MISSING PIECES:

Women and Minorities on Fortune 500 Boards

2010 ALLIANCE FOR BOARD DIVERSITY CENSUS

REVISED: JULY 21, 2011

© Catalyst, The Prout Group, The Executive Leadership Council, the Hispanic Association on Corporate Responsibility, and Leadership Education for Asian Pacifics, Inc., 2011. The copyright owners grant permission to use Missing Pieces: Women and Minorities on Fortune 100 Boards—2010 Alliance for Board Diversity Census subject to the following attribution: "Reprinted with permission from Catalyst, The Prout Group, The Executive Leadership Council, the Hispanic Association on Corporate Responsibility, and Leadership Education for Asian Pacifics, Inc."

LETTER FROM THE ALLIANCE FOR BOARD DIVERSITY

A decade into the 21st century, as businesses, markets, and customers are increasingly connected through the global economy, diverse points of view are essential to the growth of profitable corporations.

Missing Pieces shows that, six years after the first Alliance for Board Diversity (ABD) Census, not much has changed. While research points decisively to the benefits of a diverse boardroom—including enhanced financial performance—white men continue to dominate corporate boards. Women and minorities are still vastly underrepresented.

Unless this troubling trend is reversed and U.S. companies begin to reflect their shareholders, markets, and employees, they will fail to reach maximum potential as leaders in the global economy.

ABD calls on U.S. corporations to leverage the strengths of leaders from a variety of backgrounds and from all races/ethnicities and genders. We urge corporations to act now and join with ABD in our mission "to enhance shareholder value by promoting inclusion of women and minorities on corporate boards." With so much at stake—particularly in an uncertain and sluggish recovery—diversity at the top can help ensure the sustainability of our businesses and economy.

neft.lan

Ilene H. Lang President & CEO Catalyst Chair Alliance for Board Diversity

Arnold W. Donald President & CEO ELC

Carlas F. D.

Carlos F. Orta President & CEO HACR

J.D. Hokoyama President & CEO LEAP

U.S. POPULATION

In 2009, women and men each represented one-half of the U.S. population, and growth was about even.

Together, African-Americans, Asian Pacific Islanders, and Hispanics represented 33.7 percent of the total 2010 U.S. population. In the last ten years, growth for all three groups has significantly outpaced that of whites.

- 1. Source: U.S. Census Bureau, Annual Estimates of the Resident Population by Sex, Race, and Hispanic Origin for the United States: April 1, 2000 to July 1, 2009.
- 2. Source: U.S. Census Bureau, Population Distribution and Change: 2000 to 2010. African-American census numbers include the category "Black."
- 3. Race/ethnicity categories are defined by the U.S. Census Bureau. For the purposes of this study, the "Other" category was used for directors who did not fit into the U.S. Census Bureau categories. See Appendix 6: Research Methodology for more information.

2010 FORTUNE 100 FINDINGS

Six years after the first ABD Census, white men still overwhelmingly dominate the corporate boardroom.

4. Fortune 100 analyses are based on data from all 100 companies in the Fortune 100. Results are accurate within one-tenth of a percent. Percentages may not add to 100 because of rounding. See Appendix 6: Research Methodology for more details.

The number of board seats remained relatively flat between 2004 and 2010, with only 16 seats added. Women gained 16 seats — a total increase of 1.1 percentage points over six years — while the number of seats occupied by men remained unchanged. Within the minority groups, Asian Pacific Islander men and women gained 12 and three seats, respectively, and African-American men and women lost five seats and one seat, respectively. The three seats gained by Hispanic women offset the three seats lost by Hispanic men.

From 2004 to 2010, the number of boards with 30 percent or less representation of women and minorities decreased from 59 to 54.

2010 FORTUNE 500 FINDINGS

In 2010, for the first time, ABD expanded its board diversity research to include Fortune $500^{\scriptscriptstyle 5}$ companies.

White men overwhelmingly dominate boards of *Fortune* 500 companies, holding three-quarters of all seats. Women hold 15.7 percent of board seats and minorities hold 12.8 percent of board seats. *Fortune* 500 boards are less diverse than *Fortune* 100 boards (see Figure 3).

More than one-half of *Fortune* 500 company boards have 21 percent or more representation of women and minorities.

