

WE ARE
**CH
AN
GI
NG**

ARE YOU?

2014 ANNUAL REPORT

CATALYST

Changing workplaces. Changing lives.

TABLE OF CONTENTS

WE

ARE

3 LEADING WITH NEW IDEAS

Letter From the President & CEO and Chair

4 EXPANDING OUR FOOTPRINT

Australia
Canada
Europe
India
Japan
United States

7 CREATING SOLUTIONS

Inclusive Leadership Initiative
Consulting Services
MARC Leaders
Expert Community
Corporate Board Services
Government Affairs
Information Center

12 ALWAYS LEARNING

Catalyst Research Center for Equity in Business Leadership
Catalyst Research Center for Career Pathways
Catalyst Research Center for Advancing Leader Effectiveness
Catalyst Research Center for Corporate Practice

14 CELEBRATING PROGRESS WITH YOU

2014 Catalyst Awards Conference and Dinner
Catalyst Canada Honours Conference and Dinner

20 HEARD ALL OVER THE WORLD

Catalyst in the Media
Speakers Bureau

23 THANKFUL TO OUR MANY SUPPORTERS

2014 Catalyst Awards Conference and Dinner Contributors
2014 Catalyst Canada Honours Conference and Dinner Contributors
Event Sponsors
Research Partners
Changing Workplaces, Changing Lives Major Gift Campaign
Lang Legacy Fund Contributors
Annual Fund Contributors
Catalyst Members

35 FISCALLY RESPONSIBLE

2014 Financial Statements

48 CATALYST BOARDS

Catalyst Board of Directors
Catalyst Board of Advisors
Catalyst Canada Advisory Board
Catalyst Europe Advisory Board
Catalyst India Advisory Board

LETTER FROM THE PRESIDENT & CEO AND CHAIR

It's been quite a year!

In January 2014 Deborah Gillis took over as Catalyst's fourth President in its [52-year history](#)—and the first from outside of the United States—and immediately charged everyone at Catalyst with “doing some different things and doing some things differently.”

As you'll see in the following pages, we've taken this directive to heart with both passion and imagination. It has required fresh thinking, hard work, and a willingness to learn from our mistakes, but it's something every one of us can do, regardless of our role or level.

A year later, the result is an energized organization discovering new strengths, learning new skills, and making new connections. We're building workplaces where individuals feel valued and fulfilled; families are supported; businesses benefit; and nations prosper. We're making change—instead of waiting for it—and we're starting with ourselves.

We are changing. We're reaching out to new audiences such as Millennials through our new employee resource group; members in Australia and Japan, where we recently established operations; the more than 40,000 individuals who registered for our first course on inclusive leadership through edX; and everyone who visited www.DisruptTheDefault.org, the manifestation of our call to action for individuals and companies to *make profound change*. We've created new ways of sharing our knowledge through events, the Catalyst app, and social media. And our research has broken new ground by describing the characteristics of inclusive leadership, the experiences of women in Mexico, Europe, and the high-tech industry, and how women board directors are linked to corporate citizenship.

We're proud of the work we did in 2014 and we're excited about taking it even further next year. The world is changing, and we're changing with it. **Are you?**

Deborah Gillis
President & CEO
Catalyst

Peter Voser
Chair, Catalyst Board of Directors
Retired Chief Executive Officer
Royal Dutch Shell plc

EXPANDING OUR FOOTPRINT

AUSTRALIA

[Catalyst Australia](#) celebrated its official launch in March 2014 with well-attended events hosted by two Australian Catalyst Award-winning companies—Commonwealth Bank of Australia and Telstra Corporation Limited. Thanks to the dedication and enthusiasm in Australia for Catalyst’s mission, by the end of 2014, Catalyst’s membership reach had extended to [44 Australian or global organizations](#). Catalyst Australia provides resources, tools, solutions, and virtual and in-person events that build on the extensive work of the Australian government’s Workplace Gender Equality Agency (Catalyst Census partner since 2002), the Australian Human Rights Commission, and the innovative recommendations of Australia’s leading financial market exchange, the ASX.

