revolving credit facility with a capacity of $1,850 with a
syndicate of banks. The facility, which expires in November 2016, replaced an existing credit facility with a capacity of $1,600
which was due to expire in November 2012. The Company also has the ability to draw $145 from a revolving credit facility
that expires in November 2012. Commitment fees related to credit facilities are not material.

Domestic and foreign commercial paper outstanding was $671 and $214 as of December 31, 2011 and 2010, respectively.
The average daily balances outstanding for commercial paper in 2011 and 2010 were $1,497 and $1,146, respectively. The

(Dollars in Millions Except Per Share Amounts)

23

maximum daily balance outstanding for commercial paper during 2011 and 2010 was $1,897 and $1,628, respectively. The
Company regularly classifies commercial paper and certain current maturities of notes payable as long-term debt as it has the
intent and ability to refinance such obligations on a long-term basis, including, if necessary, by utilizing its line of credit that
expires in 2016.

Following is a summary of the Company’s commercial paper and global short-term borrowings as of December 31, 2011
and 2010:

Payable to banks
Commercial paper
Total

2011
Weighted Average

Interest Rate
0.9%
0.1%

Maturities
2012
2012

Outstanding
$ 34

671
$ 705

2010
Weighted Average

Interest Rate
3.1%
0.2%

Maturities
2011
2011

Outstanding
$ 48

214
$ 262

Certain of the facilities with respect to the Company’s bank borrowings contain financial and other covenants as well as
cross-default provisions. Noncompliance with these requirements could ultimately result in the acceleration of amounts owed.
The Company is in full compliance with all such requirements and believes the likelihood of noncompliance is remote. See
Note 5 to the Consolidated Financial Statements for further information about the Company’s long-term debt and credit
facilities.

Dividend payments in 2011 were $1,203, an increase from $1,142 in 2010 and $981 in 2009. Common stock dividend
payments increased to $2.27 per share in 2011 from $2.03 per share in 2010 and $1.72 per share in 2009. The Series B
Preference stock dividend payments were $16.24 per share in 2010 and $13.76 per share in 2009. The Series B Preference
Stock was converted to common stock on December 29, 2010. On February 24, 2011, the Company’s Board of Directors
increased the quarterly common stock cash dividend to $0.58 per share, effective as of the second quarter 2011.

The Company repurchases shares of its common stock in the open market and in private transactions to maintain its
targeted capital structure and to fulfill certain requirements of its compensation and benefit plans. On September 8, 2011 the
Company’s Board of Directors authorized a new share repurchase program (the 2011 Program) that replaced the Company’s
previous share repurchase program which had been approved in 2010 (the 2010 Program). The 2011 Program authorizes the
repurchase of up to 50 million shares of the Company’s common stock. The Board also has authorized share repurchases on an
ongoing basis to fulfill certain requirements of the Company’s compensation and benefit programs.

Aggregate repurchases in 2011 consisted of 20.4 million common shares under both the 2011 Program and the 2010
Program, and 0.9 million common shares to fulfill the requirements of compensation and benefit plans, for a total purchase
price of $1,806. Aggregate repurchases in 2010 consisted of 24.4 million common shares under both the 2010 Program and the
2008 Program, and 1.0 million common shares to fulfill the requirements of compensation and benefit plans, for a total
purchase price of $2,020. Aggregate repurchases in 2009 consisted of 13.9 million common shares under the 2008 Program and
1.0 million common shares to fulfill the requirements of compensation and benefit plans, for a total purchase price of $1,063.

The following represents the scheduled maturities of the Company’s contractual obligations as of December 31, 2011:

Long-term debt including current portion

Net cash interest payments on long-term debt(1)

Leases
Purchase obligations(2)

Total

Total
$ 4,776

618
1,282

460
$ 7,136

Payments Due by Period
2012

$1,017

86
201
196

$1,500

2013
$ 264

81
174
161

$ 680

2014
$ 882

72
153

57
$1,164

2015
$ 493

59
141

31
$ 724

2016
$ 254

49
123

15
$ 441

Thereafter
$ 1,866

271
490
—

$ 2,627

(1) Includes the net interest payments on fixed and variable rate debt and associated interest rate swaps. Interest payments associated with

floating rate instruments are based on management’s best estimate of projected interest rates for the remaining term of variable rate debt.
(2) The Company had outstanding contractual obligations with suppliers at the end of 2011 for the purchase of raw, packaging and other

materials and services in the normal course of business. These purchase obligation amounts represent only those items which are based
on agreements that are legally binding and that specify minimum quantity, price and term and do not represent total anticipated
purchases.

(Dollars in Millions Except Per Share Amounts)

24

Long-term liabilities associated with the Company’s postretirement plans are excluded from the table above due to the
uncertainty of the timing of these cash disbursements. The amount and timing of cash funding related to these benefit plans will
generally depend on local regulatory requirements, various economic assumptions (the most significant of which are detailed in
“Critical Accounting Policies and Use of Estimates” below) and voluntary Company contributions. Based on current
information, the Company does not anticipate having to make any mandatory contributions to its qualified U.S. pension plan
until 2013. Management’s best estimate of voluntary contributions to the U.S. pension plans for the year ending December 31,
2012 is approximately $100. In addition, total benefit payments to be paid to participants for the year ending December 31,
2012 from the Company's assets is estimated to be approximately $87.

Additionally, liabilities for unrecognized income tax benefits are excluded from the table above as the Company is unable
to reasonably predict the ultimate amount or timing of a settlement of such liabilities. See Note 10 to the Consolidated
Financial Statements for more information.

As more fully described in Note 12 to the Consolidated Financial Statements, the Company is contingently liable with
respect to lawsuits, environmental matters, taxes and other matters arising in the ordinary course of business.

Off-Balance Sheet Arrangements

The Company does not have off-balance sheet financing or unconsolidated special purpose entities.

Managing Foreign Currency, Interest Rate and Commodity Price Exposure

The Company is exposed to market risk from foreign currency exchange rates, interest rates and commodity price
fluctuations. Volatility relating to these exposures is managed on a global basis by utilizing a number of techniques, including
working capital management, selling price increases, selective borrowings in local currencies and entering into selective
derivative instrument transactions, issued with standard features, in accordance with the Company’s treasury and risk
management policies. The Company’s treasury and risk management policies prohibit the use of derivatives for speculative
purposes and leveraged derivatives for any purpose.

The sensitivity of our financial instruments to market fluctuations is discussed below. See Notes 2 and 6 to the
Consolidated Financial Statements for further discussion of derivatives and hedging policies and fair value measurements.

Foreign Exchange Risk

As the Company markets its products in over 200 countries and territories, it is exposed to currency fluctuations related to
manufacturing and selling its products in currencies other than the U.S. dollar. The Company manages its foreign currency
exposures through a combination of cost-containment measures, selling price increases and the hedging of certain costs in an
effort to minimize the impact on earnings of foreign currency rate movements. See the “Results of Operations” section above
for discussion of the foreign exchange impact on Net sales in each segment.

The assets and liabilities of foreign subsidiaries, other than those operating in highly inflationary environments, are
translated into U.S. dollars at year-end exchange rates with resulting translation gains and losses accumulated in a separate
component of shareholders’ equity. Income and expense items are translated into U.S. dollars at average rates of exchange
prevailing during the year.

For subsidiaries operating in highly inflationary environments (currently, Venezuela), inventories, prepaid expenses,
goodwill and property, plant and equipment are remeasured at their historical exchange rates, while other assets and liabilities
are remeasured at year-end exchange rates. Remeasurement adjustments for these operations are included in Net income
attributable to Colgate-Palmolive Company.

The Company primarily utilizes foreign currency contracts, including forward, option and swap contracts, local currency
deposits and local currency borrowings to hedge portions of its exposures relating to foreign currency purchases, assets and
liabilities created in the normal course of business and the net investment in certain foreign subsidiaries. The duration of
foreign currency contracts generally does not exceed 12 months and the contracts are valued using observable market rates.

(Dollars in Millions Except Per Share Amounts)

25

The Company’s foreign currency forward contracts that qualify for cash flow hedge accounting resulted in net unrealized
gains of $1 at December 31, 2011 and net unrealized losses of $3 at December 31, 2010. Changes in the fair value of cash flow
hedges are recorded in Other comprehensive income (loss) and are reclassified into earnings in the same period or periods
during which the underlying hedged transaction is recognized in earnings. At the end of 2011, an unfavorable 10% change in
exchange rates would have resulted in a net unrealized loss of $42.

Interest Rate Risk

The Company manages its mix of fixed and floating rate debt against its target with debt issuances and by entering into
interest rate swaps in order to mitigate fluctuations in earnings and cash flows that may result from interest rate volatility. The
notional amount, interest payment and maturity date of the swaps match the principal, interest payment and maturity date of the
related debt in all cases, and the swaps are valued using observable benchmark rates.

Based on year-end 2011 variable rate debt levels, a 1-percentage-point increase in interest rates would have increased
Interest expense, net by $18 in 2011.

Commodity Price Risk

The Company is exposed to price volatility related to raw materials used in production, such as resins, tropical oils,
essential oils, tallow, corn and soybeans. The Company manages its raw material exposures through a combination of cost
containment measures, ongoing productivity initiatives and the limited use of commodity hedging contracts. Futures contracts
are used on a limited basis, primarily in the Pet Nutrition segment, to manage volatility related to anticipated raw material
inventory purchases of certain traded commodities.

The Company’s open commodity derivative contracts, which qualify for cash flow hedge accounting, resulted in net
unrealized losses of $1 and net unrealized gains of $4 for the years ended December 31, 2011 and 2010, respectively. At the end
of 2011, an unfavorable 10% change in commodity futures prices would have increased the net unrealized loss to $3.

Credit Risk

The Company is exposed to the risk of credit loss in the event of nonperformance by counterparties to financial instrument
contracts; however, nonperformance is considered unlikely and any nonperformance is unlikely to be material as it is the
Company’s policy to contract with highly rated, diverse counterparties.

Recent Accounting Pronouncements

In June 2011, the Financial Accounting Standards Board (FASB) issued Accounting Standards Update (ASU) No. 2011-05,
“Presentation of Comprehensive Income” ASU No. 2011-05 eliminates the current option to disclose other comprehensive
income and its components in the statement of changes in equity. As permitted under ASU No. 2011-05, the Company has
elected to present items of net income and other comprehensive income in two separate consecutive statements beginning in the
first quarter of 2012. This standard will not have a material impact on the Company's financial position or results of operations.

Critical Accounting Policies and Use of Estimates

The preparation of financial statements requires management to use judgment and make estimates. The level of uncertainty
in estimates and assumptions increases with the length of time until the underlying transactions are completed. Actual results
could ultimately differ from those estimates. The accounting policies that are most critical in the preparation of the Company’s
Consolidated Financial Statements are those that are both important to the presentation of the Company’s financial condition
and results of operations and require significant or complex judgments and estimates on the part of management. The
Company’s critical accounting policies are reviewed periodically with the Audit Committee of the Board of Directors.

In certain instances, accounting principles generally accepted in the United States of America allow for the selection of
alternative accounting methods. The Company’s significant policies that involve the selection of alternative methods are
accounting for shipping and handling costs and inventories.

Shipping and handling costs may be reported as either a component of cost of sales or selling, general and
administrative expenses. The Company reports such costs, primarily related to warehousing and outbound freight, in
the Consolidated Statements of Income as a component of Selling, general and administrative expenses. Accordingly,
the Company’s gross profit margin is not comparable with the gross profit margin of those companies that include
shipping and handling charges in cost of sales. If such costs had been included in cost of sales, gross profit margin as a

(Dollars in Millions Except Per Share Amounts)

26

percent of sales would have decreased by 750 bps, from 57.3% to 49.8% in 2011 and decreased by 730 bps in 2010
and 2009, with no impact on reported earnings.

The Company accounts for inventories using both the first-in, first-out (FIFO) method (80% of inventories) and the
last-in, first-out (LIFO) method (20% of inventories). There would have been no material impact on reported earnings
for 2011, 2010 and 2009 had all inventories been accounted for under the FIFO method.

The areas of accounting that involve significant or complex judgments and estimates are pensions and other postretirement
benefits, stock options, asset impairments, uncertain tax positions, tax valuation allowances and legal and other contingencies.

In pension accounting, the most significant actuarial assumptions are the discount rate and the long-term rate of return
on plan assets. The discount rate for U.S. defined benefit plans was 4.90%, 5.30% and 5.75% as of December 31,
2011, 2010 and 2009, respectively. The discount rate for other U.S. postretirement plans was 5.26%, 5.30% and 5.75%
as of December 31, 2011, 2010 and 2009, respectively. Discount rates used for the U.S. defined benefit and other
postretirement plans are based on a yield curve constructed from a portfolio of high-quality bonds for which the timing
and amount of cash outflows approximate the estimated payouts of the U.S. plans. For the Company’s international
plans, the discount rates are set by benchmarking against investment-grade corporate bonds rated AA. The assumed
long-term rate of return on plan assets for U.S. plans was 7.75% as of December 31, 2011 and 8.00% as of December
31, 2010 and 2009. In determining the long-term rate of return, the Company considers the nature of the plans’
investments, an expectation for the plans’ investment strategies and the historical rate of return.

Average annual rates of return for the U.S. plans for the most recent 1-year, 5-year, 10-year, 15-year and 25-year
periods were 3%, 3%, 6%, 7%, and 8%, respectively. In addition, the current rate of return assumption for the U.S.
plans is based upon a targeted asset allocation of approximately 40% in fixed income securities, 52% in equity
securities and 8% in real estate and alternative investments. A 1% change in the assumed rate of return on plan assets
of the U.S. pension plans would impact future Net income attributable to Colgate-Palmolive Company by
approximately $9. A 1% change in the discount rate for the U.S. pension plans would impact future Net income
attributable to Colgate-Palmolive Company by approximately $5. A third assumption is the long-term rate of
compensation increase, a change in which would partially offset the impact of a change in either the discount rate or
the long-term rate of return. This rate was 4.0% as of December 31, 2011, 2010 and 2009. Refer to Note 9 to the
Consolidated Financial Statements for further discussion of the Company’s pension and other postretirement plans.

The assumption requiring the most judgment in accounting for other postretirement benefits is the medical cost trend
rate. The Company reviews external data and its own historical trends for health care costs to determine the medical
cost trend rate. The assumed rate of increase is 8.0% for 2012, declining to 5.0% by 2018 and remaining at 5.0% for
the years thereafter. The effect of a 1% increase in the assumed long-term medical cost trend rate would decrease Net
income attributable to Colgate-Palmolive Company by $5.

The Company recognizes the cost of employee services received in exchange for awards of equity instruments, such as
stock options and restricted stock, based on the fair value of those awards at the date of grant. The Company uses the
Black-Scholes-Merton (Black-Scholes) option pricing model to determine the fair value of stock-option awards. The
weighted-average estimated fair value of each stock option granted for the year ended December 31, 2011 was $11.93.
The Black-Scholes model uses various assumptions to determine the fair value of options. These assumptions include
the expected term of options, expected volatility, risk-free interest rate and expected dividend yield. While these
assumptions do not require significant judgment, as the significant inputs are determined from historical experience or
independent third-party sources, changes in these inputs could result in significant changes in fair value. A one-year
change in term would result in a change in fair value of approximately 7%. A one percent change in volatility would
change fair value by approximately 6%.

The asset impairment analysis performed for goodwill and intangible assets requires several estimates, including
future cash flows, growth rates and the selection of a discount rate. Except for the intangible assets acquired in the
recent Sanex acquisition, the estimated fair value of the Company’s intangible assets substantially exceeds the
recorded book value. The estimated fair value of the Company’s reporting units also substantially exceeds the
recorded book value. Therefore, it is not reasonably likely that significant changes in these estimates would occur that
would result in an impairment charge related to these assets.

The recognition and measurement of uncertain tax positions involves consideration of the amounts and probabilities of
various outcomes that could be realized upon ultimate resolution.

(Dollars in Millions Except Per Share Amounts)

27

Tax valuation allowances are established to reduce deferred tax assets such as tax loss carryforwards, to net realizable
value. Factors considered in estimating net realizable value include historical results by tax jurisdiction, carryforward
periods, income tax strategies and forecasted taxable income.