5. Fortune 500 analyses are based on data from 491 companies. Analyses were conducted on data from companies that have complete race/ethnicity information for each board director and companies with no women or minorities. Nine companies were excluded from analyses this year. See Appendix 6: Research Methodology for more details. Results are accurate within one-tenth of a percent. Percentages may not add to 100 because of rounding.

6. Analysis is based on 489 companies. See Appendix 6: Research Methodology for more information.

TABLE 1

Fortune 500 Boards With Broadest Diversity

Ran k	Company	Total Seats	Men	Women	Whites	African- Americans	Asian Pacific Islanders	Hispanics
12	Citigroup	17	14	3	13	2	1	1
19	Wells Fargo	17	13	4	14	1	1	1
20	International Business Machines	14	11	3	9	2	1	2
22	Procter & Gamble	13	10	3	9	2	1	1
45	Best Buy	15	13	2	11	1	2	1
50	Pepsico	12	8	4	6	1	2	3
51	MetLife	15	11	4	11	2	1	1
57	Walt Disney	12	9	3	9	1	1	1
65	Prudential Financial	14	12	2	10	2	1	1
110	Motorola	12	11	1	9	1	1	1
119	TJX	12	9	3	9	1	1	1
120	AMR	13	11	2	9	1	1	2
127	Alcoa	14	11	3	8	2	1	3
131	Time Warner Cable	12	10	2	9	1	1	1
134	Exelon	16	14	2	12	2	1	1
137	Altria Group	10	9	1	7	1	1	1
173	PG&E Corp.	12	9	3	8	2	1	1
187	Edison International	11	9	2	7	1	1	2
228	Avon Products	11	6	5	7	1	2	1
246	Energy Future Holdings	16	15	1	13	1	1	1
280	Sempra Energy	12	11	1	9	1	1	1
297	Eastman Kodak	14	12	2	9	2	1	2
298	Aon	14	12	2	11	1	1	1
299	Campbell Soup	16	13	3	13	1	1	1
340	Hormel Foods	12	8	4	9	1	1	1
497	Northern Trust Corp.	14	12	2	10	2	1	1

In 2010, 26 companies have board members from each of the major U.S. Census Bureau groups.

Women and minorities are underrepresented in *Fortune* 500 board leadership positions. See Appendix 3: *Fortune* 500 Board Leadership and Committee Representation for more information.

Fortune 100 2010 and 2004 Data and Recycle Rates⁷

		Total E	Board Se	ats			Tota	I Direc	tors	
	20 [.]	10	200)4	20 [.]	10	20	004	Recycle Rate 2010	Recycle Rate 2004
	#	%	#	%	#	%	#	%	%	%
Fortune 100 Total	1,211		1,195		1,066	•	995		1.1	1.2
Men	993	82.0	993	83.1	882	82.7	824	82.8	1.1	1.2
Women	218	18.0	202	16.9	184	17.3	171	17.2	1.2	1.2
Total Whites	1,024	84.6	1,017	85.1	909	85.3	867	87.1	1.1	1.2
White Men	847	69.9	851	71.2	760	71.3	724	72.8	1.1	1.2
White Women	177	14.6	166	13.9	149	14.0	143	14.4	1.2	1.2
Total Women and Minorities	364	30.1	344	28.8	306	28.7	271	27.2	1.2	1.3
Total Minorities	187	15.4	178	14.9	157	14.7	128	12.9	1.2	1.3
African-American	114	9.4	120	10.0	95	8.9	80	8.0	1.2	1.1
Asian Pacific Islander	27	2.2	12	1.0	23	2.2	11	1.1	1.2	1.1
Hispanic	46	3.8	46	3.8	39	3.7	37	3.7	1.2	1.2
Total Minority Men	146	12.1	142	11.9	122	11.4	100	10.1	1.2	1.4
African-American	88	7.3	93	7.8	72	6.8	60	6.0	1.2	1.6
Asian Pacific Islander	21	1.7	9	0.8	18	1.7	9	0.9	1.2	1.0
Hispanic	37	3.1	40	3.3	32	3.0	31	3.1	1.2	1.3
Total Minority Women	41	3.4	36	3.0	35	3.3	28	2.8	1.2	1.3
African-American	26	2.1	27	2.3	23	2.2	20	2.0	1.1	1.4
Asian Pacific Islander	6	0.5	3	0.3	5	0.5	2	0.2	1.2	1.5
Hispanic	9	0.7	6	0.5	7	0.7	6	0.6	1.3	1.0

7. The recycle rate refers to the average number of board seats held by each individual. The rate is calculated by dividing the total number of seats by the total number of directors.