CANADA

Anchored by the fifth annual Catalyst Canada Honours Dinner and Conference in Toronto, [Catalyst Canada](#) deepened its impact in 2014. In particular, we expanded the ways we engage and connect with [member organizations](#) and beyond with three signature event series—Catalyst Connects, Engaging Men, and Accelerating Progress for Women on Boards—numerous roundtables, webinars, and speaking engagements, as well as a substantial increase in media presence. New requirements from the Ontario Securities Commission are galvanizing conversations about women’s representation on boards and executive committees, and Catalyst has played and will continue to play an important role in this area of public policy. We are optimistic these conversations will lead to broader actions to dismantle the systemic barriers facing women in the workforce and stronger support for our work in Canada in 2015.

Catalyst Canada opened the Toronto Stock Exchange on November 13, 2014.

At the launch of Tanmatra, participants joined together to celebrate Catalyst's partnership with IBM and IIM-Bangalore.

EUROPE

With new leadership—Allyson Zimmermann, Executive Director of Catalyst Europe, and Eileen Taylor, Chair, Catalyst Europe Advisory Board, and Chief Executive Officer, DB UK Bank, Ltd., —**Catalyst Europe** is giving members exceptional support for their goals related to diversity and inclusion. Catalyst Europe prides itself on collaborating with **member organizations** to co-create effective solutions and sustainable culture change. From workshops to master classes, the Catalyst Europe team can work with members in a variety of settings. In addition, Catalyst events all over Europe address topics vital to the advancement of women in the workplace and the inclusion of all talent. Some of the topics covered in 2014 include: inclusive leadership, unconscious bias, women on boards, sponsorship, flexible work arrangements, and engaging men.

INDIA

Catalyst India WRC is growing by leaps and bounds. In 2014, we welcomed 16 new corporate members, including India-headquartered companies Tata Sons Limited and ICICI Bank Limited, for a total of 79 **member organizations**. Over 500 people attended 20 virtual and in-person events including roundtables on topics such as “Over-Mentored But Under-Sponsored?” and “Engaging Men in Gender Diversity Initiatives.” In addition, IBM, IIM-Bangalore, and Catalyst launched a cross-industry women's leadership development program called Tanmatra (which means *essential* in Sanskrit) that will prepare 30 high-potential women for leadership in the Indian business community and create a common networking platform. Catalyst is quickly gaining recognition as the go-to resource on gender diversity and inclusion for Indian organizations, as evidenced by the amount and quality of coverage we received in Indian print and online media. Lastly, two Indian leaders were appointed to the Catalyst Board of Directors: TK Kurien, Chief Executive Officer and Executive Director, Wipro Limited, and Chanda Kochhar, Managing Director and Chief Executive Officer, ICICI Bank Limited.

Participants at a Catalyst event titled “Cultural Change and Including the ‘Other’ in Diversity Initiatives,” hosted by Skanska in Sweden.

Deborah Gillis, President & CEO, Catalyst, presents Prime Minister Shinzo Abe with a Catalyst Commendation on May 27, 2014, in Tokyo.

JAPAN

In May 2014, we celebrated the official launch of [Catalyst Japan](#) during a well-attended event hosted by Catalyst member company DSM Japan. The next day, our mission in Japan was voiced by Catalyst President and CEO Deborah Gillis during a lunch keynote address to nearly 900 participants at the USJC-ACCJ Women in Business Summit. At the Summit, Ms. Gillis also had the honor of presenting Prime Minister Shinzo Abe with a Catalyst Commendation for his leadership on women's advancement in the workplace, which he understands as key to Japan's economic growth. Later in the year, by the request of the Japanese government, Catalyst participated in Japan's inaugural World Assembly for Women event, engaging in discussions with Japanese business leaders and others from around the world. By the end of 2014, [28 companies](#) had joined Catalyst Japan. In 2015, we look forward to supporting and collaborating with our members and the business community in Japan as we seek to create more inclusive workplaces where all talent can flourish.