Legal and other contingency reserves are based on management’s assessment of the risk of potential loss, which
includes consultation with outside legal counsel and advisors. Such assessments are reviewed each period and revised,
based on current facts and circumstances, if necessary. While it is possible that the Company’s cash flows and results
of operations in a particular quarter or year could be materially affected by the impact of such contingencies, it is the
opinion of management that these matters will not have a material impact on the Company’s financial position, or its
ongoing results of operations or cash flows. Refer to Note 12 to the Consolidated Financial Statements for further
discussion of the Company’s contingencies.

The Company generates revenue through the sale of well-known consumer products to trade customers under established
trading terms. While the recognition of revenue and receivables requires the use of estimates, there is a short time frame
(typically less than 60 days) between the shipment of product and cash receipt, thereby reducing the level of uncertainty in
these estimates. Refer to Note 2 to the Consolidated Financial Statements for further description of the Company’s significant
accounting policies.

Cautionary Statement on Forward-Looking Statements

This Annual Report on Form 10-K may contain forward-looking statements as that term is defined in the Private Securities
Litigation Reform Act of 1995 or by the SEC in its rules, regulations and releases. Such statements may relate, for example, to
sales or volume growth, organic sales growth, profit or profit margin growth, earnings growth, financial goals, the impact of
currency devaluations and exchange and price controls, including in Venezuela, cost-reduction plans, tax rates, new product
introductions or commercial investment levels, among other matters. These statements are made on the basis of the Company’s
views and assumptions as of this time and the Company undertakes no obligation to update these statements. Moreover, the
Company does not, nor does any other person, assume responsibility for the accuracy and completeness of those statements.
The Company cautions investors that any such forward-looking statements are not guarantees of future performance and that
actual events or results may differ materially from those statements. Actual events or results may differ materially because of
factors that affect international businesses and global economic conditions, as well as matters specific to us and the markets we
serve, including the uncertain economic environment in different countries and its effect on consumer spending habits,
increased competition and evolving competitive practices, currency rate fluctuations, exchange and price controls, changes in
foreign or domestic laws or regulations or their interpretation, political and fiscal developments, the availability and cost of raw
and packaging materials, our ability to maintain or increase selling prices as needed, changes in the policies of retail trade
customers and our ability to continue lowering costs. For information about these and other factors that could impact our
business and cause actual results to differ materially from forward-looking statements, refer to Item 1A, “Risk Factors”.

ITEM 7A. QUANTITATIVE AND QUALITATIVE DISCLOSURES ABOUT MARKET RISK

See “Managing Foreign Currency, Interest Rate and Commodity Price Exposure” in Item 7.

ITEM 8. FINANCIAL STATEMENTS AND SUPPLEMENTARY DATA

See “Index to Financial Statements.”

ITEM 9. CHANGES IN AND DISAGREEMENTS WITH ACCOUNTANTS ON ACCOUNTING AND FINANCIAL
DISCLOSURE

None.

28

ITEM 9A. CONTROLS AND PROCEDURES

Evaluation of Disclosure Controls and Procedures

The Company’s management, under the supervision and with the participation of the Company’s Chairman of the Board,
President and Chief Executive Officer and Chief Financial Officer, carried out an evaluation of the effectiveness of the design
and operation of the Company’s disclosure controls and procedures as of December 31, 2011 (the Evaluation). Based upon the
Evaluation, the Company’s Chairman of the Board, President and Chief Executive Officer and Chief Financial Officer
concluded that the Company’s disclosure controls and procedures (as defined in Rule 13a-15(e) of the Exchange Act) are
effective.

Management’s Annual Report on Internal Control over Financial Reporting

The Company’s management is responsible for establishing and maintaining adequate internal control over financial
reporting, as defined in Rules 13a-15(f) and 15d-15(f) under the Exchange Act. Management, under the supervision and with
the participation of the Company’s Chairman of the Board, President and Chief Executive Officer and Chief Financial Officer,
conducted an evaluation of the Company’s internal control over financial reporting based upon the framework in Internal
Control – Integrated Framework issued by the Committee of Sponsoring Organizations of the Treadway Commission and
concluded that it is effective as of December 31, 2011.

The Company’s independent registered public accounting firm, PricewaterhouseCoopers LLP, has audited the effectiveness
of the Company’s internal control over financial reporting as of December 31, 2011, and has expressed an unqualified opinion
in their report, which appears in this report.

Changes in Internal Control over Financial Reporting

There were no changes in the Company’s internal control over financial reporting that occurred during the Company’s
most recent fiscal quarter that have materially affected, or are reasonably likely to materially affect, the Company’s internal
control over financial reporting.

ITEM 9B. OTHER INFORMATION

None.

29

PART III

ITEM 10. DIRECTORS, EXECUTIVE OFFICERS AND CORPORATE GOVERNANCE

See “Executive Officers of the Registrant” in Part I of this report.

Additional information required by this Item relating to directors, executive officers and corporate governance of the
registrant and information regarding compliance with Section 16(a) of the Exchange Act is incorporated herein by reference to
the Company’s Proxy Statement for its 2012 Annual Meeting of Stockholders (the 2012 Proxy Statement).

Code of Ethics

The Company’s Code of Conduct promotes the highest ethical standards in all of the Company’s business dealings. The
Code of Conduct satisfies the SEC’s requirements for a Code of Ethics for senior financial officers and applies to all Company
employees, including the Chairman, President and Chief Executive Officer, the Chief Financial Officer and the Chief
Accounting Officer, and the Company’s directors. The Code of Conduct is available on the Company’s web site at
www.colgatepalmolive.com. Any amendment to the Code of Conduct will promptly be posted on the Company’s web site. It is
the Company’s policy not to grant waivers of the Code of Conduct. In the extremely unlikely event that the Company grants an
executive officer a waiver from a provision of the Code of Conduct, the Company will promptly disclose such information by
posting it on its web site or by using other appropriate means in accordance with SEC rules.

ITEM 11. EXECUTIVE COMPENSATION

The information regarding executive compensation set forth in the 2012 Proxy Statement is incorporated herein by
reference.

ITEM 12. SECURITY OWNERSHIP OF CERTAIN BENEFICIAL OWNERS AND MANAGEMENT AND
RELATED STOCKHOLDER MATTERS

(a) The information regarding security ownership of certain beneficial owners and management set forth in the 2012
Proxy Statement is incorporated herein by reference.

(b) The registrant does not know of any arrangements that may at a subsequent date result in a change in control of the
registrant.

(c) Equity compensation plan information as of December 31, 2011:

Plan Category
Equity compensation plans

approved by security holders
Equity compensation plans not

approved by security holders
Total

(a)

Number of securities to
be issued upon exercise
of outstanding options,

warrants and rights
(in thousands)

25,331

Not applicable
25,331

(1)

(b)

Weighted-average
exercise price of

outstanding options,
warrants and rights

$ 67

Not applicable
$ 67

(2)

(c)
Number of securities

remaining available for
future issuance under
equity compensation

plans (excluding
securities reflected in

column (a))
(in thousands)

18,402

Not applicable
18,402

(3)

(1) Consists of 22,294 options outstanding and 3,037 restricted shares awarded but not yet vested under the Company’s Stock Option and

Executive Incentive Compensation Plans, respectively, which are more fully described in Note 7 to the Consolidated Financial
Statements.

(2) Includes the weighted-average exercise price of stock options outstanding of $76 and restricted shares of $0.
(3) Amount includes 9,092 options available for issuance under the Company’s Stock Option Plans and 9,310 of restricted shares

available for issuance under the Company’s Executive Incentive Compensation Plan.

30

ITEM 13. CERTAIN RELATIONSHIPS AND RELATED TRANSACTIONS AND DIRECTOR INDEPENDENCE

The information regarding certain relationships and related transactions and director independence set forth in the 2012
Proxy Statement is incorporated herein by reference.

ITEM 14. PRINCIPAL ACCOUNTANT FEES AND SERVICES

The information regarding auditor fees and services set forth in the 2012 Proxy Statement is incorporated herein by
reference.

31

PART IV

ITEM 15. EXHIBITS AND FINANCIAL STATEMENT SCHEDULES

(a) Financial Statements and Financial Statement Schedules

 See “Index to Financial Statements.”

(b) Exhibits

 See “Exhibits to Form 10-K.”

32

COLGATE-PALMOLIVE COMPANY
SIGNATURES

Pursuant to the requirements of Section 13 or 15(d) of the Securities Exchange Act of 1934, the registrant has duly caused
this report to be signed on its behalf by the undersigned, thereunto duly authorized.

Date: February 23, 2012

Colgate-Palmolive Company
 (Registrant)

By

/s/ Ian Cook

Ian Cook
Chairman of the Board, President and

Chief Executive Officer

Pursuant to the requirements of the Securities Exchange Act of 1934, this report has been signed below on February 23,
2012, by the following persons on behalf of the registrant and in the capacities indicated.

(a) Principal Executive Officer

/s/ Ian Cook
Ian Cook

Chairman of the Board, President and
Chief Executive Officer

(b) Principal Financial Officer

/s/ Dennis J. Hickey
Dennis J. Hickey

Chief Financial Officer

(c) Principal Accounting Officer

/s/ Victoria L. Dolan
Victoria L. Dolan
Vice President and

Corporate Controller

(d) Directors:

John T. Cahill,
Helene D. Gayle, Ellen M. Hancock
Joseph Jimenez, Richard J. Kogan
Delano E. Lewis, J. Pedro Reinhard
Stephen I. Sadove

/s/ Andrew D. Hendry
Andrew D. Hendry
As Attorney-in-Fact

33

Index to Financial Statements

Consolidated Financial Statements

Report of Independent Registered Public Accounting Firm

Consolidated Statements of Income for the years ended December 31, 2011, 2010 and 2009

Consolidated Balance Sheets as of December 31, 2011 and 2010

Consolidated Statements of Changes in Shareholders’ Equity for the years ended December 31, 2011, 2010 and 2009

Consolidated Statements of Comprehensive Income for the years ended December 31, 2011, 2010 and 2009

Consolidated Statements of Cash Flows for the years ended December 31, 2011, 2010 and 2009

Notes to Consolidated Financial Statements

Financial Statement Schedule

Schedule II - Valuation and Qualifying Accounts for the years ended December 31, 2011, 2010 and 2009

Selected Financial Data

Market and Dividend Information

Historical Financial Summary

Page

All other financial statements and schedules not listed have been omitted since the required information is included in the
financial statements or the notes thereto or is not applicable or required.

34

35

36

37

38

39

40

72

73

75

36

COLGATE-PALMOLIVE COMPANY
 Consolidated Balance Sheets

As of December 31,
 (Dollars in Millions Except Per Share Amounts)

Assets
Current Assets

Cash and cash equivalents
Receivables (net of allowances of $49 and $53, respectively)
Inventories
Other current assets

Total current assets
Property, plant and equipment, net
Goodwill, net
Other intangible assets, net
Deferred income taxes
Other assets

Total assets
Liabilities and Shareholders’ Equity
Current Liabilities

Notes and loans payable
Current portion of long-term debt
Accounts payable
Accrued income taxes
Other accruals

Total current liabilities
Long-term debt
Deferred income taxes
Other liabilities

Total liabilities
Commitments and contingent liabilities
Shareholders’ Equity

Common stock, $1 par value (2,000,000,000 shares authorized, 732,853,180 shares issued)
Additional paid-in capital
Retained earnings
Accumulated other comprehensive income (loss)

Unearned compensation
Treasury stock, at cost

Total Colgate-Palmolive Company shareholders’ equity
Noncontrolling interests

Total shareholders’ equity
Total liabilities and shareholders’ equity

2011

$ 878
1,675
1,327

522
4,402
3,668
2,657
1,341

115
541

$ 12,724

$ 34
346

1,244
392

1,700
3,716
4,430

252
1,785

10,183
—

733

1,336
15,649
(2,475)
15,243

(60)
(12,808)

2,375
166

2,541
$ 12,724

2010

$ 490
1,610
1,222

408
3,730
3,693
2,362

831
84

472
$ 11,172

$ 48
561

1,165
272

1,682
3,728
2,815

108
1,704
8,355

—

733
1,132

14,329
(2,115)
14,079

(99)
(11,305)

2,675
142

2,817
$ 11,172

See Notes to Consolidated Financial Statements.

37

COLGATE-PALMOLIVE COMPANY

Consolidated Statements of Changes in Shareholders’ Equity

(Dollars in Millions)

Balance, January 1, 2009
Net income
Other comprehensive

income, net of tax
Dividends declared:

Series B Convertible
Preference stock, net of
taxes

Common stock
Noncontrolling interests in

Company’s subsidiaries

Stock-based compensation
expense

Shares issued for stock
options

Shares issued for restricted
stock awards

Treasury stock acquired
Preference stock conversion
Other
Balance, December 31, 2009
Net income
Other comprehensive

income, net of tax
Dividends declared:

Series B Convertible
Preference stock, net of
taxes
Common stock
Noncontrolling interests in
Company’s subsidiaries

Stock-based compensation
expense

Shares issued for stock
options

Shares issued for restricted
stock awards

Treasury stock acquired
Preference stock conversion
Other
Balance, December 31, 2010
Net income
Other comprehensive

income, net of tax
Dividends
Stock-based compensation

expense
Shares issued for stock

options
Shares issued for restricted

stock awards
Treasury stock acquired
Other
Balance, December 31, 2011

Colgate-Palmolive Company Shareholders’ Equity

Preference
Stock

$ 181

(12)

$ 169

(169)

$ —

$ —

Common
Stock

$ 733

$ 733

$ 733

$ 733

Additional
Paid-In
Capital

$ 1,610

117

92

(47)

(48)
40

$ 1,764

121

56

(60)

(813)
64

$ 1,132

122

88

(53)

47
$ 1,336

Unearned
Compensation
$ (187)

54
$ (133)

34
$ (99)

39

$ (60)

Treasury
Stock

$ (9,697)

175

47
(1,063)

60

$ (10,478)

153

60
(2,020)

982
(2)

$ (11,305)

251

53
(1,806)

(1)
$ (12,808)

Retained
Earnings

$ 11,760
2,291

(30)
(864)

$ 13,157
2,203

(34)
(997)

$ 14,329
2,431

(1,111)

$ 15,649

Accumulated
Other

Comprehensive
Income (Loss)

$ (2,477)

381

$ (2,096)

(19)

$ (2,115)

(360)

$ (2,475)

Noncontrolling
Interests

$ 121
106

1

(87)

$ 141
110

2

(111)

$ 142
123

(7)
(92)

$ 166

See Notes to Consolidated Financial Statements.

38

COLGATE-PALMOLIVE COMPANY

Consolidated Statements of Comprehensive Income

 (Dollars in Millions)

For the year ended December 31, 2009:

Net income
Other comprehensive income, net of tax:

Cumulative translation adjustment
Retirement Plan and other retiree benefit adjustments
Other

Total Other comprehensive income, net of tax

Total comprehensive income

For the year ended December 31, 2010:
Net income
Other comprehensive income, net of tax:

Cumulative translation adjustment
Retirement Plan and other retiree benefit adjustments
Other

Total Other comprehensive income, net of tax

Total comprehensive income

For the year ended December 31, 2011:
Net income
Other comprehensive income, net of tax:

Cumulative translation adjustment
Retirement Plan and other retiree benefit adjustments
Other

Total Other comprehensive income, net of tax

Total comprehensive income

Colgate-
Palmolive
Company

$ 2,291

346
8

27
381

$ 2,672

$ 2,203

162
(143)
(38)
(19)

$ 2,184

$ 2,431

(298)
(108)

46
(360)

$ 2,071

Noncontrolling
Interests

$ 106

1
—
—
1

$ 107

$ 110

2
—
—
2

$ 112

$ 123

(7)
—
—
(7)

$ 116

Total

$ 2,397

347
8

27
382

$ 2,779

$ 2,313

164
(143)
(38)
(17)

$ 2,296

$ 2,554

(305)
(108)

46
(367)

$ 2,187

See Notes to Consolidated Financial Statements.