Fortune 500 2010 Data a	and Recycle Ra	tes			
	Number of Total Board Seats	Percentage of Total Board Seats	Number of Total Directors	Percent- age of Total Directors	Recycle Rate (%)
Fortune 500 Total	5,463		4,423		1.2
Men	4,607	84.3	3,758	85.0	1.2
Women	856	15.7	665	15.0	1.3
Total Whites	4,763	87.2	3,922	88.7	1.2
White Men	4,068	74.5	3,368	76.1	1.2
White Women	695	12.7	554	12.5	1.3
Total Women and Minori- ties	1,395	25.5	1,058	23.9	1.3
Total Minorities	700	12.8	504	11.4	1.4
African-American	417	7.6	278	6.3	1.5
Asian Pacific Islander	115	2.1	96	2.2	1.2
Hispanic	166	3.0	125	2.8	1.3
Other	2	0.0	2	0.0	1.0
Total Minority Men	539	9.9	393	8.9	1.4
African-American	312	5.7	210	4.7	1.5
Asian Pacific Islander	97	1.8	81	1.8	1.2
Hispanic	128	2.3	97	2.2	1.3
Other	2	0.0	2	0.0	1.0
Total Minority Women	161	2.9	111	2.5	1.5
African-American	105	1.9	68	1.5	1.5
Asian Pacific Islander	18	0.3	15	0.3	1.2
Hispanic	38	0.7	28	0.6	1.4

Fortune 500 Bo	ard Lead	dership a	and Com	nittee l	Repres	entatio	n			
	Board	Chair	Lead Di	rector	Au	dit	Compe	nsation	Nomina Goverr	
	#	%	#	%	#	%	#	%	#	%
Total Chairpersons	489	•	360		467	•	467		453	•
Men	476	97.3	329	91.4	411	88.0	414	88.7	377	83.2
Women	13	2.7	31	8.6	56	12.0	53	11.3	76	16.8
Total Whites	467	95.5	333	92.5	417	89.3	436	93.4	397	87.6
White Men	457	93.5	307	85.3	371	79.4	387	82.9	338	74.6
White Women	10	2.0	26	7.2	46	9.9	49	10.5	59	13.0
Total Women and Minorities	32	6.5	53	14.7	96	20.6	80	17.1	115	25.4
Total Minorities	22	4.5	27	7.5	50	10.7	31	6.6	56	12.4
African- American	11	2.2	17	4.7	28	6.0	19	4.1	44	9.7
Asian Pacific Islander	4	0.8	4	1.1	7	1.5	4	0.9	6	1.3
Hispanic	7	1.4	6	1.7	15	3.2	7	1.5	6	1.3
Other	0	0.0	0	0.0	0	0.0	1	0.2	0	0.0
Total Minority Men	19	3.9	22	6.1	40	8.6	27	5.8	39	8.6
African- American	10	2.0	13	3.6	20	4.3	17	3.6	31	6.8
Asian Pacific Islander	2	0.4	3	0.8	6	1.3	4	0.9	5	1.1
Hispanic	7	1.4	6	1.7	14	3.0	5	1.1	3	0.7
Other	0	0.0	0	0.0	0	0.0	1	0.2	0	0.0
Total Minority Women	3	0.6	5	1.4	10	2.1	4	0.9	17	3.8
African- American	1	0.2	4	1.1	8	1.7	2	0.4	13	2.9
Asian Pacific Islander	2	0.4	1	0.3	1	0.2	0	0.0	1	0.2
Hispanic	0	0.0	0	0.0	1	0.2	2	0.4	3	0.7
Other	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0