UNITED STATES

[Catalyst](#) works with over 380 US [member organizations](#) to champion women's professional advancement by sharing knowledge, solutions, and resources. Our team of member managers based across the country partners with member stakeholders to ensure that members find out about and use the Catalyst initiatives and the research that they need to be successful. In 2014, we offered over 30 [events](#) across the United States to connect and engage our members, including a partner event on women of color in the workplace; a conversation among CEOs about engaging men in gender initiatives; a roundtable on the impact of ERGs; and other events on unconscious bias, women in leadership, flextime, and inclusive leadership. In the public policy arena, we're called upon by various officials and agencies within the Obama administration as well as the US Congress to share our research and work. And in the media we are quoted and cited on a daily basis by leading US news outlets. We'll be doing all this and even more in 2015!

As Catalyst grows, we are developing new platforms that allow us to share our solutions with new audiences. From our core focus on helping corporations create more inclusive workplaces, we have expanded our reach to individuals, policy makers, corporate boards, and employees deeper within our member organizations. These new initiatives are creating solutions in exciting and original ways, and we're thrilled to increase our impact with this new work.

INCLUSIVE LEADERSHIP INITIATIVE

In November, Catalyst announced a strategic partnership with edX, the online learning platform launched in 2012 by Harvard University and Massachusetts Institute of Technology (MIT). Through this partnership, Catalyst will share its expertise, inclusive leadership curriculum, and research with a global audience to help develop the leaders of tomorrow. Participants will gain insight into their own leadership style, while mastering how to build more inclusive, innovative, and diverse workplaces. Catalyst's first free massive online open course (MOOC), [Inclusive Leadership Training: Becoming a Successful Leader](#), started in February 2015 with more than 60,000 people registered to learn what it takes to become a successful 21st-century leader and how to develop an inclusive leadership style. Additional courses will be launched throughout 2015 and will be dedicated to building strong, inclusive leaders and high-performing teams around the globe.

Another new program takes advantage of our more than 20 years of experience working with employee resource groups (ERGs) across industries and regions. The [Employee Resource Leadership Initiative \(ERLI\)](#) engages and connects ERG leaders—across ERG constituencies—to share ideas and practices, while learning concrete ways to amplify and underscore inclusion. Through a variety of live and virtual programs and events, including an annual conference, webinars, roundtables, and social media, ERLI trains ERG leaders to drive inclusion within their companies at the individual and group levels. Outcomes for participants include strategies for enhancing their ERG's overall value to the organization, a network of external ERG contacts at other Catalyst member companies, and inclusive leadership training. The first annual conference will take place on May 4-5, 2015, at the BMO Institute for Learning in Toronto.

EMPLOYEE RESOURCE
LEADERSHIP INITIATIVE

CATALYSTX

Allyson Zimmermann, Executive Director, Catalyst Europe, sits on a panel on unconscious bias.

CONSULTING SERVICES

We are changing! To meet growing member demand for our [Consulting Services](#), we have developed an exciting strategy that delivers larger projects and assessment work as well as smaller and more targeted engagements. We're confident that our new services, which are accessible to all, yet tailored to the needs of member companies based on where they are on their diversity and inclusion journey, will provide the solutions our members are looking for.

Catalyst members that have been leading culture change with innovative and sophisticated practices may take advantage of a number of our for-fee Signature Services, such as *Diagnostic Day* and *Strategic Planning Sessions*. In these sessions, Catalyst consultants across regions collaborate to provide diagnostic services, including qualitative and quantitative assessments, to global businesses wanting to advance senior women to the next level.