39

COLGATE-PALMOLIVE COMPANY

Consolidated Statements of Cash Flow

For the years ended December 31,

(Dollars in Millions Except Per Share Amounts)

Operating Activities

Net income including noncontrolling interests
Adjustments to reconcile net income including noncontrolling interests to net cash provided by

operations:
Depreciation and amortization
Restructuring and termination benefits, net of cash
Venezuela hyperinflationary transition charge
Gain before tax on sales of non-core product lines
Voluntary benefit plan contributions
Stock-based compensation expense
Deferred income taxes
Cash effects of changes in:

Receivables
Inventories
Accounts payable and other accruals
Other non-current assets and liabilities

Net cash provided by operations
Investing Activities

Capital expenditures
Sale of property and non-core product lines
Purchases of marketable securities and investments
Proceeds from sale of marketable securities and investments
Payment for acquisitions, net of cash acquired
Other

Net cash used in investing activities
Financing Activities

Principal payments on debt
Proceeds from issuance of debt
Dividends paid
Purchases of treasury shares
Proceeds from exercise of stock options and excess tax benefits

Net cash used in financing activities
Effect of exchange rate changes on Cash and cash equivalents
Net increase (decrease) in Cash and cash equivalents
Cash and cash equivalents at beginning of year
Cash and cash equivalents at end of year
Supplemental Cash Flow Information
Income taxes paid
Interest paid
Principal payments on ESOP debt, guaranteed by the Company

2011

$ 2,554

421
103
—

(207)
(178)
122
88

(130)
(130)
199
54

2,896

(537)
263

(356)
423

(966)
(40)

(1,213)

(4,429)
5,843

(1,203)
(1,806)

353
(1,242)

(53)
388
490

$ 878

$ 1,007
58
—

2010

$ 2,313

376
86

271
(50)
(35)
121
29

40
(10)
(65)
135

3,211

(550)
42

(308)
167
—
(9)

(658)

(4,719)
5,015

(1,142)
(2,020)

242
(2,624)

(39)
(110)
600

$ 490

$ 1,123
70
—

2009

$ 2,397

351
(18)
—
(5)

(73)
117
(23)

57
44

294
136

3,277

(575)
17

(289)
—
—
6

(841)

(3,950)
3,424
(981)

(1,063)
300

(2,270)
(121)

45
555

$ 600

$ 1,098
98
74

See Notes to Consolidated Financial Statements.

COLGATE-PALMOLIVE COMPANY

 Notes to Consolidated Financial Statements

(Dollars in Millions Except Share and Per Share Amounts)

40

1. Nature of Operations

The Company manufactures and markets a wide variety of products in the U.S. and around the world in two distinct
business segments: Oral, Personal and Home Care; and Pet Nutrition. Oral, Personal and Home Care products include
toothpaste, toothbrushes and mouth rinses, bar and liquid hand soaps, shower gels, shampoos, conditioners, deodorants and
antiperspirants, laundry and dishwashing detergents, fabric conditioners, household cleaners, bleaches and other similar items.
These products are sold primarily to wholesale and retail distributors worldwide. Pet Nutrition products include specialty pet
nutrition products manufactured and marketed by Hill’s Pet Nutrition. The principal customers for Pet Nutrition products are
veterinarians and specialty pet retailers. Principal global and regional trademarks include Colgate, Palmolive, Mennen, Speed
Stick, Lady Speed Stick, Softsoap, Sanex, Irish Spring, Protex, Sorriso, Kolynos, elmex, Tom’s of Maine, Ajax, Axion,
Fabuloso, Soupline, Suavitel, Hill’s Science Diet and Hill’s Prescription Diet.

The Company’s principal classes of products accounted for the following percentages of worldwide sales for the past three
years:

Oral Care
Home Care
Personal Care
Pet Nutrition

Total

2011
43%
22%
22%
13%

100%

2010
43%
22%
22%
13%

100%

2009
41%
23%
22%
14%

100%

2. Summary of Significant Accounting Policies

Principles of Consolidation

The Consolidated Financial Statements include the accounts of Colgate-Palmolive Company and its majority-owned
subsidiaries. Intercompany transactions and balances have been eliminated. The Company’s investments in consumer products
companies with interests ranging between 20% and 50%, where the Company has significant influence over the investee, are
accounted for using the equity method. Net income (loss) from such investments is recorded in Other (income) expense, net in
the Consolidated Statements of Income. As of December 31, 2011 and 2010, equity method investments included in Other
assets were $20 and $17, respectively. Unrelated third parties hold the remaining ownership interests in these investments.
Investments with less than a 20% interest are accounted for using the cost method.

Use of Estimates

The preparation of financial statements in accordance with accounting principles generally accepted in the United States of
America requires management to use judgment and make estimates that affect the reported amounts of assets and liabilities and
disclosure of contingent gains and losses at the date of the financial statements and the reported amounts of revenues and
expenses during the reporting period. The level of uncertainty in estimates and assumptions increases with the length of time
until the underlying transactions are completed. As such, the most significant uncertainty in the Company’s assumptions and
estimates involved in preparing the financial statements includes pension and other retiree benefit cost assumptions, stock-
based compensation, asset impairment, uncertain tax positions, tax valuation allowances and legal and other contingency
reserves. Additionally, the Company uses available market information and other valuation methodologies in assessing the fair
value of financial instruments and retirement plan assets. Judgment is required in interpreting market data to develop the
estimates of fair value and, accordingly, changes in assumptions or the estimation methodologies may affect the fair value
estimates. Actual results could ultimately differ from those estimates.

Revenue Recognition

Sales are recorded at the time products are shipped to trade customers and when risk of ownership transfers. Net sales
reflect units shipped at selling list prices reduced by sales returns and the cost of current and continuing promotional programs.
Current promotional programs, such as product listing allowances and co-operative advertising arrangements, are recorded in
the period incurred. Continuing promotional programs are predominantly consumer coupons and volume-based sales incentive

COLGATE-PALMOLIVE COMPANY

 Notes to Consolidated Financial Statements (continued)

(Dollars in Millions Except Share and Per Share Amounts)

41

arrangements with trade customers. The redemption cost of consumer coupons is based on historical redemption experience
and is recorded when coupons are distributed. Volume-based incentives offered to trade customers are based on the estimated
cost of the program and are recorded as products are sold.

Shipping and Handling Costs

Shipping and handling costs are classified as Selling, general and administrative expenses and were $1,250, $1,142 and
$1,116 for the years ended December 31, 2011, 2010 and 2009, respectively.

Marketing Costs

The Company markets its products through advertising and other promotional activities. Advertising costs are included in
Selling, general and administrative expenses and are expensed as incurred. Certain consumer and trade promotional programs,
such as consumer coupons, are recorded as a reduction of sales.

Cash and Cash Equivalents

The Company considers all highly liquid investments with original maturities of three months or less to be cash
equivalents.

Inventories

Inventories are stated at the lower of cost or market. The cost of approximately 80% of inventories is determined using the
first-in, first-out (FIFO) method. The cost of all other inventories, predominantly in the U.S. and Mexico, is determined using
the last-in, first-out (LIFO) method.

Property, Plant and Equipment

Land, buildings and machinery and equipment are stated at cost. Depreciation is provided, primarily using the straight-line
method, over estimated useful lives ranging from 3 to 15 years for machinery and equipment and up to 40 years for buildings.
Depreciation attributable to manufacturing operations is included in Cost of sales. The remaining component of depreciation is
included in Selling, general and administrative expenses.

Goodwill and Other Intangibles

Goodwill and indefinite life intangible assets, such as the Company’s global brands, are subject to impairment tests at least
annually. These tests were performed and did not result in an impairment charge. Other intangible assets with finite lives, such
as local brands and trademarks, customer relationships and non-compete agreements, are amortized over their useful lives,
ranging from 5 to 40 years. Amortization expense related to intangible assets is included in Other (income) expense, net, which
is included in Operating profit.

Income Taxes

The provision for income taxes is determined using the asset and liability method. Under this method, deferred tax assets
and liabilities are recognized based upon the differences between the financial statement and tax bases of assets and liabilities
using enacted tax rates that will be in effect at the time such differences are expected to reverse. Deferred tax assets are reduced
by a valuation allowance when, in the opinion of management, it is more likely than not that some portion or all of the deferred
tax assets will not be realized. Provision is made currently for taxes payable on remittances of overseas earnings; no provision
is made for taxes on overseas retained earnings that are deemed to be permanently reinvested.

The Company uses a comprehensive model to recognize, measure, present and disclose in its financial statements uncertain
tax positions that the Company has taken or expects to take on an income tax return. The Company recognizes interest expense
and penalties related to unrecognized tax benefits within income tax expense.

COLGATE-PALMOLIVE COMPANY

 Notes to Consolidated Financial Statements (continued)

(Dollars in Millions Except Share and Per Share Amounts)

42

Financial Instruments

Derivative instruments are recorded as assets and liabilities at estimated fair value based on available market information.
The Company’s derivative instruments that qualify for hedge accounting are designated as either fair value hedges, cash flow
hedges or net investment hedges. For fair value hedges, changes in fair value of the derivative, as well as the offsetting changes
in fair value of the hedged item, are recognized in earnings each period. For cash flow hedges, changes in fair value of the
derivative are recorded in Other comprehensive income (loss) and are recognized in earnings when the offsetting effect of the
hedged item is also recognized in earnings. For hedges of the net investment in foreign subsidiaries, changes in fair value of the
derivative are recorded in Other comprehensive income (loss) to offset the change in the value of the net investment being
hedged. Cash flows related to hedges are classified in the same category as the cash flows from the hedged item in the
Consolidated Statements of Cash Flows.

The Company may also enter into certain foreign currency and interest rate instruments that economically hedge certain of
its risks but do not qualify for hedge accounting. Changes in fair value of these derivative instruments, based on quoted market
prices, are recognized in earnings each period. The Company’s derivative instruments and other financial instruments are more
fully described in Note 6, along with the related fair value measurement considerations.

Stock-Based Compensation

The Company recognizes the cost of employee services received in exchange for awards of equity instruments, such as
stock options and restricted stock, based on the fair value of those awards at the date of grant over the requisite service
period. The Company uses the Black-Scholes-Merton (Black-Scholes) option pricing model to determine the fair value of
stock option awards. Stock-based compensation plans, related expenses and assumptions used in the Black-Scholes option
pricing model are more fully described in Note 7.

Currency Translation

The assets and liabilities of foreign subsidiaries, other than those operating in highly inflationary environments, are
translated into U.S. dollars at year-end exchange rates with resulting translation gains and losses accumulated in a separate
component of shareholders’ equity. Income and expense items are translated into U.S. dollars at average rates of exchange
prevailing during the year.

For subsidiaries operating in highly inflationary environments, non-monetary assets, such as inventories, prepaid expenses,
goodwill and property, plant and equipment are remeasured at their historical exchange rates, while monetary assets and
liabilities are remeasured at year-end exchange rates. Remeasurement adjustments for these operations are included in Net
income attributable to Colgate-Palmolive Company.

Recent Accounting Pronouncements

In June 2011, the Financial Accounting Standards Board (FASB) issued Accounting Standards Update (ASU) No. 2011-05,
“Presentation of Comprehensive Income”. ASU No. 2011-05 eliminates the current option to disclose other comprehensive
income and its components in the statement of changes in equity. As permitted under ASU No. 2011-05, the Company has
elected to present items of net income and other comprehensive income in two separate consecutive statements beginning in the
first quarter of 2012. This standard will not have a material impact on the Company's financial position or results of operations.

Reclassifications

Certain prior year amounts have been reclassified to conform to the current year presentation.

3. Acquisitions and Divestitures

2011

Sanex Acquisition

On June 20, 2011, the Company, Colgate-Palmolive Europe Sàrl, Unilever N.V. and Unilever PLC (together with Unilever

COLGATE-PALMOLIVE COMPANY

 Notes to Consolidated Financial Statements (continued)

(Dollars in Millions Except Share and Per Share Amounts)

43

N.V., “Unilever”) finalized the Company’s acquisition from Unilever of the Sanex personal care business in accordance with a
Business and Share Sale and Purchase Agreement (the “Purchase Agreement”) for an aggregate purchase price of €676 ($966),
subject to certain post-closing purchase price adjustments. The acquisition was financed with available cash, proceeds from the
sale of the Company’s Euro-denominated investment portfolio and the issuance of commercial paper.

Sanex is a personal care brand with a distinct positioning around healthy skin with strong market share positions and net
sales of $140 in 2011 since the acquisition date, primarily in Western Europe. This strategic acquisition is expected to
strengthen Colgate’s personal care business in Europe, primarily in the liquid body cleansing and deodorants businesses.

Total purchase price consideration of $966 has been allocated to the net assets acquired based on their respective fair values
at June 20, 2011, as follows:

Recognized amounts of assets acquired and liabilities assumed:
Inventories
Property, plant and equipment, net
Other intangible assets, net
Goodwill, net
Accrued income taxes
Long-term deferred income taxes
Long-term other liabilities

Fair value of net assets acquired

$ 26

3
596
411
(48)
(18)
(4)

$ 966

Other intangible assets acquired include trademarks of $403 with an indefinite useful life and customer relationships of
$193 with useful lives ranging from 15 to 18 years.

Goodwill of $411 was allocated between the Europe/South Pacific segment (90%) and the Greater Asia/Africa segment
(10%). The Company expects that substantially all of the goodwill will be deductible for tax purposes.

Pro forma results of operations have not been presented, as the impact on the Company’s consolidated financial statements
is not material. In 2011, Other (income) expense, net includes $12 in transaction costs related to the acquisition.

Sale of Detergent Business in Colombia

In connection with the Sanex acquisition, Colgate sold its laundry detergent business in Colombia to Unilever for $215.
The detergent sale closed on July 29, 2011 and, as a result of the sale, the Company recognized a pretax gain of $207 ($135
aftertax gain) in the third quarter. These operations were not material to the Company’s annual Net sales, Net income or
Earnings per share.

Sale of Land in Mexico

On September 13, 2011, the Company's Mexican subsidiary entered into an agreement to sell to the United States of
America the Mexico City site on which its commercial operations, technology center and soap production facility are located.
The sale price is payable in three installments, with the final installment due upon the transfer of the property, which is expected
to occur in 2014. During the third quarter of 2011, the Company received the first installment of $24 upon signing the
agreement. The Company intends to re-invest these payments to relocate its soap production to a new state-of-the-art facility to
be constructed at its Mission Hills, Mexico site, to relocate its commercial and technology operations within Mexico City and to
prepare the existing site for transfer. As a result, over the next three years, the Company expects to make capital improvements
and incur costs to exit the site. These exit costs will primarily be related to staff leaving indemnities, accelerated depreciation
and demolition. In 2011, the Company recorded $13 of pretax costs ($9 of aftertax costs) related to the sale in Other (income)
expense, net.

COLGATE-PALMOLIVE COMPANY

 Notes to Consolidated Financial Statements (continued)

(Dollars in Millions Except Share and Per Share Amounts)

46

6. Fair Value Measurements and Financial Instruments

The Company is exposed to market risk from foreign currency exchange rates, interest rates and commodity price
fluctuations. Volatility relating to these exposures is managed on a global basis by utilizing a number of techniques, including
working capital management, selling price increases, selective borrowings in local currencies and entering into selective
derivative instrument transactions, issued with standard features, in accordance with the Company’s treasury and risk
management policies, which prohibit the use of derivatives for speculative purposes and leveraged derivatives for any
purpose. It is the Company’s policy to enter into derivative instrument contracts with terms that match the underlying exposure
being hedged. Hedge ineffectiveness, if any, is not material for any period presented. Provided below are details of the
Company’s exposures by type of risk and derivative instruments by type of hedge designation.

Valuation Considerations

Assets and liabilities carried at fair value are classified as follows:

Level 1: Based upon quoted market prices in active markets for identical assets or liabilities.
Level 2: Based upon observable market-based inputs or unobservable inputs that are corroborated by market data.
Level 3: Based upon unobservable inputs reflecting the reporting entity’s own assumptions.

Foreign Exchange Risk

As the Company markets its products in over 200 countries and territories, it is exposed to currency fluctuations related to
manufacturing and selling its products in currencies other than the U.S. dollar. The Company manages its foreign currency
exposures through a combination of cost-containment measures, selling price increases and the hedging of certain costs in an
effort to minimize the impact on earnings of foreign currency rate movements.