4	
×	
9	
Ĩ	
4	

	Percentage of Seats Held by Women and s Minorities	66.7	64.3	63.6	60.0	60.0	58.3	58.3	57.1	54.5	54.5	53.8	53.8	53.8	20.0
	Total Women and Minorities	ω	0	7	G	ო	7	7	4	g	ю	7	7	7	2
	Asian Pacific Islander Women	-	ο	-	ο	0	0	ο	0	ο	ο	0	ο	0	o
	Asian Pacific Islander Men	-	-	-	0	-	0	-	.	ο	0	-	0	0	-
rities	Hispanic Women	-	ο	-	-	0	0	ο	-	ο	ο	ο	ο	0	ο
and Mino	Hispanic Men	2	ო	ο	-	0	-	-	0	р	2	-	0	0	5
y Women a	African- American Women	ο	0	0	0	0	0	0	0	-	0	0	0	-	-
More Seats Held by Women and Minorities	African- American Men	-	N	-	-	ο	N	0	0	-	-	0	ო	-	
More Se	White Women	0	ო	ო	ო	2	4	ო	N	2	ო	ო	4	വ	N
cent or	White Men	4	വ	4	4	0	ъ	വ	വ	വ	വ	ю	ശ	9	۲
1 40 Per	Total Women	4	ო	£	4	0	4	ო	-	ო	ო	ო	4	9	ი
ies With	Total Seats	12	14	Ħ	10	ъ	12	12	۷	÷	÷	13	13	13	4 4
Fortune 500 Companies With 40 Percent or	Company	PepsiCo	Alcoa	Avon Products	Pepsi Bottling	Pacific Life	Target	PG&E Corp.	Micron Technology	Colgate- Palmolive	Ryder System	Procter & Gamble	Aetna	Estée Lauder	International Business Machines
Fortui	Rank	50	127	228	174	401	30	173	432	151	426	22	63	308	20

APF Fort	APPENDIX 4 - CONTINUED Fortune 500 Companies With 40 Percent or	rinuer nies Wit) th 40 Per	cent or	More Se	eats Held k	More Seats Held by Women and Minorities	and Mino	rities				
Rank	Company	Total Seats	Total Women	White Men	White Women	African- American Men	African- American Women	Hispanic Men	Hispanic Women	Asian Pacific Islander Men	Asian Pacific Islander Women	Total Women and Minorities	Percentage of Seats Held by Women and Minorities
27	Archer Daniels Midland	10	ო	വ	ო	-	ο	-	0	0	0	ъ	50.0
31	WellPoint	16	ю	ω	Q	-	ο	-	ο	0	ο	ω	50.0
101	Staples	12	ო	9	ო	-	0	0	ο	0	0	Q	50.0
119	XLT	12	ო	ю	ო	-	0	-	0	-	0	9	50.0
152	Xerox	10	4	വ	ო	-	-	0	ο	0	0	വ	50.0
266	Principal Financial	10	4	വ	ო	0	-	0	ο	-	0	ъ	50.0
340	Hormel Foods	12	4	9	ო	-	0	0	-	-	ο	Q	50.0
389	Advance Auto Parts	10	ო	Ð	N	o	-	N	o	ο	o	5	50.0
413	Western Union	10	ო	ъ	ო	0	0	-	0	-	0	വ	50.0
7	АТ&Т	15	ъ	ω	4	-	-	-	0	0	ο	7	46.7
51	MetLife	15	4	œ	ო	N	ο	-	0	0	-	7	46.7
13	Verizon Communications	13	N	7	N	ო	ο	-	o	0	o	9	46.2
108	McDonald's	13	ო	7	ო	0	0	-	0	0	0	Q	46.2
120	AMR	13	0	7	0	-	ο	0	ο	-	ο	9	46.2
375	Pitney Bowes	13	ო	7	0	0	ο	-	-	0	0	9	46.2
411	MasterCard	13	-	7	-	o	ο	-	ο	4	ο	9	46.2
33	Johnson & Johnson	÷	ო	9	ო	-	ο	-	ο	0	0	5	45.5
129	Cigna	11	ო	9	ო	-	ο	-	ο	0	ο	Q	45.5