Member companies that are making steady progress are uniquely positioned to take advantage of our *Strategy Immersions*, short on-site visits from Catalyst consultants designed to quickly tackle readily available data summaries and move to decisions on necessary strategic actions. Consultants from Catalyst India held *Executive Sessions* with company leaders committed to gender diversity who want to understand how to further drive change in their organizations. Consultants from Catalyst Europe delivered *Master Classes* to emerging leaders who want to learn how the latest Catalyst research can help them be more successful and inclusive leaders.

Real Solutions Consulting Workshops support member companies with big learning curves and small budgets that are interested in getting started on their diversity journeys. These multi-member workshops use an interactive, results-oriented approach to generate company-specific solutions that will lead to real progress on challenges companies face in building diverse and inclusive workplaces. Delivered in a small group environment, these workshops give participants access to consultative expertise and allow them to share experiences and best practices with other Catalyst members. Workshops offered in Toronto, Calgary, and Dallas included *Build Your Company's Business Case for Diversity and Inclusion* and *Develop a Diversity & Inclusion Strategy for Sustainable Cultural Change*. More topics and locations will be offered in 2015.

We continued to offer our other Signature Services, *Program Design Workshops*, on launching or improving employee resource groups or developing a sponsorship program, and *Insight Session Packages*, which provide hourly access to a Catalyst expert for implementation advice, a sounding board to review current activities, or help in determining appropriate next steps.

In 2014, 49 member organizations engaged Catalyst's Global Consulting Services, and 45 more benefited from unpaid, informal Insight Sessions with Catalyst experts.

MARC LEADERS

A growing cadre of influential men high potentials and senior leaders are starting to understand that businesses benefit when diverse and inclusive workplaces are nurtured. In 2014, the Catalyst Research Center for Advancing Leader Effectiveness, in partnership with White Men as Full Diversity Partners (WMFDP), launched [MARC Leaders](#), a six-month program that fosters collaborative relationships among senior and emerging leaders who are committed to promoting workplace inclusion. An initiative of [MARC](#) (Men Advocating Real Change), MARC Leaders enables participants to leverage the collective wisdom, experience, and influence of a cross-company network to enhance their own leadership effectiveness and catalyze change in their organizations.

Each MARC Leaders cohort will include 60 men from four or five companies who are middle-level managers, emerging leaders, and senior executives. Program elements include: an in-person three-day launch, virtual convening events across companies, coaching circles, virtual collaboration, short surveys and pulse polls, and an in-person concluding event. As a result of this pioneering program, men participants in 2014 have already been equipped with inclusive leadership acumen that will benefit everyone in their companies.

Catalyst President & CEO Deborah Gillis speaks with Bharath Sesha, President, DSM India, at an event focused on Engaging Men in Dehli hosted by DSM India.

WMFDP

INSPIRING COURAGEOUS LEADERS

Julie Nugent and Dnika Travis, PhD, Co-Leaders of the Catalyst Research Center for Corporate Practice, at the Expert Community meeting in Chicago hosted by KPMG.

EXPERT COMMUNITY

The Catalyst Research Center for Corporate Practice's [Expert Community](#) is a leadership group of over 20 organizations committed to making change at work for women and other diverse groups through multiple interventions (i.e., solution-focused courses of action that address or remedy an agreed-upon issue). Participating organizations worked within four subgroups, or "Impact Teams," to develop successful strategies and actions in the following areas: advancing women into top leadership; building champions and inclusive leaders among middle managers; recharging the talent pipeline; and engaging men as D&I champions. This cutting-edge group convened virtually throughout the year and met for a productive and inspiring strategic session in Chicago in October. The Community's progress will be tracked and measured over time, with a focus on its collective impact.