The Company primarily utilizes foreign currency contracts, including forward, option and swap contracts, local currency
deposits and local currency borrowings to hedge portions of its exposures relating to foreign currency purchases, assets and
liabilities created in the normal course of business and the net investment in certain foreign subsidiaries. The duration of
foreign currency contracts generally does not exceed 12 months and the contracts are valued using observable market rates
(Level 2 valuation).

Interest Rate Risk

The Company manages its targeted mix of fixed and floating rate debt with debt issuances and by entering into interest rate
swaps in order to mitigate fluctuations in earnings and cash flows that may result from interest rate volatility. The notional
amount, interest payment and maturity date of the swaps match the principal, interest payment and maturity date of the related
debt in all cases, and the swaps are valued using observable benchmark rates (Level 2 valuation).

Commodity Price Risk

The Company is exposed to price volatility related to raw materials used in production, such as resins, tropical oils,
essential oils, tallow, corn and soybeans. The Company manages its raw material exposures through a combination of cost
containment measures, ongoing productivity initiatives and the limited use of commodity hedging contracts. Futures contracts
are used on a limited basis, primarily in the Pet Nutrition segment, to manage volatility related to raw material inventory
purchases of certain traded commodities, and these contracts are measured using quoted commodity exchange prices (Level 1
valuation). The duration of the commodity contracts generally does not exceed 12 months.

Credit Risk

The Company is exposed to the risk of credit loss in the event of nonperformance by counterparties to financial instrument
contracts; however, nonperformance is considered unlikely and any nonperformance is unlikely to be material as it is the
Company’s policy to contract with highly rated, diverse counterparties.

COLGATE-PALMOLIVE COMPANY

 Notes to Consolidated Financial Statements (continued)

(Dollars in Millions Except Share and Per Share Amounts)

47

The following summarizes the fair value of the Company’s derivative instruments and other financial instruments at
December 31, 2011 and December 31, 2010:

Designated derivative

instruments

Interest rate swap contracts

Interest rate swap contracts

Foreign currency contracts

Foreign currency contracts
Commodity contracts
Total designated

Derivatives not designated
Foreign currency contracts
Total not designated

Total derivative instruments

Other financial instruments

Marketable securities

Available-for-sale securities
Total other financial

instruments

Assets
Account

Other current assets

Other assets

Other current assets

Other assets
Other current assets

Other assets

Other current assets

Other assets

Fair Value

12/31/11

$ 2

40

8

28
—

$ 78

$ 3
$ 3

$ 81

$ 72

236

$ 308

12/31/10

$ —

22

10

—
4

$ 36

$ —
$ —

$ 36

$ 74

228

$ 302

Liabilities
Account

Other accruals

Other liabilities

Other accruals

Other liabilities
Other accruals

Other accruals

Fair Value

12/31/11

$ —

2

6

—
1

$ 9

$ —
$ —

$ 9

12/31/10

$ —

7

10

—
—

$ 17

$ 2
$ 2

$ 19

The carrying amount of cash, cash equivalents, accounts receivable and short-term debt approximated fair value as of
December 31, 2011 and 2010. The estimated fair value of the Company’s long-term debt, including the current portion, as of
December 31, 2011 and 2010, was $5,121 and $3,613, respectively, and the related carrying value was $4,776 and $3,376,
respectively. The estimated fair value of long-term debt was derived principally from quoted prices on the Company’s
outstanding fixed-term notes (Level 2 valuation).

Fair value hedges

The Company has designated all interest rate swap contracts and certain foreign currency forward and option contracts as
fair value hedges, for which the gain or loss on the derivative and the offsetting loss or gain on the hedged item are recognized
in current earnings. The impact of foreign currency contracts is primarily recognized in Selling, general and administrative
expenses and the impact of interest rate swap contracts is recognized in Interest expense, net. Activity related to fair value
hedges recorded during each period presented was as follows:

Notional Value at December 31,
Gain (loss) on derivative
Gain (loss) on hedged items

2011
Foreign

Currency
Contracts

$ 670
5

(5)

Interest
Rate

Swaps
$ 1,668

25
(25)

Total

$ 2,338
30

(30)

2010
Foreign

Currency
Contracts

$ 769
—
—

Interest
Rate

Swaps
$ 788

(2)
2

Total

$ 1,557
(2)
2

COLGATE-PALMOLIVE COMPANY

 Notes to Consolidated Financial Statements (continued)

(Dollars in Millions Except Share and Per Share Amounts)

48

Cash flow hedges

All of the Company’s commodity contracts and certain foreign currency forward contracts have been designated as cash
flow hedges, for which the effective portion of the gain or loss is reported as a component of Other comprehensive income
(OCI) and reclassified into earnings in the same period or periods during which the hedged transaction affects earnings. Activity
related to cash flow hedges recorded during each period presented was as follows:

Notional Value at December 31,
Gain (loss) recognized in OCI
Gain (loss) reclassified into Cost of sales

2011
Foreign

Currency
Contracts

$ 403
(9)

(13)

Commodity
Contracts

$ 32
(1)
4

Total

$ 435
(10)
(9)

2010
Foreign

Currency
Contracts

$ 371
(3)
3

Commodity
Contracts

$ 18
5
1

Total

$ 389
2
4

The net gain (loss) recognized in OCI for both foreign currency contracts and commodity contracts is expected to be
recognized in Cost of sales within the next twelve months.

Net investment hedges

The Company has designated certain foreign currency forward and option contracts and certain foreign currency-
denominated debt as net investment hedges, for which the gain or loss on the instrument is reported as a component of
Currency translation adjustments within OCI, along with the offsetting gain or loss on the hedged items. Activity related to net
investment hedges recorded during each period presented was as follows:

Notional Value at December 31,
Gain (loss) on instruments
Gain (loss) on hedged items

2011
Foreign

Currency
Contracts

$ 485
8

(8)

Foreign
Currency

Debt
$ 194

1
(1)

Total

$ 679
9

(9)

2010
Foreign

Currency
Contracts

$ 131
(8)
8

Foreign
Currency

Debt
$ 312

2
(2)

Total

$ 443
(6)
6

Derivatives Not Designated as Hedging Instruments

Derivatives not designated as hedging instruments for each period consist of a cross-currency swap that serves as an
economic hedge of a foreign currency deposit, for which the gain or loss on the instrument and the offsetting gain or loss on the
hedged item are recognized in Other (income) expense, net for each period. The cross-currency swap outstanding at
December 31, 2010 was settled during the second quarter of 2011, resulting in a realized loss of $6 which was offset by a
corresponding gain on an underlying deposit. A new cross-currency swap with similar terms and an underlying foreign currency
deposit was entered into during June 2011. Activity related to these contracts during each period presented was as follows:

Notional Value at December 31,
Gain (loss) on instrument
Gain (loss) on hedged item

2011
Cross-currency

Swap
$ 96

(1)
1

2010
Cross-currency

Swap
$ 90

4
(4)

The cross-currency swap outstanding at December 31, 2010 replaced a swap with similar terms that settled in June 2010,
resulting in a realized gain of $9.

COLGATE-PALMOLIVE COMPANY

 Notes to Consolidated Financial Statements (continued)

(Dollars in Millions Except Share and Per Share Amounts)

49

Other Financial Instruments

Marketable securities consist of bank deposits with original maturities greater than 90 days (Level 1 valuation).

Available-for-sale securities consist of the fixed income investments discussed below.

In 2010, the Company invested in a portfolio of euro-denominated investment grade fixed income securities, including
corporate bonds, with maturities generally ranging from one to three years. During the second quarter of 2011, the Company
liquidated the investment portfolio as part of the cash management strategy to fund the acquisition of the Sanex business. The
portfolio was considered a Level 1 investment as all of the securities had quoted prices on an active exchange with daily
liquidity. At December 31, 2010, the portfolio’s fair value was $132 and was reported in Other assets in the Consolidated
Balance Sheet.

Through its subsidiary in Venezuela, the Company has also invested in U.S. dollar-linked, devaluation-protected bonds
issued by the Venezuelan government. As of December 31, 2010, these bonds were considered Level 3 as there was no trading
activity in the market at the end of 2010 and their value was determined using unobservable inputs reflecting the Company’s
own assumptions. As of December 31, 2011, these bonds are actively traded and, therefore, are considered Level 2 as their
value is determined based upon observable market-based inputs or unobservable inputs that are corroborated by market data.
The following table presents a reconciliation of the Venezuelan investments at fair value for the years ended December 31:

Beginning balance as of January 1
Unrealized gain (loss) on investment
Purchases and sales during the period
Ending balance as of December 31

2011
$ 96

61
79

$ 236

2010
$ 46

(17)
67

$ 96

As a result of the Venezuelan government’s elimination of the two-tier exchange rate structure effective January 1, 2011,
these bonds have revalued and the Company recorded an unrealized gain of $62 in the first quarter of 2011. For further
information regarding Venezuela, refer to Note 13.

7. Capital Stock and Stock-Based Compensation Plans

Preference Stock

The Company has the authority to issue 50,000,000 shares of Preference stock. In 1989, the Company approved the
issuance of 6,315,149 shares of Series B Convertible Preference stock (the Preference stock) without par value. Each share of
Preference stock, which was convertible into eight shares of common stock, had a redemption price of $65 per share and paid
cumulative dividends equal to the higher of $2.44 or the current dividend paid on eight common shares for the comparable six-
month period. As a result of rules issued by the IRS related to employer stock held in defined contribution plans, the Company
issued a notice of redemption with respect to the 2,405,192 shares of Preference stock outstanding on December 29, 2010. At
the direction of the Company’s Employee Stock Ownership Plan trustee, the shares of Preference Stock were converted into
19,241,536 shares of common stock. The common stock for the conversion was issued from treasury shares. As of December
31, 2011 and 2010, there were 17,102,005 and 19,225,073 shares of common stock, respectively, outstanding and issued to the
Company’s Employee Stock Ownership Plan. See Note 8 for further information about the Company’s Employee Stock
Ownership Plan.

COLGATE-PALMOLIVE COMPANY

 Notes to Consolidated Financial Statements (continued)

(Dollars in Millions Except Share and Per Share Amounts)

50

Stock Repurchases

The Company repurchased its common stock at a cost of $1,806 during 2011 under share repurchase programs that were
approved by the Board of Directors and publicly announced in September 2011 and February 2010 (the 2011 Program and the
2010 Program, respectively). Under the 2010 Program, the Company was authorized to purchase up to 40 million shares of the
Company’s common stock. The 2011 Program, which replaced the 2010 Program, authorizes the Company to repurchase up to
50 million shares of its common stock. The Board also has authorized share repurchases on an ongoing basis to fulfill certain
requirements of the Company’s compensation and benefit programs. The shares may be repurchased in open market or
privately negotiated transactions at the Company’s discretion, subject to market conditions, customary blackout periods and
other factors.

The Company may use either authorized and unissued shares or treasury shares to meet share requirements resulting from
the exercise of stock options and the vesting of restricted stock awards.

A summary of common stock and treasury stock activity for the three years ended December 31, is as follows:

Balance, January 1, 2009

Common stock acquired
Shares issued for stock options
Shares issued for restricted stock and other
Preference stock conversion

Balance, December 31, 2009

Common stock acquired
Shares issued for stock options
Shares issued for restricted stock and other
Preference stock conversion

Balance, December 31, 2010

Common stock acquired
Shares issued for stock options
Shares issued for restricted stock and other

Balance, December 31, 2011

Common
Stock

Outstanding
501,412,580

(14,916,340)
5,455,317

800,388
1,413,072

494,165,017

(25,401,785)
4,233,775

993,132
20,860,328

494,850,467

(21,320,936)
5,758,879

729,665
480,018,075

Treasury
Stock

231,440,600

14,916,340
(5,455,317)

(800,388)
(1,413,072)

238,688,163

25,401,785
(4,233,775)

(993,132)
(20,860,328)
238,002,713

21,320,936
(5,758,879)

(729,665)
252,835,105

Stock-Based Compensation

The Company recognizes the cost of employee services received in exchange for awards of equity instruments, such as
stock options and restricted stock, based on the fair value of those awards at the date of grant. The value of restricted stock
awards, based on market prices, is amortized on a straight-line basis over the requisite service period. The estimated fair value
of stock options on the date of grant is amortized on a straight-line basis over the requisite service period for each separately
vesting portion of the award. Awards to employees eligible for retirement prior to the award becoming fully vested are
recognized as compensation cost over the period through the date that the employee first becomes eligible to retire and is no
longer required to provide service to earn the award.

COLGATE-PALMOLIVE COMPANY

 Notes to Consolidated Financial Statements (continued)

(Dollars in Millions Except Share and Per Share Amounts)

51

The Company has two types of stock-based compensation plans, which are described below. The total stock-based
compensation expense charged against pretax income for these plans was $122, $121 and $117 for the years ended December
31, 2011, 2010 and 2009, respectively. The total income tax benefit recognized on stock-based compensation was
approximately $40 for each of the years ended December 31, 2011, 2010 and 2009.

Stock-based compensation expense is recorded within Selling, general and administrative expenses in the Corporate
segment as these amounts are not included in internal measures of segment operating performance.

The Company uses the Black-Scholes option pricing model to determine the fair value of stock-option awards. The
weighted-average estimated fair value of stock options granted in the years ended December 31, 2011, 2010 and 2009 was
$11.93, $11.00 and $12.06, respectively. Fair value is estimated using the Black-Scholes option pricing model with the
assumptions summarized in the following table:

Expected Term of Options
Expected Volatility Rate
Risk-Free Rate
Expected Dividend Yield

2011
4.5 years
21.3%
0.8%
2.6%

2010
4.5 years
22.5%
1.3%
2.8%

2009
4.5 years
22.1%
2.3%
2.4%

The weighted-average expected term of options granted each year was determined with reference to historical exercise and
post-vesting cancellation experience, the vesting period of the awards and contractual term of the awards, among other
factors. Expected volatility incorporates implied share-price volatility derived from exchange traded options on the Companyós
common stock. The risk-free rate for the expected term of the option is based on the U.S. Treasury implied yield at the time of
grant.

Incentive Stock Plan

The Company has a plan that provides for grants of restricted stock awards for officers and other employees. The
Personnel and Organization Committee of the Board of Directors, comprised entirely of independent directors, administers the
plan. Awards are made in common stock and vest at the end of the restriction period, which is generally three years. As of
December 31, 2011, 9,310,000 shares of common stock were available for future restricted stock awards.

A summary of restricted stock award activity during 2011 is presented below:

Restricted stock awards as of January 1, 2011
Activity:
Granted
Vested
Forfeited
Restricted stock awards as of December 31, 2011

Shares
(in thousands)

2,777

986
(690)
(36)
3,037

Weighted
Average Grant
Date Fair Value
Per Award

$ 73

84
76
71
76

As of December 31, 2011, there was $65 of total unrecognized compensation expense related to nonvested restricted stock
awards, which will be recognized over a weighted-average period of 2.2 years. The total fair value of shares vested during the
years ended December 31, 2011, 2010 and 2009 was $50, $69 and $48, respectively.

Stock Option Plans

The Companyós stock option plans provide for the issuance to directors, officers and other employees of non-qualified
stock options that generally have a contractual term of six years and vest over three years. As of December 31, 2011, 9,092,000
shares of common stock were available for future stock option grants.