Fortu	Fortune 500 Companies With 40 Percent or	nies Wit	th 40 Pe	rcent or		eats Held t	More Seats Held by Women and Minorities	and Mino	rities				
Rank	Company	Total Seats	Total Women	White Men	White Women	African- American Men	African- American Women	Hispanic Men	Hispanic Women	Asian Pacific Islander Men	Asian Pacific Islander Women	Total Women and Minorities	Percentage of Seats Held by Women and Minorities
241	Starbucks	=	ო	Q	2	-	-	-	0	ο	0	Q	45.5
4	McKesson	ი	ო	Q	ო	-	ο	0	0	0	ο	4	44.4
262	Praxair	ი	N	വ	N	0	ο	0	ο	ο	0	4	44.4
303	Quest Diagnostics	თ	ო	Ð	ო	ο	0	0	o	÷	o	4	44.4
306	Winn-Dixie Stores	ര	0	2	-	0	-	0	0	0	0	4	44.4
380	SunGard Data Systems	თ	-	Ð	-	0	0	-	ο	N	o	4	44.4
409	Avis Budget Group	ത	N	Q	N	-	0	-	ο	ο	0	4	44.4
356	KeyCorp	16	Ð	თ	ß	-	ο	-	ο	ο	0	7	43.8
113	Coca-Cola Enterprises	14	4	ω	ო	-	-	-	ο	ο	o	Q	42.9
155	General Mills	14 4	Ð	ω	ო	-	-	ο	-	0	0	Q	42.9
297	Eastman Kodak	14	0	ω	-	-	-	0	0	-	0	9	42.9
32	Walgreen	12	0	2	0	N	ο	-	ο	ο	0	Q	41.7
53	Kraft Foods	12	4	7	ო	ο	-	0	0	-	0	ß	41.7
55	Sysco	12	4	4	ო	ο	-	-	ο	ο	0	Q	41.7
57	Walt Disney	12	ო	7	0	-	ο	0	-	-	0	5	41.7
133	J.C. Penney	12	4	2	ო	ο	-	-	ο	ο	0	Q	41.7
136	Whirlpool	12	2	7	2	7	ο	-	0	0	0	2	41.7
272	Reynolds American	12	ო	2	ო	N	Ο	ο	ο	ο	ο	Q	41.7

APPI	APPENDIX 4 - CONTINUED Fortune 500 Companies With 40 Percent or	TINUED nies Wit	h 40 Per	cent or	More Se	ats Held k	More Seats Held by Women and Minorities	and Mino	rities				
Rank	Company	Total Seats	Total Women	White Men	White Women	African- American Men	African- American Women	Hispanic Men	Hispanic Women	Asian Pacific Islander Men	Asian Pacific Islander Women	Total Women and Minorities	Percentage of Seats Held by Women and Minorities
276	Williams	12	ε	7	ო	2	0	0	0	0	0	Q	41.7
387	Mattel	12	ო	7	ო	ο	ο	0	o	N	0	വ	41.7
12	Citigroup	17	ო	10	ო	0	0	-	0	-	0	7	41.2
19	Wells Fargo	17	4	10	4	-	0	-	o	-	o	7	41.2
45	Best Buy	15	0	ი	N	-	0	-	0	N	0	Q	40.0
78	Sunoco	10	ო	Ø	ო	-	0	0	0	0	o	4	40.0
87	Tyson Foods	10	0	9	0	-	0	-	0	0	0	4	40.0
137	Altria Group	9	-	9	-	-	o	-	o	-	0	4	40.0
183	Continental Airlines	10	N	Q	-	-	-	-	0	0	0	4	40.0
214	Ē	1	0	ю	N	-	0	0	o	-	0	4	40.0
218	Cummins	10	0	9	-	-	-	0	0	-	0	4	40.0
370	Gannett	10	ო	9	2	-	-	0	0	0	0	4	40.0

Fortun	Fortune 500 Companies With Zero Women and Minority Directors	es With	Zero W	omen an	d Minority	Directors						
Rank	Company	Total Seats	White Men	White Women	African- American Men	African- American Women	Hispanic Men	Hispanic Women	Asian Pacific Islander Men	Asian Pacific Islander Women	Total Women and Minorities	Percentage of Seats Held by Women and Minorities
77	HCA	13	13	ο	ο	ο	0	ο	ο	ο	ο	0.0
91	CHS	17	17	ο	ο	0	ο	0	ο	0	0	0.0
139	Tesoro	ი	ი	0	0	0	0	0	0	0	0	0.0
210	Liberty Global	10	10	0	ο	0	0	0	ο	0	0	0.0
182	National Oilwell Varco	œ	œ	ο	ο	0	0	0	ο	0	ο	0.0
250	First Data	5	വ	0	0	0	0	0	0	0	0	0.0
258	XTO Energy	6	თ	0	0	0	0	0	0	0	0	0.0
290	Icahn Enterprises	9	ø	ο	ο	ο	o	ο	ο	ο	ο	0.0
296	Chesapeake Energy	ω	œ	ο	ο	0	o	0	ο	0	ο	0.0
309	Shaw Group	ω	ω	ο	ο	0	o	ο	ο	ο	ο	0.0
315	Kinder Morgan	ო	ო	ο	0	0	0	ο	0	0	0	0.0
328	WellCare Health Plans	10	10	0	0	0	o	0	0	0	0	0.0
332	Charter Communications	თ	თ	0	ο	ο	0	0	ο	0	ο	0.0
341	Affiliated Computer Services	7	7	o	0	0	0	o	O	0	0	0.0