CORPORATE BOARD SERVICES

From Shanghai to New York City to India, the [Corporate Board Services](#) team shared knowledge and networks to make change in corporate boardrooms. Through speaking engagements, blogs, webinars, and interviews with leading media outlets, Catalyst's knowledge and point of view about advancing gender diversity in the boardroom was heard around the world. Our initiatives to help propel board-ready women into the boardroom also flourished. We expanded our highly successful [Women On Board®](#) program from Canada to the United States and celebrated a milestone 25 board appointments of Women On Board® participants, bringing the alumnae appointment rate to over 40%. Working with member companies and search firm allies, we provided diverse candidate slates for dozens of board searches and were delighted to congratulate one of our CEO-sponsored, board-ready women on her appointment to the board of an India-headquartered company to which we had introduced her. Our infographics and knowledge products about making change in the boardroom helped aspiring women board directors as well as current board members. Through our programs and knowledge, Catalyst is leading the movement to appoint more women to corporate boards.

Brande Stellings, Vice President, Corporate Board Services; Kristen Gillibrand, U.S. Senator for New York; and Serena Fong, Vice President, Government Affairs, met at an event hosted by the New York Women's Foundation.

GOVERNMENT AFFAIRS

In 2014, the [Government Affairs](#) team helped advance Catalyst's mission by influencing public policy and partnering with a wide range of governments and officials around the world to create change. In the United States, Catalyst submitted questions to the US Congressional Record regarding the Paycheck Fairness Debate and was invited to the White House to mark Equal Pay Day. At another event at the White House, Regional Manager Anthony Mitchell served on a panel focused on working fathers, where he spoke about the business case for paternity leave, the benefits of flexibility for all employees, and how organizations can benefit from flexibility policies. In Canada, Alex Johnston, Executive Director of Catalyst Canada, testified before the Canadian House of Commons' Standing Committee on the Status of Women regarding women in management. And in May we honored Japanese Prime Minister Shinzo Abe with a Catalyst Commendation for his efforts to advance women in Japan, and met with US Ambassador to Japan Caroline Kennedy to support gender equality efforts in Japan. In addition, we submitted many public comment letters in support of women at work. With these efforts and many others, the Government Affairs team frequently put Catalyst on the record as a trusted source of knowledge and solutions related to gender diversity in the business world.

INFORMATION CENTER

The Information Center (IC) uses its wide-ranging expertise and insight to help organizations and individuals understand a changing world. As Catalyst grows more global, reaching more organizations and individuals around the world, the IC has expanded its focus. The IC kicked off 2014 with a tool that analyzed global trends impacting [women in the world](#), the findings of which were depicted in a powerful and well-received data visualization on the [ripple effect](#) of women's empowerment. We also compiled accessible and useful information in a variety of formats by designing infographics on a variety of topics, including [Diversity Matters](#), Gender Diversity in Japan (available in [English](#) and [Japanese](#)), [Women in Australia](#), and [Push For Change](#), which demonstrated how intentional leadership is affecting women on boards in Canada and Australia. In addition, by combining takeaways from convening events with research, the IC created new products about [unconscious bias](#); [coaching, mentoring, and sponsoring](#); and [covering](#). Lastly, through its [Ask Catalyst](#) reference service, the IC provided resources that helped organizations build initiatives, reinforce the importance of inclusion throughout their ranks, and better understand the diversity-related issues and challenges they face.

ALWAYS

LE
AR
NI
NG

CATALYST RESEARCH CENTER FOR
EQUITY IN BUSINESS LEADERSHIP

The [Catalyst Research Center for Equity in Business Leadership](#) examines and documents workforce demographics and their impact on employees, companies, communities, and society. A large part of the Center's work in 2014 focused on the diversity of corporate boards. To highlight the global approaches to board diversity that many governments and other bodies are taking, we updated [Increasing Gender Diversity on Boards: Current Index of Formal Approaches](#). As we have done in years past, we published the [2013 Catalyst Census: Financial Post 500 Women Board Directors](#) (also available in [French](#)), which documented a significant increase in the presence of women on boards of public companies in Canada in 2013. Moving beyond the numbers, the Center also produced [First Step: The Link Between Collective Intelligence and Diversity](#), which showcases teams' improved performance on tasks when both women and men are included as team members.