COLGATE-PALMOLIVE COMPANY

 Notes to Consolidated Financial Statements (continued)

(Dollars in Millions Except Share and Per Share Amounts)

54

At December 31, 2011 the allocation of the Company’s plan assets and the level of valuation input for each major asset
category was as follows:

Investments:

Cash & cash equivalents
U.S. common stocks
International common stocks
Fixed income securities (a)
Common/collective trust funds (b):

Equity index funds
Emerging market equity index funds
Other common stock funds
Fixed income funds: U.S. or foreign government and

agency securities
Fixed income funds: investment grade corporate

bonds
Fixed income funds: high yield corporate bonds and

other
Guaranteed investment contracts (c)
Real estate (d)

Total Investments at fair value

Level of
Valuation

Input

Level 1
Level 1
Level 1
Level 2
Level 2

Level 2
Level 3

Pension Plans

United States

$ 67

209
47

145

405
54
34

268

58

75
2

62
$ 1,426

International

$ 12

—
—
—

158
17
28

82

75

1
46
18

$ 437

Other Retiree

Benefits

$ 2

5
1

—

10
1
1

7

1

2
—
2

$ 32

At December 31, 2010 the allocation of the Company’s plan assets and the level of valuation input for each major asset
category was as follows:

Investments:

Cash & cash equivalents
U.S. common stocks
International common stocks
Fixed income securities (a)
Common/collective trust funds (b):

Equity index funds
Emerging market equity index funds
Other common stock funds
Fixed income funds: U.S. or foreign government and

agency securities
Fixed income funds: investment grade corporate

bonds
Fixed income funds: high yield corporate bonds and

other
Guaranteed investment contracts (c)
Real estate (d)

Total Investments at fair value

Level of
Valuation

Input

Level 1
Level 1
Level 1
Level 2
Level 2

Level 2
Level 3

Pension Plans

United States

$ 84

223
55

142

314
61
95

222

59

67
—
55

$ 1,377

International

$ 14

—
—
—

166
18
13

88

71

1
47
16

$ 434

Other Retiree

Benefits

$ 2

6
1

—

8
2
3

6

2

2
—
—

$ 32

COLGATE-PALMOLIVE COMPANY

 Notes to Consolidated Financial Statements (continued)

(Dollars in Millions Except Share and Per Share Amounts)

55

(a) The fixed income securities are traded over the counter and a small portion of the securities lack daily pricing or

liquidity and as such are classified as Level 2. As of December 31, 2011 and 2010, approximately 75% of the fixed
income portfolio was invested in U.S. treasury or agency securities, with the remainder invested in corporate bonds.

(b) Interests in common/collective trust funds are valued using the net asset value (NAV) per unit in each fund. The NAV
is based on the value of the underlying investments owned by each trust, minus its liabilities, divided by the number of
shares outstanding.

(c) The guaranteed investment contracts (GICs) represent contracts with insurance companies measured at the cash
surrender value of each contract. The Level 2 valuation reflects that the cash surrender value is based principally on a
referenced pool of investment funds with active redemption.

(d) Real estate is valued using the NAV per unit of funds that are invested in real property, and the real property is valued
using independent market appraisals. Since the appraisals include unobservable inputs, the investments in each fund
are classified as Level 3.

The following table presents a reconciliation of Level 3 plan assets measured at fair value for the year ended December 31:

Beginning balance as of January 1
Earned income, net of management expenses
Unrealized gain (loss) on investment
Purchases, sales, issuances and settlements, net
Ending balance as of December 31

2011
United States
Real Estate

Fund
$ 55

9
2

(2)
$ 64

International
Real Estate

Fund
$ 16

—
1
1

$ 18

2010
United States
Real Estate

Fund
$ 48

4
3

—
$ 55

International
Real Estate

Fund
$ 11

—
1
4

$ 16

Equity securities in the U.S. plans include investments in the Company’s common stock representing 11% and 9% of U.S.
plan assets at December 31, 2011 and 2010, respectively. No shares of the Company’s common stock were purchased or sold
by the plans in 2011 or 2010. The plans received dividends on the Company’s common stock of $3 in each of 2011 and 2010.

Other Retiree Benefits

The Company and certain of its subsidiaries provide health care and life insurance benefits for retired employees to the
extent not provided by government-sponsored plans. The Company utilizes a portion of its leveraged ESOP to reduce its
obligation to provide these other retiree benefits and to offset its current service cost.

Effective September 1, 2010, the Company adopted certain amendments to its retirement benefit programs in the
U.S. Effective with the plan amendments, future retirees of the Company who do not meet certain age and service requirements
will begin to share in the cost of retiree medical coverage through monthly payments rather than paying a lump sum
contribution at retirement. In addition, the Company will generally no longer use its leveraged ESOP to make retiree medical
coverage allocations. The incremental impact to the Company’s net income due to the plan amendments for 2010 was not
significant. The incremental impact of $31 to the Company’s benefit obligations is reflected in the following table.

COLGATE-PALMOLIVE COMPANY

 Notes to Consolidated Financial Statements (continued)

(Dollars in Millions Except Share and Per Share Amounts)

56

The Company uses a December 31 measurement date for its defined benefit and other retiree benefit plans. Summarized
information for the Company’s defined benefit and other retiree benefit plans are as follows:

Change in Benefit Obligations
Benefit obligations at beginning of year
Service cost
Interest cost
Participants’ contributions
Acquisitions/plan amendments
Actuarial loss (gain)
Foreign exchange impact
Termination benefits
Curtailments and settlements
Benefit payments
Benefit obligations at end of year
Change in Plan Assets
Fair value of plan assets at beginning of year
Actual return on plan assets
Company contributions
Participants’ contributions
Foreign exchange impact
Settlements
Benefit payments
Fair value of plan assets at end of year
Funded Status
Benefit obligations at end of year
Fair value of plan assets at end of year
Net amount recognized
Amounts Recognized in Balance Sheet
Noncurrent assets
Current liabilities
Noncurrent liabilities
Net amount recognized
Amounts recognized in Accumulated other comprehensive

income consist of
Actuarial loss
Transition/prior service cost

Accumulated benefit obligation

Pension Benefits
2011
United States

$ 1,952

24
100

1
—

126
—
—
—

(178)
$ 2,025

$ 1,377
28

198
1

—
—

(178)
$ 1,426

$ 2,025
1,426

$ (599)

$ —
(15)

(584)
$ (599)

$ 855
73

$ 928
$ 1,892

2010

$ 1,703

42
94
1

58
150

—
23
—

(119)
$ 1,952

$ 1,300

145
50
1

—
—

(119)
$ 1,377

$ 1,952

1,377
$ (575)

$ —

(13)
(562)

$ (575)

$ 693

81
$ 774
$ 1,808

2011
International

$ 736

19
36

4
1

21
(10)
—

(14)
(33)

$ 760

$ 434
2

45
4

(3)
(12)
(33)

$ 437

$ 760
437

$(323)

$ —
(29)

(294)
$(323)

$ 174

6
$ 180
$ 688

2010

$ 706

17
35
3
2

24
(10)
—
(5)

(36)
$ 736

$ 401

30
36
3
4

(4)
(36)

$ 434

$ 736
434

$ (302)

$ 4
(13)

(293)
$ (302)

$ 142

8
$ 150
$ 654

Other Retiree
Benefits

2011

$ 762

10
39
—
—
(1)
(6)
—

1
(29)

$ 776

$ 32
—
29
—
—
—

(29)
$ 32

$ 776

32
$(744)

$ —

(40)
(704)

$(744)

$ 323

32
$ 355
$ —

2010

$ 603

7
38
—
31
97
3
8

—
(25)

$ 762

$ 28
4

25
—
—
—

(25)
$ 32

$ 762

32
$ (730)

$ —

(41)
(689)

$ (730)

$ 343

32
$ 375
$ —

COLGATE-PALMOLIVE COMPANY

 Notes to Consolidated Financial Statements (continued)

(Dollars in Millions Except Share and Per Share Amounts)

57

Weighted-Average Assumptions Used to Determine Benefit

Obligations
Discount rate
Long-term rate of return on plan assets
Long-term rate of compensation increase
ESOP growth rate

Pension Benefits
2011
United States

4.90%
7.75%
4.00%
—%

2010

5.30%
8.00%
4.00%
—%

2011
International

4.59%
5.91%
2.87%
—%

2010

5.04%
6.23%
3.05%
—%

Other Retiree
Benefits

2011

5.26%
7.75%
—%

10.00%

2010

5.30%
8.00%
—%

10.00%

The overall investment objective of the plans is to balance risk and return so that obligations to employees are met. The
Company evaluates its long-term rate of return on plan assets on an annual basis. In determining the long-term rate of return,
the Company considers the nature of the plans’ investments, an expectation for the plans’ investment strategies and the
historical rates of return. The assumed rate of return for 2011 for the U.S. plans was 7.75%. Average annual rates of return for
the U.S. plans for the most recent 1-year, 5-year, 10-year, 15-year and 25-year periods were 3%, 3%, 6%, 7%, and 8%,
respectively. Similar assessments were performed in determining rates of return on international pension plan assets to arrive at
the Company’s 2011 weighted-average rate of return of 5.91%.

Plans with projected benefit obligations in excess of plan assets and plans with accumulated benefit obligations in excess of
plan assets as of December 31 consist of the following:

Benefit Obligation Exceeds Fair Value of Plan Assets
Projected benefit obligation
Fair value of plan assets

Accumulated benefit obligation
Fair value of plan assets

Years Ended December 31,
2011

$ 2,770

1,809

2,525
1,773

2010

$ 2,664

1,749

2,268
1,571

The medical cost trend rate of increase assumed in measuring the expected cost of benefits is projected to decrease from
8.0% in 2012 to 5.0% by 2018, remaining at 5.0% for the years thereafter. Changes in the assumed rate can have a significant
effect on amounts reported. A 1% change in the assumed medical cost trend rate would have the following approximate effect:

Accumulated postretirement benefit obligation
Annual expense

One percentage point
Increase

$ 89
8

Decrease
$ (74)

(6)

COLGATE-PALMOLIVE COMPANY

 Notes to Consolidated Financial Statements (continued)

(Dollars in Millions Except Share and Per Share Amounts)

58

Summarized information regarding the net periodic benefit costs for the Company’s defined benefit and other retiree
benefit plans is as follows:

Components of Net

Periodic Benefit Cost
Service cost
Interest cost
Annual ESOP allocation
Expected return on plan

assets
Amortization of transition

& prior service costs
(credits)

Amortization of actuarial
loss

Net periodic benefit cost
Other postretirement

charges
Total pension cost
Weighted-Average

Assumptions Used to
Determine Net
Periodic Benefit Cost

Discount rate
Long-term rate of return

on plan assets
Long-term rate of

compensation increase
ESOP growth rate

Pension Benefits
2011

United States

$ 24

100
—

(110)

9

46
$ 69

—
$ 69

5.30%

8.00%

4.00%
—%

2010

$ 42

94
—

(99)

5

52
$ 94

23
$ 117

5.75%

8.00%

4.00%
—%

(1)

2009

$ 42

95
—

(89)

4

50
$ 102

—
$ 102

6.30%

8.00%

4.00%
—%

2011
International

$ 19

36
—

(27)

3

9
$ 40

3
$ 43

5.04%

6.23%

3.05%
—%

2010

$ 17

35
—

(26)

3

9
$ 38

1
$ 39

5.41%

6.58%

3.35%
—%

2009

$ 15

37
—

(23)

3

5
$ 37

—
$ 37

5.88%

6.70%

3.33%
—%

Other Retiree Benefits
2011

$ 12

39
(2)

(3)

2

16
$ 64

1
$ 65

5.30%

8.00%

—%
10.00%

2010

$ 13

38
(6)

(2)

1

19
$ 63

8
$ 71

5.75%

8.00%

—%
10.00%

(1)

2009

$ 10

36
(7)

(2)

—

13
$ 50

—
$ 50

5.80%

8.00%

—%
10.00%

(1) Effective with the plan amendments on September 1, 2010, the Company was required to remeasure the benefit obligations

and plan assets of the affected plans, and a new discount rate of 4.75% was used to determine net periodic benefit cost
through the end of 2011.

Other postretirement charges in 2010 primarily relate to one-time termination benefits incurred pursuant to a voluntary
early retirement program for selected individuals in the U.S.

The Company made voluntary contributions of $178, $35 and $73 in 2011, 2010 and 2009, respectively, to its U.S.
postretirement plans.

Amounts recognized in Other Comprehensive Income during the year ended December 31, 2011 were as follows:

Net actuarial loss & prior service costs arising during the period
Amortization of net actuarial loss, transition & prior service costs
Total

Before-Tax
Amount

$ 249
(85)

$ 164

Net-of-Tax
Amount

$ 163
(55)

$ 108

COLGATE-PALMOLIVE COMPANY

 Notes to Consolidated Financial Statements (continued)

(Dollars in Millions Except Share and Per Share Amounts)

59

The estimated actuarial loss and the estimated transition/prior service cost for defined benefit and other retiree benefit plans
that will be amortized from accumulated other comprehensive income into net periodic benefit cost over the next fiscal year is
as follows:

Net actuarial loss
Net transition & prior service cost

Pension
Benefits

$ 69
10

Other
Retiree
Benefits

$ 16
2

Expected Contributions & Benefit Payments

Management’s best estimate of voluntary contributions to U.S. pension plans for the year ending December 31, 2012 is
approximately $100. Actual funding may differ from current estimates depending on the variability of the market value of the
assets as compared to the obligation and other market or regulatory conditions.

Total benefit payments to be paid to participants for the year ending December 31, 2012 from the Company's assets is
estimated to be approximately $87. Total benefit payments expected to be paid to participants from plan assets, or payments
directly from the Company’s assets to participants in unfunded plans, are as follows:

Years Ended December 31,
2012
2013
2014
2015
2016
2017-2021

Pension Benefits

United States
$ 137

125
124
126
125
663

International
$ 59

41
44
45
47

222

Other Retiree
Benefits

$ 41
42
43
44
44

232

Total
$ 237

208
211
215
216

1,117

10. Income Taxes

The components of income before income taxes are as follows for the three years ended December 31:

United States
International
Total Income before income taxes

2011
$ 1,098

2,691
$ 3,789

2010
$ 1,252

2,178
$ 3,430

2009
$ 1,173

2,365
$ 3,538

The provision for income taxes consists of the following for the three years ended December 31:

United States
International
Total Provision for income taxes

2011
$ 360

875
$ 1,235

2010
$ 427

690
$ 1,117

2009
$ 399

742
$ 1,141

COLGATE-PALMOLIVE COMPANY

 Notes to Consolidated Financial Statements (continued)

(Dollars in Millions Except Share and Per Share Amounts)

62

11. Earnings Per Share

Net income

attributable to
Colgate-Palmolive
Company

Preferred dividends
Basic EPS
Stock options and

restricted stock
Convertible

preference stock
Diluted EPS

For the Year Ended 2011

Income

$ 2,431
—

2,431

—
$ 2,431

Shares
(millions)

488.3

3.7

—
492.0

Per
Share

$ 4.98

$ 4.94

For the Year Ended 2010

Income

$ 2,203
(34)

2,169

34
$ 2,203

Shares
(millions)

487.8

3.3

19.8
510.9

Per
Share

$ 4.45

$ 4.31

For the Year Ended 2009

Income

$ 2,291
(30)

2,261

30
$ 2,291

Shares
(millions)

499.5

3.8

21.3
524.6

Per
Share

$ 4.53

$ 4.37

Basic earnings per common share is computed by dividing net income available for common stockholders by the
weighted-average number of common shares outstanding for the period.

Diluted earnings per common share is computed using the treasury stock method on the basis of the weighted-average
number of shares of common stock plus the dilutive effect of potential common shares outstanding during the period. Dilutive
potential common shares include outstanding stock options and restricted stock awards.

As of December 31, 2011, 2010 and 2009, the average number of stock options that were anti-dilutive and not included in
diluted earnings per share calculations were 1,531,768, 67,565 and 5,794,326, respectively.

As a result of rules issued by the IRS related to employer stock held in defined contribution plans, the Company issued a
notice of redemption with respect to the 2,405,192 shares of preference stock outstanding on December 29, 2010. At the
direction of the Company’s ESOP trustee, the shares of preference stock were converted into 19,241,536 shares of common
stock.

12. Commitments and Contingencies

Minimum rental commitments under noncancellable operating leases, primarily for office and warehouse facilities, are
$201 in 2012, $174 in 2013, $153 in 2014, $141 in 2015, $123 in 2016 and $490 thereafter. Rental expense amounted to $245
in 2011, $220 in 2010 and $212 in 2009. Capital leases included in fixed assets, contingent rentals and sublease income are not
significant. The Company has various contractual commitments to purchase raw, packaging and other materials totaling
approximately $460 at December 31, 2011.

As a global company serving consumers in more than 200 countries and territories, the Company is routinely subject to a
wide variety of legal proceedings. These include disputes relating to intellectual property, contracts, product liability,
marketing, advertising, foreign exchange controls, antitrust and trade regulation, as well as labor and employment,
environmental and tax matters. Management proactively reviews and monitors the Company’s exposure to, and the impact of,
environmental matters. The Company is party to various environmental matters and, as such, may be responsible for all or a
portion of the cleanup, restoration and post-closure monitoring of several sites.