	, more and a	Total	White	White	African-	African-	Hispanic	Hispanic	Asian Pacific	Asian Pacific	Total Women	Percentage of Seats
	Company	Seats	Men	Women	Men	Women	Men	Women	Islander Men	Islander Women	and Minorities	Women and Minorities
345	Sonic Automotive	ი	6	ο	0	ο	0	ο	ο	ο	0	0.0
359	Virgin Media	11	11	ο	0	ο	ο	0	0	0	0	0.0
368	Global Partners	7	7	0	0	0	0	0	0	0	0	0.0
376	CC Media Holdings	12	12	ο	ο	ο	0	0	ο	ο	0	0.0
377	Emcor Group	10	10	0	0	0	0	0	0	0	0	0.0
388	Energy Transfer Equity	÷	1	o	o	ο	ο	0	0	0	0	0.0
394	Reliance Steel & Aluminum	ω	ω	ο	ο	ο	0	0	ο	0	0	0.0
399	Cameron International	თ	ര	ο	ο	ο	ο	0	ο	ο	0	0.0
400	Nash-Finch	7	7	0	0	0	0	0	ο	0	0	0.0
419	Core-Mark Holding	7	7	o	ο	ο	0	0	ο	0	0	0.0
431	Holly	6	ი	ο	0	ο	0	0	ο	0	0	0.0
434	EOG Resources	7	7	ο	0	ο	o	ο	ο	ο	0	0.0
469	General Cable	5	5	ο	0	0	0	0	ο	0	0	0.0
478	American Financial Group	10	10	o	ο	ο	ο	ο	ο	ο	0	0.0
483	Con-way	10	10	ο	0	0	0	0	ο	0	0	0.0
488	Frontier Oil	ი	ი	ο	0	0	o	0	ο	0	0	0.0
490	Live Nation Entertainment	14	14	o	ο	ο	ο	ο	o	ο	0	0.0
500	Blockbuster	7	7	ο	0	0	0	0	0	0	0	0.0

RESEARCH METHODOLOGY

The Alliance for Board Diversity (ABD) utilizes a Census methodology. The ABD Census counts *Fortune* 500 board directors to provide an accurate measurement of the representation and progress of women and minorities in business leadership and to allow for comparable statistics from year to year.

ABD Census analyses are based on companies on the *Fortune* 500 list published on May 3, 2010. ABD examined *Fortune* 500 companies because they are recognized and serve as the most influential businesses in the United States, ranked by revenue each year.

The ABD Census analyses were conducted on 491 *Fortune* companies with complete race, ethnicity, and gender information, including companies with zero women and minority directors. Nine companies were excluded from data analyses. Six companies were omitted due to insufficient race and ethnicity data for all directors. The remaining three companies, listed below, were excluded because there were no annual filings updated or submitted to the SEC.

Rank	Company
226	Land O'Lakes, Delisted with the SEC (Redeemed bonds), 12/16/2009
238	Peter Kiewit Sons', Delisted with the SEC (Filed Form 15), 01/15/2008
372	Barnes & Noble, Lacked updated SEC filings, 06/30/2010

For the purposes of this study, extensive research was conducted to confirm the gender, race, and ethnicity of board directors. To ascertain each company's total number of directors and board composition, data was collected from company Securities and Exchange Commission (SEC) annual filings submitted as of June 30, 2010.⁸ For insurance companies that do not submit annual filings to the SEC, information was obtained from the National Association of Insurance Commissioners's (NAIC)⁹ regulatory database of key annual statements submitted as of June 30, 2010.¹⁰

^{8.} Public SEC filings for Aramark, a *Fortune* 500 company and a wholly owned subsidiary of Aramark Holdings Corporation, revealed no women or minority directors on its three-person board of directors. However, because its parent company had two minority directors, Aramark was not listed as a company without women or minority directors in Appendix 5 or in Figure 8.