In the spirit of doing things differently, the Center disrupted the default by negotiating a strategic partnership with Data Morphosis Group for our flagship Catalyst Census. The partnership allows Catalyst to move from a two-country census of women on boards to a [multi-country census](#) that provides more up-to-date statistics via the [GenderMap™](#) interactive tool, which lets users click to see country-level, industry-level, and company-level data about board composition for companies almost anywhere in the world. The new partnership strengthens Catalyst's global perspective and supports the work of Catalyst [Corporate Board Services](#). Most importantly, it creates more opportunities for frank conversations about corporate progress—or lack thereof—with respect to women on boards, and points to solutions for change.

CATALYST RESEARCH CENTERS

The Catalyst Research Centers examine global work environments and employee experiences to understand current conditions and find strategies for change. They document long-term trends and barriers to women's advancement, and they equip individuals and organizations with the tools and knowledge necessary for building and sustaining inclusive workplace cultures. Much of the knowledge generated by the Centers is now available on tablet devices through the [Catalyst App](#).

CATALYST RESEARCH CENTER FOR CAREER PATHWAYS

The [Catalyst Research Center for Career Pathways](#) exposes root causes of gender gaps from the classroom to the boardroom, conducting research that separates myth from fact, identifies the true problems holding women and other underrepresented groups back, and provides a solid basis for more effective talent development. In 2014, the Center extended its landmark research project, [The Promise of Future Leadership: A Research Program on Highly Talented Employees in the Pipeline](#), through a series of regional deep dives.

We started in [Canada](#), where we learned that high potentials take non-corporate paths more than twice as often as their Asian, European, and US peers. In [India](#), we discovered that high-potential women and men in the technology sector actually start their careers in similar positions, with similar salaries and responsibilities, but still experience a gender gap over time, due to unequal access to hot jobs and the socio-cultural pressures women face when it comes to managing home and work. In the [United States](#), we learned that feeling different from one's coworkers based on gender, race, or ethnicity leads to feeling like an "other," which can result in unique disadvantages in the workplace. High potentials in the United States who felt like "others" were less likely to have high-level mentors or receive promotions, and they were more likely to downsize their career aspirations. We concluded the year in [Europe](#), where high-potential women are working more proactively than men to advance their careers but receive fewer of the management responsibilities critical to advancement, which means they still lag men in both position and pay. This year of regional deep dives has taught us that while gender gaps in position and pay are global, there are still important regional nuances to take into account to understand why.

CATALYST RESEARCH CENTER FOR ADVANCING LEADER EFFECTIVENESS

The [Catalyst Research Center for Advancing Leader Effectiveness](#) creates knowledge about the nature, impact, and practice of inclusive leadership. This year the Center released a comprehensive study, [Inclusive Leadership: The View From Six Countries](#), which revealed four critical leadership behaviors—empowerment, accountability, courage, and humility—that are linked to employee perceptions of being included. These same four behaviors were linked to feelings of inclusion for employees in Australia, China, Germany, India, Mexico, and the United States. This research fills previous knowledge gaps on what inclusive leadership looks like around the globe, and offers important insights into how companies can re-design leadership development curricula and practices to develop a pipeline of inclusive leaders. Its findings about leadership behavior also form the basis of our edX course, [Inclusive Leadership Training: Becoming a Successful Leader](#), which is geared toward individuals.

CATALYST RESEARCH CENTER FOR CORPORATE PRACTICE

The [Catalyst Research Center for Corporate Practice](#) conducts research dedicated to distinguishing sound talent management strategies from programmatic fads and documents best practices. In 2014 our research team focused on exploring what works, what doesn't, and why, by examining and documenting global programs, policies, and practices. Our activities ranged from developing a change model to reviewing the landscape for women in Mexico to highlighting cutting-edge talent programs. One of the Center's integral reports, [Culture Matters: Unpacking Change and Achieving Inclusion](#), examined how change happens across organizational, regional, and local cultural contexts. It presented a Corporate Practice Change Model to help companies "unpack" change processes and navigate everyday dilemmas, setbacks, and successes faced by leadership. [Corporate Landscape in Mexico: Understanding Approaches to Talent Management and Women's Inclusion](#) (also available in [Spanish](#)) explored the critical factors affecting talent management and women's inclusion strategies in Mexico through survey findings and interviews. The Center also recognized compelling D&I programs. Center and external experts gave presentations about diverse and global organizational practices at the 2014 Catalyst Awards Conference session, "Catalyst Learning Lab: Getting Past Stuck: Next Level Practices." Themes included increasing accountability, driving change deeper into the organization, and leveraging employee passion for D&I work.