As a matter of course, the Company is regularly audited by the IRS and other tax authorities around the world in countries
where it conducts business. In this regard, all U.S. federal income tax returns through December 31, 2007 have been audited by
the IRS and there are limited matters in administrative appeals for years 2002 through 2007, the settlement of which is not
expected to have a material adverse effect on the Company's results of operations, cash flows or financial condition. With a few
exceptions, the Company is no longer subject to U.S., state and local income tax examinations for the years prior to 2007. In
addition, the Company has subsidiaries in various foreign jurisdictions that have statutes of limitations for tax audits generally
ranging from three to six years. Estimated incremental tax payments related to potential disallowances for subsequent periods
are not expected to be material.

COLGATE-PALMOLIVE COMPANY

 Notes to Consolidated Financial Statements (continued)

(Dollars in Millions Except Share and Per Share Amounts)

63

The Company establishes accruals for loss contingencies when it has determined that a loss is probable and that the
amount of loss, or range of loss, can be reasonably estimated. Any such accruals are adjusted thereafter as appropriate to reflect
changes in circumstances.

The Company also determines estimates of reasonably possible losses or ranges of reasonably possible losses in excess of
related accrued liabilities, if any, when it has determined that a loss is reasonably possible and it is able to determine such
estimates. For those matters disclosed below, the Company currently estimates that the aggregate range of reasonably possible
losses in excess of any accrued liabilities is $0 to approximately $200 (based on current exchange rates). The estimates
included in this amount are based on the Company’s analysis of currently available information and, as new information is
obtained, these estimates may change. Due to the inherent subjectivity of the assessments and the unpredictability of outcomes
of legal proceedings, any amounts accrued or included in this aggregate amount may not represent the ultimate loss to the
Company from the matters in question. Thus, the Company’s exposure and ultimate losses may be higher or lower, and
possibly significantly so, than the amounts accrued or the range disclosed above.

Based on current knowledge, management does not believe that the ultimate resolution of loss contingencies arising from
the matters discussed herein will have a material effect on the Company’s consolidated financial position or its ongoing results
of operations or cash flows. However, in light of the inherent uncertainties noted above, an adverse outcome in one or more of
these matters could be material to the Company’s results of operations or cash flows for any particular quarter or year.

Brazilian Matters

In 2001, the Central Bank of Brazil sought to impose a substantial fine on the Company’s Brazilian subsidiary based on
alleged foreign exchange violations in connection with the financing of the Company’s 1995 acquisition of the Kolynos oral
care business from Wyeth (formerly American Home Products) (the Seller), as described in the Company’s Form 8-K dated
January 10, 1995. The Company appealed the imposition of the fine to the Brazilian Monetary System Appeals Council (the
Council), and on January 30, 2007, the Council decided the appeal in the Company’s favor, dismissing the fine entirely.
However, certain tax and civil proceedings that began as a result of this Central Bank matter are still outstanding as described
below.

The Brazilian internal revenue authority has disallowed interest deductions and foreign exchange losses taken by the
Company’s Brazilian subsidiary for certain years in connection with the financing of the Kolynos acquisition. The tax
assessments with interest, at the current exchange rate, approximate $113. The Company has been disputing the disallowances
by appealing the assessments within the internal revenue authority’s appellate process with the following results to date:

In June 2005, the First Board of Taxpayers ruled in the Company’s favor and allowed all of the previously
claimed deductions for 1996 through 1998. In March 2007, the First Board of Taxpayers ruled in the Company’s
favor and allowed all of the previously claimed deductions for 1999 through 2001. The tax authorities appealed
these decisions to the next administrative level.

In August 2009, the First Taxpayers’ Council (the next and final administrative level of appeal) overruled the
decisions of the First Board of Taxpayers, upholding the majority of the assessments, disallowing a portion of the
assessments and remanding a portion of the assessments for further consideration by the First Board of Taxpayers.

The Company has filed a motion for clarification with a special appeals chamber of the Taxpayers’ Council and further

appeals are available within the Brazilian federal courts. The Company intends to challenge these assessments vigorously.
Although there can be no assurances, management believes, based on the opinion of its Brazilian legal counsel and other
advisors, that the disallowances are without merit and that the Company should ultimately prevail on appeal, if necessary, in the
Brazilian federal courts.

In 2002, the Brazilian Federal Public Attorney filed a civil action against the federal government of Brazil, Laboratorios

Wyeth-Whitehall Ltda. (the Brazilian subsidiary of the Seller) and the Company, as represented by its Brazilian subsidiary,
seeking to annul an April 2000 decision by the Brazilian Board of Tax Appeals that found in favor of the Seller’s Brazilian
subsidiary on the issue of whether it had incurred taxable capital gains as a result of the divestiture of Kolynos. The action
seeks to make the Company’s Brazilian subsidiary jointly and severally liable for any tax due from the Seller’s Brazilian

COLGATE-PALMOLIVE COMPANY

 Notes to Consolidated Financial Statements (continued)

(Dollars in Millions Except Share and Per Share Amounts)

64

subsidiary. Although there can be no assurances, management believes, based on the opinion of its Brazilian legal counsel, that
the Company should ultimately prevail in this action. The Company intends to challenge this action vigorously.

 In December 2005, the Brazilian internal revenue authority issued to the Company’s Brazilian subsidiary a tax assessment
with interest and penalties of approximately $67, at the current exchange rate, based on a claim that certain purchases of U.S.
Treasury bills by the subsidiary and their subsequent disposition during the period 2000 to 2001 were subject to a tax on
foreign exchange transactions. The Company is disputing the assessment within the internal revenue authority’s administrative
appeals process. In October 2007, the Second Board of Taxpayers, which has jurisdiction over these matters, ruled in favor of
the internal revenue authority. In January 2008, the Company appealed this decision, and in January 2012, a special appeals
chamber of the Taxpayers’ Council denied the Company's appeal. Although there can be no assurances, management believes,
based on the advice of its Brazilian legal counsel, that the tax assessment is without merit and that the Company should prevail
on appeal, if not at the administrative level, in the Brazilian federal courts. The Company intends to challenge this assessment
vigorously.

European Competition Matters

Since February 2006, the Company has learned that investigations relating to potential competition law violations
involving the Company’s subsidiaries had been commenced by governmental authorities in a number of European countries
and by the European Commission. The Company understands that substantially all of these investigations also involve other
consumer goods companies and/or retail customers. The status of the various pending matters is discussed below.

Fines have been imposed on the Company in the following matters, although the Company is appealing these fines:

In December 2009, the Swiss competition law authority imposed a fine of $5 on the Company’s GABA subsidiary
for alleged violations of restrictions on parallel imports into Switzerland. The Company is appealing the fine in
the Swiss courts.

In January 2010, the Spanish competition law authority found that four suppliers of shower gel had entered into
an agreement regarding product down-sizing, for which Colgate’s Spanish subsidiary was fined $3. The Company
is appealing the fine in the Spanish courts.

In December 2010, the Italian competition law authority found that 16 consumer goods companies, including the
Company’s Italian subsidiary, exchanged competitively sensitive information in the cosmetics sector, for which
the Company’s Italian subsidiary was fined $3. The Company is appealing the fine in the Italian courts.

In December 2011, the French competition law authority found that four consumer goods companies had entered
into agreements on pricing and promotion of heavy duty detergents for which Colgate's French subsidiary was
fined $46 million in connection with a divested business. The Company is appealing the fine in the French courts.

Currently, formal claims of violations, or statements of objections, are pending against the Company as follows:

The French competition law authority alleges violations of competition law by three pet food producers, including
the Company’s Hill’s France subsidiary, focusing on exclusivity arrangements and parallel trade restrictions.

The German competition law authority alleges that 17 branded goods companies, including the Company’s
German subsidiary, exchanged sensitive information related to the German market.

The Company has responded to each of these formal claims of violations. Investigations are ongoing in Belgium, France
and Greece, but no formal claims of violations have been filed in these jurisdictions except in France as noted above.

During 2011, the following matters have been resolved:

In April 2011, the investigation by the European Commission was resolved with no formal claims of violations or
decisions made against the Company. To the Company’s knowledge, there are no other investigations by the
European Commission relating to potential competition law violations involving the Company or its subsidiaries.

In May 2011, the Dutch competition authority closed its investigation and no decision was made against the
Company or its Dutch subsidiary.

COLGATE-PALMOLIVE COMPANY

 Notes to Consolidated Financial Statements (continued)

(Dollars in Millions Except Share and Per Share Amounts)

65

The Company’s policy is to comply with antitrust and competition laws and, if a violation of any such laws is found, to
take appropriate remedial action and to cooperate fully with any related governmental inquiry. The Company has undertaken a
comprehensive review of its selling practices and related competition law compliance in Europe and elsewhere and, where the
Company has identified a lack of compliance, it has undertaken remedial action. Competition and antitrust law investigations
often continue for several years and can result in substantial fines for violations that are found. While the Company cannot
predict the final financial impact of these competition law issues as these matters may change, the Company evaluates
developments in these matters quarterly and accrues liabilities as and when appropriate.

ERISA Matters

In October 2007, a putative class action claiming that certain aspects of the cash balance portion of the Colgate-Palmolive
Company Employees’ Retirement Income Plan (the Plan) do not comply with the Employee Retirement Income Security Act
was filed against the Plan and the Company in the United States District Court for the Southern District of New York.
Specifically, Proesel, et al. v. Colgate-Palmolive Company Employees’ Retirement Income Plan, et al. alleges improper
calculation of lump sum distributions, age discrimination and failure to satisfy minimum accrual requirements, thereby
resulting in the underpayment of benefits to Plan participants. Two other putative class actions filed earlier in 2007, Abelman,
et al. v. Colgate-Palmolive Company Employees’ Retirement Income Plan, et al., in the United States District Court for the
Southern District of Ohio, and Caufield v. Colgate-Palmolive Company Employees’ Retirement Income Plan, in the United
States District Court for the Southern District of Indiana, both alleging improper calculation of lump sum distributions and, in
the case of Abelman, claims for failure to satisfy minimum accrual requirements, were transferred to the Southern District of
New York and consolidated with Proesel into one action, In re Colgate-Palmolive ERISA Litigation. The complaint in the
consolidated action alleges improper calculation of lump sum distributions and failure to satisfy minimum accrual
requirements, but does not include a claim for age discrimination. The relief sought includes recalculation of benefits in
unspecified amounts, pre- and post-judgment interest, injunctive relief and attorneys’ fees. This action has not been certified as
a class action as yet. The parties are in discussions via non-binding mediation to determine whether the action can be
settled. The Company and the Plan intend to contest this action vigorously should the parties be unable to reach a settlement.

13. Venezuela

Effective January 1, 2010, Venezuela was designated as hyperinflationary and therefore the functional currency for the
Company’s Venezuelan subsidiary (CP Venezuela) became the U.S. dollar. As a result, the impact of Venezuelan currency
fluctuations is reported in income. The change in the reporting currency from the Venezuelan bolivar fuerte to the U.S. dollar
resulted in a one-time charge of $271 recorded within Other (income) expense, net in the first quarter of 2010. This charge
primarily represented the premium paid to acquire U.S. dollar-denominated cash ($150) and bonds ($152) at the parallel market
rate, offset by $31 for U.S. dollar-denominated payables. Previously these items had been remeasured at the parallel market rate
and then translated for financial reporting purposes at the official rate of 2.15.

On January 8, 2010, the Venezuelan government announced its decision to devalue its currency and implement a two-tier
exchange rate structure. As a result, the official exchange rate changed from 2.15 to 2.60 for essential goods and 4.30 for non-
essential goods. The devaluation resulted in a one-time pretax gain of $46 recorded in Other (income) expense and an aftertax
gain of $59 in the first quarter of 2010 related to the remeasurement of the local balance sheet and lower taxes on accrued but
unpaid remittances from Venezuela. In December 2010, the Venezuelan government announced that, effective January 1, 2011,
the 2.60 exchange rate for essential goods would be abolished. As a result, CP Venezuela incurred an aftertax loss of $36 in the
fourth quarter of 2010 related to the remeasurement of certain local balance sheet items for which the 2.60 exchange rate would
no longer be received. This loss was offset by lower taxes on accrued but unpaid remittances.

The Company remeasures the financial statements of CP Venezuela at the rate at which it expects to remit future dividends,
which currently is 4.30. As a result of the devaluations of the Venezuelan bolivar fuerte, the local currency operations of CP
Venezuela now translate into fewer U.S. dollars. For the year ended December 31, 2011, CP Venezuela represented
approximately 5% of the Company’s consolidated Net sales. At December 31, 2011, CP Venezuela’s bolivar fuerte-
denominated monetary net asset position was approximately $311 which does not include $236 of devaluation-protected bonds
issued by the Venezuelan government, as these bonds provide protection against devaluations by adjusting the amount of
bolivares fuertes received at maturity for any devaluation subsequent to issuance. As described in Note 6, these bonds are
considered a Level 2 investment.

COLGATE-PALMOLIVE COMPANY

 Notes to Consolidated Financial Statements (continued)

(Dollars in Millions Except Share and Per Share Amounts)

66

14. Segment Information

The Company operates in two product segments: Oral, Personal and Home Care; and Pet Nutrition. The operations of the
Oral, Personal and Home Care segment are managed geographically in four reportable operating segments: North America,
Latin America, Europe/South Pacific and Greater Asia/Africa. Management evaluates segment performance based on several
factors, including Operating profit. The Company uses Operating profit as a measure of the operating segment performance
because it excludes the impact of corporate-driven decisions related to interest expense and income taxes.

The accounting policies of the operating segments are generally the same as those described in Note 2. Intercompany sales
have been eliminated. Corporate operations include stock-based compensation related to stock options and restricted stock
awards, research and development costs, Corporate overhead costs, restructuring and related implementation costs, and gains
and losses on sales of non-core product lines and assets. The Company reports these items within Corporate operations as they
relate to Corporate-based responsibilities and decisions and are not included in the internal measures of segment operating
performance used by the Company to measure the underlying performance of the business segments.

In 2011, Corporate Operating profit includes a gain on the sale of the laundry detergent business in Colombia of $207, costs
of $190 associated with various business realignment and other cost-saving initiatives, costs of $13 related to the sale of land in
Mexico, and a charge of $21 for a competition law matter in France related to a divested detergent business. The various
business realignment and other cost-saving initiatives include the integration of Sanex, the right-sizing of the Colombia business
and the closing of an oral care facility in Mississauga, Canada and a Hill’s facility in Los Angeles, California. For further
information regarding the sale of land in Mexico, refer to Note 3. In 2010, Corporate Operating profit also includes the one-time
$271 charge of transitioning to hyperinflationary accounting in Venezuela as of January 1, 2010, a fourth quarter $86 pretax
charge for termination benefits and a fourth quarter $50 pretax gain on sale of non-core product lines. For further information
regarding Venezuela, refer to Note 13.

Net sales
Oral, Personal and Home Care

North America(1)

Latin America
Europe/South Pacific
Greater Asia/Africa

Total Oral, Personal and Home Care
Pet Nutrition(2)

Total Net sales

2011

$ 2,995

4,778
3,508
3,281

14,562
2,172

$ 16,734

2010

$ 3,005

4,261
3,220
2,998

13,484
2,080

$ 15,564

2009

$ 2,950
4,319
3,271
2,655

13,195
2,132

$ 15,327

(1) Net sales in the U.S. for Oral, Personal and Home Care were $2,567, $2,591 and $2,577 in 2011, 2010 and 2009, respectively.
(2) Net sales in the U.S. for Pet Nutrition were $1,032, $1,025 and $1,071 in 2011, 2010 and 2009, respectively.