^{9.} Information submitted to the SEC and NAIC complies with federal or state law. Requirements ensure proper governance, restricting companies to specific content and timing of the filings. SEC filings require companies to list directors serving on the board up to the annual meeting of shareholders and those listed in NAIC filings as directors.

^{10.} Annual public filings for Liberty Mutual Insurance revealed no women or minority directors even though there was a director who is a minority woman; Liberty Mutual was not listed as a company without women or minority directors in Appendix 5 or in Figure 8.

To ensure the accuracy of board directors' race and ethnicity, ABD used categories defined by the U.S. Census Bureau. Race, ethnicity, and gender of board directors is not always publicly available. To confirm individual board directors' race and ethnicity, data was compared against previous studies conducted by Catalyst, The Executive Leadership Council (ELC), Hispanic Association on Corporate Responsibility (HACR), and Leadership Education for Asian Pacifics (LEAP). Each organization applies a rigorous email and phone follow-up verification process to validate the race, ethnicity, and gender of individual directors in the Fortune 500.

ABD makes every effort to achieve a high degree of data accuracy and has applied consistent and numerous attempts to verify the information in this Census. If errors or omissions are discovered, ABD will make reasonable adjustments. Please contact ABD at mail@theabd.org.

ABOUT THE ALLIANCE FOR BOARD DIVERSITY

Founded in 2004, the Alliance for Board Diversity (ABD) is a collaboration of four leadership organizations: Catalyst, The Executive Leadership Council, the Hispanic Association on Corporate Responsibility, and Leadership Education for Asian Pacifics, Inc. The Prout Group Inc., an executive search firm, is a founding partner of the alliance and serves as advisor and facilitator. The groups have a common goal to enhance shareholder value by promoting inclusion of women and minorities on corporate boards.

ALLIANCE FOR BOARD DIVERSITY MEMBERS

Founded in 1962, Catalyst is the leading nonprofit membership organization expanding opportunities for women and business. With offices in the United States, Canada, and Europe, and more than 400 preeminent corporations as members, Catalyst is the trusted resource for research, information, and advice about women at work. Catalyst annually honors exemplary organizational initiatives that promote women's advancement with the Catalyst Award.

The Executive Leadership Council is an independent, non-profit 501(c)(6) corporation founded in 1986, providing African-American executives of major U.S. companies with a professional network and forum to offer perspective and direction on national and international business and public policy issues. Their programs develop future business leaders, filling the pipeline from the classroom to the boardroom. Council members—more than 400 executives, more than one-third of them women—represent more than 280 Fortune 500 corporations.

Founded in 1986, the Hispanic Association on Corporate Responsibility (HACR) is one of the most influential advocacy organizations in the nation representing 16 national Hispanic organizations in the United States and Puerto Rico. Their mission is to advance the inclusion of Hispanics in Corporate America at a level commensurate with their economic contributions. To that end, HACR focuses on four areas of corporate responsibility and community reciprocity: employment, procurement, philanthropy, and governance.

Founded in 1982, Leadership Education for Asian Pacifics, Inc (LEAP) is a national nonprofit organization with a mission to achieve full participation and equality for Asian and Pacific Islanders (APIs) by providing the training to develop leaders nationwide. With original programs in leadership training, public policy research and community education, LEAP is uniquely positioned to expand the civic participation, public understanding and leadership development of APIs.

ABOUT OUR PARTNER

The Prout Group Inc. is a retained executive search firm that places board members and senior level executives across the country. Headquartered in Cleveland and with an office in New York, the firm leverages their experiences and resources and presents an inclusive slate of candidates on every search assignment. Since the firm's founding in 2002, one-third of the firm's placements have been males of color, one-third women, and one-third white males. The Prout Group Inc. is a member of the Association of Executive Search Consultants (AESC) and is a certified Minority Business Enterprise (MBE).