WE
ARE

CELEBRATING PROGRESS WITH YOU

2014 CATALYST AWARDS CONFERENCE AND DINNER

At the 2014 Catalyst Awards Conference and Dinner, over 2,000 business leaders, HR practitioners, and CEOs joined us to celebrate the success of two cutting-edge initiatives to advance women. As our largest convening event and fundraiser for the year, the occasion is exhilarating, inspiring, and productive. We always learn as much from attendees as they learn from us! And, we are thankful for the \$4,806,300 that the day brought in.

Videos captured some of the most memorable moments of the day and evening

2014 CATALYST AWARD-WINNING INITIATIVES

Kimberly-Clark Corporation—Unleash Your Power:
Strengthening the Business With Women Leaders

Lockheed Martin Corporation—
Women Accelerating Tomorrow

2014 CATALYST AWARDS CONFERENCE

2014 Catalyst Award Winner Plenary Session: Game Changer Spotlight: Leading Organizations

AWARD WINNER CONCURRENT SESSIONS KIMBERLY-CLARK CORPORATION

Thomas J. Falk, Chairman of the Board and Chief Executive Officer, Kimberly-Clark Corporation, on discussions about “who took a chance on me.”

Gulen Bengi, Brand Champion—North America, Kimberly-Clark Corporation, on the concept of accountability.

LOCKHEED MARTIN

Marillyn A. Hewson, Chairman, President, and Chief Executive Officer, Lockheed Martin Corporation, on engaging men.

Shan Cooper, Vice President and General Manager, Lockheed Martin Aeronautics Company, on leadership engagement, work-life balance at plants.

CONFERENCE LEAD SPONSOR:

CONFERENCE SUPPORTING SPONSOR:

2014 CATALYST AWARDS DINNER

DINNER SPEAKERS

DINNER CO-CHAIRS

Ilene H. Lang, Former President & CEO, Senior Advisor & Honorary Director, Catalyst

Peter Voser, Retired CEO, Royal Dutch Shell plc

DINNER SPONSOR

Klaus Kleinfeld, Chairman & Chief Executive Officer, Alcoa Inc.

FEATURED SPEAKER

Deborah Gillis, President & CEO, Catalyst

CEOS OF CATALYST AWARD-WINNING INITIATIVES

Thomas J. Falk, Chairman of the Board and Chief Executive Officer, Kimberly-Clark Corporation

Marilyn A. Hewson, Chairman, President, and Chief Executive Officer, Lockheed Martin Corporation

DINNER SPONSORS

VIDEO SPONSOR

VIDEO PRODUCTION

GENERAL RECEPTION SPONSOR

BOARD RECEPTION SPONSORS

Over 1,600 guests joined us for dinner at the Waldorf Astoria Hotel in New York City.

From left: Klaus Kleinfeld, Chairman & Chief Executive Officer, Alcoa Inc.; Ilene H. Lang, Former President & CEO, Senior Advisor & Honorary Director, Catalyst; Thomas J. Falk, Chairman of the Board and Chief Executive Officer, Kimberly-Clark Corporation; Marillyn A. Hewson, Chairman, President, and Chief Executive Officer, Lockheed Martin Corporation; Deborah Gillis, President & CEO, Catalyst; and Peter Voser, Retired CEO, Royal Dutch Shell plc.