COLGATE-PALMOLIVE COMPANY

 Notes to Consolidated Financial Statements (continued)

(Dollars in Millions Except Share and Per Share Amounts)

67

Operating profit
Oral, Personal and Home Care

North America
Latin America
Europe/South Pacific
Greater Asia/Africa

Total Oral, Personal and Home Care
Pet Nutrition
Corporate
Total Operating profit

2011

$ 791

1,414
715
807

3,727
560

(446)
$ 3,841

2010

$ 884

1,295
742
767

3,688
559

(758)
$ 3,489

2009

$ 843
1,360

748
631

3,582
555

(522)
$ 3,615

Capital expenditures
Oral, Personal and Home Care

North America
Latin America
Europe/South Pacific
Greater Asia/Africa

Total Oral, Personal and Home Care
Pet Nutrition
Corporate
Total Capital expenditures

2011

$ 54

194
64

119
431
32
74

$ 537

2010

$ 57

138
80

111
386
81
83

$ 550

2009

$ 62
105
86
91

344
156
75

$ 575

Depreciation and amortization
Oral, Personal and Home Care

North America
Latin America
Europe/South Pacific
Greater Asia/Africa

Total Oral, Personal and Home Care
Pet Nutrition
Corporate
Total Depreciation and amortization

2011

$ 57

91
82
79

309
51
61

$ 421

2010

$ 57

84
67
69

277
45
54

$ 376

2009

$ 59
77
67
63

266
36
49

$ 351

Identifiable assets
Oral, Personal and Home Care

North America
Latin America
Europe/South Pacific
Greater Asia/Africa

Total Oral, Personal and Home Care
Pet Nutrition
Corporate(3)

Total Identifiable assets(4)

2011

$ 2,288

3,636
3,555
2,069

11,548
1,078

98
$ 12,724

2010

$ 2,231

3,092
2,775
1,943

10,041
1,081

50
$ 11,172

2009

$ 2,271

3,278
2,647
1,760
9,956
1,127

51
$ 11,134

COLGATE-PALMOLIVE COMPANY

 Notes to Consolidated Financial Statements (continued)

(Dollars in Millions Except Share and Per Share Amounts)

68

(3) In 2011, Corporate identifiable assets primarily consist of derivative instruments (73%) and investments in equity securities (22%). In

2010, Corporate identifiable assets primarily consist of derivative instruments (44%) and investments in equity securities (48%). In 2009,
Corporate identifiable assets primarily consist of derivative instruments (44%) and investments in equity securities (46%).

(4) Long-lived assets in the U.S., primarily property, plant and equipment and goodwill and other intangibles represented approximately one-
third of total long-lived assets of $7,926, $7,116 and $6,795 in 2011, 2010 and 2009, respectively.

15. Supplemental Income Statement Information

COLGATE-PALMOLIVE COMPANY

 Notes to Consolidated Financial Statements (continued)

(Dollars in Millions Except Share and Per Share Amounts)

70

Other accruals
Accrued advertising and coupon redemption
Accrued payroll and employee benefits
Accrued taxes other than income taxes
Pension and other retiree benefits
Accrued interest
Derivatives
Other
Total Other accruals

2011
$ 555

293
35
84
22
6

705
$ 1,700

2010
$ 551

381
107
67
21
12

543
$ 1,682

Other liabilities
Pension and other retiree benefits
Other
Total Other liabilities

2011
$ 1,582

203
$ 1,785

2010
$ 1,544

160
$ 1,704

Accumulated Other Comprehensive Income

Accumulated other comprehensive income is comprised of cumulative foreign currency translation gains and losses,
unrecognized pension and other retiree benefit costs, unrealized gains and losses from derivative instruments designated as cash
flow hedges and unrealized gains and losses on available for sale securities. At December 31, 2011 and 2010, Accumulated
other comprehensive income consisted primarily of aftertax unrecognized pension and other retiree benefit costs of $908 and
$800, respectively, and cumulative foreign currency translation adjustments of $1,589 and $1,291, respectively. Foreign
currency translation adjustments in 2011 primarily reflect losses due to the weakening of the Brazilian real, the Mexican peso
and the Euro. Foreign currency translation adjustments in 2010 primarily reflect gains due to the strengthening of the Brazilian
real and the Swiss franc.

COLGATE-PALMOLIVE COMPANY

 Notes to Consolidated Financial Statements (continued)

(Dollars in Millions Except Share and Per Share Amounts)

71

17. Quarterly Financial Data (Unaudited)

2011
Net sales
Gross profit
Net income including noncontrolling

interests
Net income attributable to Colgate-

Palmolive Company
Earnings per common share:

Basic
Diluted

2010
Net sales
Gross profit
Net income including noncontrolling

interests
Net income attributable to Colgate-

Palmolive Company
Earnings per common share:

Basic
Diluted

Total

$ 16,734

9,590

2,554

2,431

4.98
4.94

$ 15,564

9,204

2,313

2,203

4.45
4.31

(1)

(1)

(1)

(1)

(4)

(4)

(4)

(4)

First
Quarter

$ 3,994

2,331

607

576

1.17
1.16

$ 3,829

2,268

387

357

0.71
0.69

(5)

(5)

(5)

(5)

Second
Quarter

$ 4,185

2,404

646

622

1.27
1.26

$ 3,814

2,242

630

603

1.21
1.17

Third
Quarter

$ 4,383

2,462

676

643

1.32
1.31

$ 3,943

2,344

645

619

1.26
1.21

(2)

(2)

(2)

(2)

Fourth
Quarter

$ 4,172

2,393

625

590

1.22
1.21

$ 3,978

2,350

651

624

1.28
1.24

(3)

(3)

(3)

(3)

(6)

(6)

(6)

(6)

Note: Basic and diluted earnings per share are computed independently for each quarter presented. Accordingly, the sum of

the quarterly earnings per share may not agree with the calculated full year earnings per share.

(1) Net income including noncontrolling interests, Net income attributable to Colgate-Palmolive Company and earnings per share for
the full year of 2011 include a $135 aftertax gain resulting from the sale of the Company's laundry detergent business in Colombia,
$147 of aftertax charges for the implementation of various business realignment and other cost-saving initiatives, $9 of aftertax
charges related to the sale of land in Mexico and a $21 charge for a competition law matter in France related to a divested detergent
business.

(2) Net income including noncontrolling interests, Net income attributable to Colgate-Palmolive Company and earnings per share for
the third quarter of 2011 include a $135 aftertax gain resulting from the sale of the Company's laundry detergent business in
Colombia, $128 of aftertax charges for the implementation of various business realignment and other cost-saving initiatives and $5
of aftertax charges related to the sale of land in Mexico.

(3) Net income including noncontrolling interests, Net income attributable to Colgate-Palmolive Company and earnings per share for
the fourth quarter of 2011 includes $19 of aftertax charges for the implementation of various business realignment and other cost-
saving initiatives, $4 of aftertax charges related to the sale of land in Mexico and a $21 charge for a competition law matter in
France related to a divested detergent business.

(4) Net income including noncontrolling interests, Net income attributable to Colgate-Palmolive Company and earnings per share for
the full year of 2010 include a $271 one-time charge related to the transition to hyperinflationary accounting in Venezuela, a $61
aftertax charge for termination benefits related to overhead reduction initiatives, a $30 aftertax gain on sales of non-core product
lines and a $31 benefit related to the reorganization of an overseas subsidiary.

(5) Net income including noncontrolling interests, Net income attributable to Colgate-Palmolive Company and earnings per share for
the first quarter of 2010 include a $271 one-time charge related to the transition to hyperinflationary accounting in Venezuela.

(6) Net income including noncontrolling interests, Net income attributable to Colgate-Palmolive Company and earnings per share for
the fourth quarter of 2010 include $61 of aftertax charges for termination benefits related to overhead reduction initiatives, a $30
aftertax gain on sales of non-core product lines and a $31 benefit related to the reorganization of an overseas subsidiary.

72

COLGATE-PALMOLIVE COMPANY

SCHEDULE II - VALUATION AND QUALIFYING ACCOUNTS

(Dollars in Millions)

Column A

Year Ended December 31, 2011
Allowance for doubtful accounts and estimated

returns
Valuation allowance for deferred tax assets

Year Ended December 31, 2010
Allowance for doubtful accounts and estimated

returns
Valuation allowance for deferred tax assets

Year Ended December 31, 2009
Allowance for doubtful accounts and estimated

returns
Valuation allowance for deferred tax assets

Column B

Balance at
Beginning of

Period

$ 53
$ 1

$ 52
$ 2

$ 47
$ 5

Column C
Additions

Charged to
Costs and
Expenses

$ 6
$ —

$ 1
$ —

$ 9
$ —

Other

$ —
$ —

$ —
$ —

$ —
$ —

Column D

Deductions

$ 10
$ —

$ —
$ 1

$ 4
$ 3

(1)

(1)

Column E

Balance at
End of Period

$ 49
$ 1

$ 53
$ 1

$ 52
$ 2

(1) Decrease in allowance due to utilization of tax loss and tax credit carryforwards.

73

COLGATE-PALMOLIVE COMPANY

Market and Dividend Information

The Company’s common stock is listed on the New York Stock Exchange and its trading symbol is CL. Dividends on the
common stock have been paid every year since 1895, and the Company’s regular common stock dividend payments have
increased for 49 consecutive years.

Market Price of Common Stock

Quarter Ended
March 31
June 30
September 30
December 31
Year-end Closing Price

2011

High
$ 81.21

89.11
93.96
93.92

$92.39

Low
$ 75.93

79.90
80.18
86.48

2010

High
$ 85.46

85.81
84.59
81.18

$80.37

Low
$ 79.07

76.93
73.84
73.75

Dividends Paid Per Common Share

Quarter Ended
March 31
June 30
September 30
December 31

Total

2011
$ 0.53

0.58
0.58
0.58

$ 2.27

2010
$ 0.44

0.53
0.53
0.53

$ 2.03

Stock Price Performance Graphs

The following graphs compare cumulative total stockholder returns on Colgate-Palmolive Company common stock against
the S&P Composite-500 Stock Index and a peer company index for the twenty-year, ten-year and five-year periods each ending
December 31, 2011. The peer company index is comprised of consumer products companies that have both domestic and
international businesses. These companies are: Avon Products, Inc., The Clorox Company, Kimberly-Clark Corporation, The
Procter & Gamble Company and Unilever (N.V. and plc).

COLGATE-PALMOLIVE COMPANY

Historical Financial Summary
For the years ended December 31,

(Dollars in Millions Except Per Share Amounts)
(Unaudited)

76

(5) Net income attributable to Colgate-Palmolive Company and earnings per share in 2006 include a gain for the sale of the Company’s
household bleach business in Canada of $38 aftertax. This gain was more than offset by $287 of aftertax charges associated with the
2004 Restructuring Program and $48 of aftertax charges related to the adoption of the update to the Stock Compensation Topic of the
FASB Codification.

(6) Net income attributable to Colgate-Palmolive Company and earnings per share in 2005 include a gain for the sale of heavy-duty
laundry detergent brands in North America and Southeast Asia of $93 aftertax. This gain was more than offset by $145 of aftertax
charges associated with the 2004 Restructuring Program, $41 of income taxes for incremental repatriation of foreign earnings related
to the American Jobs Creation Act and $23 aftertax of non-cash pension and other retiree benefit charges.

(7) Net income attributable to Colgate-Palmolive Company and earnings per share in 2004 include $48 of aftertax charges associated with
the 2004 Restructuring Program.

77

COLGATE-PALMOLIVE COMPANY

EXHIBITS TO FORM 10-K

YEAR ENDED DECEMBER 31, 2011

Commission File No. 1-644

Exhibit No.

3-A

3-B

4

10-A

10-B

a)

b)

c)

a)

b)

c)

a)

Description

Restated Certificate of Incorporation, as amended. (Registrant hereby incorporates by reference Exhibit 3-A
to its Quarterly Report on Form 10-Q for the quarter ended June 30, 2008, File No. 1-644.)

By-laws, as amended. (Registrant hereby incorporates by reference Exhibit 3-A to its Current Report on Form
8-K filed on June 7, 2007, File No. 1-644.)

Indenture, dated as of November 15, 1992, between the Company and The Bank of New York Mellon
(formerly known as The Bank of New York) as Trustee. (Registrant hereby incorporates by reference Exhibit
4.1 to its Registration Statement on Form S-3 and Post-Effective Amendment No. 1 filed on June 26, 1992,
Registration No. 33-48840.)*

Colgate-Palmolive Company Employee Stock Ownership Trust Agreement dated as of June 1, 1989, as
amended. (Registrant hereby incorporates by reference Exhibit 4-B (b) to its Quarterly Report on Form 10-Q
for the quarter ended June 30, 2000, File No. 1-644.)

Form of 4.75% Notes Due 2014 of Colgate-Palmolive Company. (Registrant hereby incorporates by
reference Exhibit 99(B) to its Registration Statement on Form 8-A filed on June 8, 2007, File No. 1-644.)

Colgate-Palmolive Company 2009 Executive Incentive Compensation Plan. (Registrant hereby incorporates
by reference Appendix A to its 2009 Notice of Meeting and Proxy Statement.)

Colgate-Palmolive Company Executive Incentive Compensation Plan Trust, as amended. (Registrant hereby
incorporates by reference Exhibit 10-B (b) to its Annual Report on Form 10-K for the year ended December
31, 1987, File No. 1-644.)

Amendment, dated as of October 29, 2007, to the Colgate-Palmolive Company Executive Incentive
Compensation Plan Trust. (Registrant hereby incorporates by reference Exhibit 10-A (b) to its Quarterly
Report on Form 10-Q for the quarter ended September 30, 2007, File No. 1-644.)

Colgate-Palmolive Company Supplemental Salaried Employees’ Retirement Plan, amended and restated as of
September 1, 2010. (Registrant hereby incorporates by reference Exhibit 10-A to its Quarterly Report on
Form 10-Q for the quarter ended September 30, 2010, File No. 1-644.)

10-C

b)

c)

a)

Amended and Restated Colgate-Palmolive Company Supplemental Salaried Employees’ Retirement Plan
Trust, dated August 2, 1990. (Registrant hereby incorporates by reference Exhibit 10-B (b) to its Quarterly
Report on Form 10-Q for the quarter ended September 30, 2007, File No. 1-644.)

Amendment, dated as of October 29, 2007, to the Amended and Restated Colgate-Palmolive Company
Supplemental Salaried Employee Trust. (Registrant hereby incorporates by reference Exhibit 10-B (c) to its
Quarterly Report on Form 10-Q for the quarter ended September 30, 2007, File No. 1-644.)

Colgate-Palmolive Company Executive Severance Plan, as amended and restated as of July 8, 2010.
(Registrant hereby incorporates by reference Exhibit 10-A to its Current Report on Form 8-K filed on July 9,
2010, File No. 1-644.)

78

Exhibit No.

b)

c)

Description

Colgate-Palmolive Company Executive Severance Plan Trust. (Registrant hereby incorporates by reference
Exhibit 10-E (b) to its Annual Report on Form 10-K for the year ended December 31, 1987, File No. 1-644.)

Amendment, dated as of October 29, 2007, to the Colgate-Palmolive Company Executive Severance Plan
Trust. (Registrant hereby incorporates by reference Exhibit 10-C to its Quarterly Report on Form 10-Q for the
quarter ended September 30, 2007, File No. 1-644.)

10-D

10-E

10-F

10-G

a)

b)

a)

b)

Colgate-Palmolive Company Pension Plan for Outside Directors, as amended and restated. (Registrant hereby
incorporates by reference Exhibit 10-D to its Annual Report on Form 10-K for the year ended December 31,
1999, File No. 1-644.)

Colgate-Palmolive Company 2007 Stock Plan for Non-Employee Directors, amended and restated as of
September 12, 2007. (Registrant hereby incorporates by reference Exhibit 10-D to its Quarterly Report on
Form 10-Q for the quarter ended September 30, 2007, File No. 1-644.)

Amendment, dated as of January 13, 2011, to the Colgate-Palmolive Company 2007 Stock Plan for Non-
Employee Directors. (Registrant hereby incorporates by reference Exhibit 10-A to its Quarterly Report on
Form 10-Q for the quarter ended March 31, 2011, File No. 1-644.)

Colgate-Palmolive Company Stock Plan for Non-Employee Directors, amended and restated as of September
12, 2007. (Registrant hereby incorporates by reference Exhibit 10-E to its Quarterly Report on Form 10-Q for
the quarter ended September 30, 2007, File No. 1-644.)

Colgate-Palmolive Company Restated and Amended Deferred Compensation Plan for Non-Employee
Directors, as amended. (Registrant hereby incorporates by reference Exhibit 10-H to its Annual Report on
Form 10-K for the year ended December 31, 1997, File No. 1-644.)

Amendment, dated as of September 12, 2007, to the Colgate-Palmolive Company Restated and Amended
Deferred Compensation Plan for Non-Employee Directors. (Registrant hereby incorporates by reference
Exhibit 10-F to its Quarterly Report on Form 10-Q for the quarter ended September 30, 2007, File No.
1-644.)

10-H

10-I

10-J

a)

b)

c)

Colgate-Palmolive Company Deferred Compensation Plan, amended and restated as of September 12, 2007.
(Registrant hereby incorporates by reference Exhibit 10-G to its Quarterly Report on Form 10-Q for the
quarter ended September 30, 2007, File No. 1-644.)

Colgate-Palmolive Company Above and Beyond Plan – Officer Level. (Registrant hereby incorporates by
reference Exhibit 10-A to its Quarterly Report on Form 10-Q for the quarter ended September 30, 2004, File
No. 1-644.)

Colgate-Palmolive Company Non-Employee Director Stock Option Plan, as amended. (Registrant hereby
incorporates by reference Exhibit 10-L to its Annual Report on Form 10-K for the year ended December 31,
1997, File No. 1-644.)

Amendment, dated as of December 29, 2005, to the Colgate-Palmolive Company Non-Employee Director
Stock Option Plan, as amended. (Registrant hereby incorporates by reference Exhibit 10-J (b) to its Annual
Report on Form 10-K for the year ended December 31, 2005, File No. 1-644.)

Amendment, dated as of December 7, 2006, to the Colgate-Palmolive Company Non-Employee Director
Stock Option Plan, as amended. (Registrant hereby incorporates by reference Exhibit 10-J(c) to its Annual
Report on Form 10-K for the year ended December 31, 2006, File No. 1-644.)

 d) Amendment, dated as of October 29, 2007, to the Colgate-Palmolive Company Non-Employee Director
Stock Option Plan. (Registrant hereby incorporates by reference Exhibit 10-K to its Quarterly Report on
Form 10-Q for the quarter ended September 30, 2007, File No. 1-644.)

79

Exhibit No.

10-K

a)

b)

Description

U.S. $1,800,000,000 Five Year Credit Agreement dated as of November 4, 2011, among Colgate-Palmolive
Company as Borrower, the Banks named therein as Banks, HSBC Bank USA, National Association and
JPMorgan Chase Bank, N.A. as Co-Syndication Agents, Citibank, N.A. as Administrative Agent and
Citigroup Global Markets Inc. as Arranger. **

Assumption Agreement, dated as of November 9, 2011, among Colgate-Palmolive Company as Borrower,
Citibank, N.A. as Administrative Agent and Sovereign Bank. **

10-L a) Colgate-Palmolive Company 1997 Stock Option Plan. (Registrant hereby incorporates by reference appendix
A to its 1997 Notice of Meeting and Proxy Statement.)

10-M

10-N

10-O

b)

c)

d)

Amendment, dated as of December 29, 2005, to the Colgate-Palmolive Company 1997 Stock Option Plan.
(Registrant hereby incorporates by reference Exhibit 10-M(b) to its Annual Report on Form 10-K for the year
ended December 31, 2005, File No. 1-644.)

Amendment, dated as of December 7, 2006, to the Colgate-Palmolive Company 1997 Stock Option Plan.
(Registrant hereby incorporates by reference Exhibit 10-M (c) to its Annual Report on Form 10-K for the
year ended December 31, 2006, File No. 1-644.)

Action, dated as of October 29, 2007, taken pursuant to the Colgate-Palmolive Company 2005 Employee
Stock Option Plan and Colgate-Palmolive Company 1997 Stock Option Plan. (Registrant hereby incorporates
by reference Exhibit 10-I to its Quarterly Report on Form 10-Q for the quarter ended September 30, 2007,
File No. 1-644.)

Colgate-Palmolive Company Supplemental Savings and Investment Plan, amended and restated as of
September 1, 2010. (Registrant hereby incorporates by reference Exhibit 10-B to its Quarterly Report on
Form 10-Q for the quarter ended September 30, 2010, File No. 1-644.)

Form of Indemnification Agreement between Colgate-Palmolive Company and its directors, executive
officers and certain key employees. (Registrant hereby incorporates by reference Exhibit 10-B to its Quarterly
Report on Form 10-Q for the quarter ended June 30, 2004, File No. 1-644.)

Form of Stock Incentive Agreement used in connection with grants to employees under the Colgate-
Palmolive Company 1997 Stock Option Plan. (Registrant hereby incorporates by reference Exhibit 10-O to
its Current Report on Form 8-K dated September 8, 2004, File No. 1-644.)

10-P

10-Q

a)

b)

c)

d)

Form of Restricted Stock Award Agreement used in connection with grants to employees under the 2009
Colgate-Palmolive Company Executive Incentive Compensation Plan. (Registrant hereby incorporates by
reference Exhibit 10-P to its Annual Report on Form 10-K for the year ended December 31, 2009, File No.
1-644.)

Colgate-Palmolive Company 2005 Non-Employee Director Stock Option Plan. (Registrant hereby
incorporates by reference appendix C to its 2005 Notice of Meeting and Proxy Statement.)

Form of Award Agreement used in connection with grants to non-employee directors under the Colgate-
Palmolive Company 2005 Non-Employee Director Stock Option Plan. (Registrant hereby incorporates by
reference Exhibit 10-B to its Current Report on Form 8-K dated May 4, 2005, File No. 1-644.)

Amendment, dated as of September 7, 2006, to the Colgate-Palmolive Company 2005 Non-Employee
Director Stock Option Plan. (Registrant hereby incorporates by reference Exhibit 10-B to its Quarterly Report
on Form 10-Q for the quarter ended September 30, 2006, File No. 1-644.)

Amendment, dated as of December 7, 2006, to the Colgate-Palmolive Company 2005 Non-Employee
Director Stock Option Plan. (Registrant hereby incorporates by reference Exhibit 10-S (d) to its Annual
Report on Form 10-K for the year ended December 31, 2006, File No. 1-644.)

80

Exhibit No.

e)

f)

g)

Description

Amendment, dated as of October 29, 2007, to the Colgate-Palmolive Company 2005 Non-Employee Director
Stock Option Plan. (Registrant hereby incorporates by reference Exhibit 10-J to its Quarterly Report on Form
10-Q for the quarter ended September 30, 2007, File No. 1-644.)

Amendment, dated as of January 13, 2011, to the Colgate-Palmolive Company 2005 Non-Employee Director
Stock Option Plan. (Registrant hereby incorporates by reference Exhibit 10-B to its Quarterly Report on
Form 10-Q for the quarter ended March 31, 2011, File No. 1-644.)

Amendment, dated as of July 14, 2011, to the Colgate-Palmolive Company 2005 Non-Employee Director
Stock Option Plan. (Registrant hereby incorporates by reference Exhibit 10-A to its Quarterly Report on
Form 10-Q for the quarter ended September 30, 2011, File No. 1-644.)

10-R

10-S

12

a)

b)

c)

d)

e)

 f)

 g)

Colgate-Palmolive Company 2005 Employee Stock Option Plan. (Registrant hereby incorporates by
reference appendix B to its 2005 Notice of Meeting and Proxy Statement.)

Form of Award Agreement used in connection with grants to employees under the Colgate-Palmolive
Company 2005 Employee Stock Option Plan. (Registrant hereby incorporates by reference Exhibit 10-A to
its Current Report on Form 8-K dated May 4, 2005, File No. 1-644.)

Amendment, dated as of September 7, 2006, to the Colgate-Palmolive Company 2005 Employee Stock
Option Plan. (Registrant hereby incorporates by reference Exhibit 10-A to its Quarterly Report on Form 10-Q
for the quarter ended September 30, 2006, File No. 1-644.)

Amendment, dated as of December 7, 2006, to the Colgate-Palmolive Company 2005 Employee Stock
Option Plan. (Registrant hereby incorporates by reference Exhibit 10-T (d) to its Annual Report on Form 10-
K for the year ended December 31, 2006, File No. 1-644.)

Action, dated as of October 29, 2007, taken pursuant to the Colgate-Palmolive Company 2005 Employee
Stock Option Plan and Colgate-Palmolive Company 1997 Stock Option Plan. (Registrant hereby incorporates
by reference Exhibit 10-I to its Quarterly Report on Form 10-Q for the quarter ended September 30, 2007,
File No. 1-644.)

Amendment, dated as of February 26, 2009, to the Colgate-Palmolive Company 2005 Employee Stock
Option Plan. (Registrant hereby incorporates by reference Exhibit 10-S(f) to its Annual Report on Form 10-K
for the year ended December 31, 2008, File No. 1-644.)

Amendment, dated as of July 14, 2011, to the Colgate-Palmolive Company 2005 Employee Stock Option
Plan. (Registrant hereby incorporates by reference Exhibit 10-B to its Quarterly Report on Form 10-Q for the
quarter ended September 30, 2011, File No. 1-644.)

Business and Share Sale and Purchase Agreement dated as of March 22, 2011 among Unilever N.V., Unilever
plc, Colgate-Palmolive Company Sarl and Colgate-Palmolive Company relating to the Sanex personal care
business. (Registrant hereby incorporates by reference Exhibit 10-C to its Quarterly Report on Form 10-Q
for the quarter ended March 31, 2011, File No. 1-644.)

Computation of Ratio of Earnings to Fixed Charges.**

81

Exhibit No. Description

21

23

24

31-A

31-B

32

101

Subsidiaries of the Registrant.**

Consent of Independent Registered Public Accounting Firm.**

Powers of Attorney.**

Certificate of the Chairman of the Board, President and Chief Executive Officer of Colgate-Palmolive Company
pursuant to Rule 13a-14(a) under the Securities Exchange Act of 1934.**

Certificate of the Chief Financial Officer of Colgate-Palmolive Company pursuant to Rule 13a-14(a) under the
Securities Exchange Act of 1934.**

Certificate of the Chairman of the Board, President and Chief Executive Officer and the Chief Financial Officer of
Colgate-Palmolive Company pursuant to Rule 13a-14(b) under the Securities Exchange Act of 1934 and 18 U.S.C.
§ 1350.**

The following materials from Colgate-Palmolive Company’s Annual Report on Form 10-K for the year ended
December 31, 2011, formatted in eXtensible Business Reporting Language (XBRL): (i) the Consolidated
Statements of Income, (ii) the Consolidated Balance Sheets, (iii) the Consolidated Statements of Changes in
Shareholders’ Equity, (iv) the Consolidated Statements of Comprehensive Income, (v) the Consolidated Statements
of Cash Flows, (vi) Notes to Consolidated Financial Statements, and (vii) Financial Statement Schedule.

* Registrant hereby undertakes upon request to furnish the Commission with a copy of any instrument with respect to long-

term debt where the total amount of securities authorized thereunder does not exceed 10% of the total assets of the
registrant and its subsidiaries on a consolidated basis.

** Filed herewith.

The exhibits indicated above that are not included with the Form 10-K are available upon request and payment of a
reasonable fee approximating the registrant’s cost of providing and mailing the exhibits. Inquiries should be directed to:

Colgate-Palmolive Company
Office of the Secretary (10-K Exhibits)
300 Park Avenue
New York, New York 10022-7499

EXHIBIT 12

COLGATE-PALMOLIVE COMPANY
COMPUTATION OF RATIO OF EARNINGS TO FIXED CHARGES

(Dollars in Millions Except Per Share Amounts)

Earnings:
Income before income taxes

Add:
Interest on indebtedness and amortization
 of debt expense discount or premium

Portion of rents representative of interest factor
Loss on equity investments
Less:
Gain on equity investments
Income as adjusted
Fixed Charges:
Interest on indebtedness and amortization
 of debt expense discount or premium

Portion of rents representative of interest factor
Capitalized interest
Total fixed charges
Ratio of earnings to fixed charges

2011

$ 3,789

58
82
—

(6)
$ 3,923

$ 58
82
1

$ 141
27.8

2010

$ 3,430

64
73
—

(5)
$ 3,562

$ 64
73
4

$ 141
25.3

2009

$ 3,538

88
71
—

(5)
$ 3,692

$ 88
71
14

$ 173
21.3

2008

$ 3,005

106
61
—

(4)
$ 3,168

$ 106
61
9

$ 176
18.0

2007

$ 2,563

167
52
—

(3)
$ 2,779

$ 167
52
6

$ 225
12.4

Shareholder Information

Corporate Offices
Colgate-Palmolive Company
300 Park Avenue
New York, NY 10022-7499
(212) 310-2000

Stock Exchange
The common stock of Colgate-
Palmolive Company is listed
and traded on The New York
Stock Exchange under the
symbol CL.

SEC and NYSE Certifications
The certifications of Colgate’s Chief
Executive Officer and Chief Financial
Officer, required under Section 302 of
the Sarbanes-Oxley Act of 2002, have
been filed as exhibits to Colgate’s 2011
Annual Report on Form 10-K. In addition,
in 2011, Colgate’s Chief Executive Officer
submitted the annual certification to the
NYSE regarding Colgate’s compliance with
the NYSE corporate governance listing
standards.

Transfer Agent and Registrar
Our transfer agent, Computershare
(Computershare acquired BNY Mellon
Shareowner Services effective December
31, 2011), can assist you with a variety of
shareholder services, including change
of address, transfer of stock to another
person, questions about dividend checks,
direct deposit of dividends and Colgate’s
Direct Stock Purchase Plan:

Computershare
PO Box 358015
Pittsburgh, PA 15252-8015
1-800-756-8700 or (201) 680-6685

E-mail:
shrrelations@bnymellon.com
Web site:
www.bnymellon.com/shareowner/
 equityaccess
Hearing impaired:
 TDD: 1-800-231-5469

Direct Stock Purchase Plan
A	Direct	Stock	Purchase	Plan	is	available	
through	Computershare,	our	transfer	
agent.	The	Plan	includes	dividend	rein-
vestment	options,	offers	optional	cash	
investments	by	check	or	automatic	monthly	
payments,	as	well	as	many	other	features.		
If	you	would	like	to	learn	more	about	the	
Plan	or	to	enroll,	please	contact	our	transfer	
agent	to	request	a	Plan	brochure	and	the	
forms	needed	to	start	the	process.	

Annual Meeting
Colgate shareholders are invited to attend
our annual meeting. It will be held on
Friday, May 11, 2012 at 10:00 a.m. in the
Broadway Ballroom of the Marriott Mar-
quis Hotel, Sixth Floor, Broadway at 45th
Street, New York, NY. Even if you plan to
attend the meeting, please vote by proxy.
You may do so by using the telephone,
the Internet or your proxy card.

Independent Registered
Public Accounting Firm
PricewaterhouseCoopers	LLP

Communications to the
Board of Directors
Stockholders and other interested
parties are encouraged to communicate
directly with the Company’s independent
directors by sending an e-mail to
directors@colpal.com or by writing to
Directors, c/o Office of the Chief Legal
Officer, Colgate-Palmolive Company, 300
Park Avenue, 11th Floor, New York, NY
10022-7499. Stockholders and other
interested parties may also communicate
with individual independent directors
and committee chairs by writing to them
at the above mailing address, in care
of the Office of the Chief Legal Officer.
Such communications are handled
in accordance with the procedures
described on the Company’s web site at
www.colgatepalmolive.com.

Financial Information
Financial results, dividend news and SEC
filings are available on Colgate’s web site
at www.colgatepalmolive.com.

Colgate also offers earnings information,
dividend news and other corporate an-
nouncements toll-free at 1-800-850-2654.

Investor Relations/Reports
Copies of annual reports, press releases,
company brochures, Forms 10-K and
other filings and publications are available
without charge from the Investor Rela-
tions Department:
u by mail, directed to the corporate
 address
u by e-mail,
 investor_relations@colpal.com
u by calling 1-800-850-2654 or by calling
 Investor Relations at (212) 310-2575

Individual investors with other requests:

300 Park Avenue New York, NY 10022-7499

300 Park Avenue New York, NY 10022-7499

300 Park Avenue New York, NY 10022-7499

r	United Kingdom