CATALYST CANADA HONOURS

The Catalyst Canada Honours marked its fifth anniversary with an incredible celebratory dinner bringing together over 625 men and women from all generations, including Millennials and generating over \$870,000. Earlier in the day, the Catalyst Canada Honours Conference, sponsored by RBC, gathered around 200 people to learn from the 2014 Catalyst Canada Honours Champions and speakers from across the spectrum of Canadian business, including His Excellency the Right Hon. David Johnston, Governor-General of Canada; David Jacobson, Former US Ambassador to Canada; and David McKay, President and CEO of RBC. In addition, New York University law professor Kenji Yoshino discussed his important research on the topic of “covering” at work. An all-day Change Agents Forum gathered Catalyst’s key partners and leading organizations to help create change for women and underrepresented groups across Canada in both the realm of business and the greater community.

Dean Johnson, Past President & CEO, Sodexo Canada Ltd., 2014 Catalyst Canada Honours Company/Firm Leader Champion.

Ellen Moore, President & CEO, Chubb Insurance Company of Canada, 2014 Catalyst Canada Honours Company/Firm Leader Champion.

Sharon MacLeod, Vice President Personal Care North America, Unilever, 2014 Catalyst Canada Honours Business Leader Champion.

Zabeen Hirji, Chief Human Resources Officer, RBC, 2014 Catalyst Canada Honours Human Resources/Diversity Champion.

Get inspired by watching videos of our Champions and the Dinner keynote speech:

Hon. Howard I. Wetston, Q.C., Chair & CEO, Ontario Securities Commission, 2014 Catalyst Canada Honours Special Recognition—Board Diversity Champion.

Alex Johnston, Executive Director, Catalyst Canada

CONFERENCE SPONSOR

CONFERENCE CHANGE AGENTS FORUM SPONSORS

GENDER GAP™

The Catalyst Canada Honours Dinner has become an eagerly awaited event each year.

CONFERENCE GIFT SPONSORS

DINNER CHAIR

Bill Downe
Chief Executive Officer
BMO Financial Group

RECEPTION SPONSOR

MEDIA SPONSOR

MBA STUDENT TABLE SPONSOR

Reception music was provided by the University of Toronto Faculty of Music.

CATALYST IN THE MEDIA

Catalyst’s presence on social media is growing each year. This year we launched our Tumblr page and gained followers on all platforms.

In the traditional media outlets, coverage for 2014 increased

on all platforms around the world

A SELECTION OF IMPORTANT MEDIA MENTIONS.

[Women Lag Behind Men by Rs 3.8 Lakh in Terms of Pay: Study](#)

14 January | *The Economic Times*

This story cites *High Potentials Under High Pressure in India’s Technology Sector* and quotes Shachi Irde, Executive Director, Catalyst India WRC.

[Canadian Firms Added More Women to Boards in 2013, Catalyst Says](#)

3 March | *Bloomberg Business*

2013 Catalyst Census: Financial Post 500 Women Board Directors cited and Alex Johnston, Executive Director, Catalyst Canada, quoted on diversifying boards and what it will take to reach gender parity.

[Tracking Progress of Women: No Gender Balance @ Work?](#)

7 March | *CNBC-TV MoneyControl.com*

Shachi Irde, Executive Director, Catalyst India WRC, and two other specialists discuss women’s progress.

[Men and Women May Not Be the Same, But We Are Close](#)

20 March | *BRW*

Catalyst Australia Women Research and Consulting Limited launch is highlighted, and Aarti Shyamsunder, Director, Research, Catalyst, is quoted in this piece on stereotypes.

[Paycheck Fairness Act to be Debated in Senate](#)

9 April | *CBS This Morning*

Deborah Gillis, President & CEO, Catalyst, is interviewed about the pay gap.

Employees Feeling Included at Work Build High-Performing Teams

14 May | *Forbes*

Referencing *Inclusive Leadership: The View From Six Countries*, this article demonstrates how an inclusive work culture leads to improved productivity, and quotes Allyson Zimmerman, Senior Director, Catalyst Europe AG.

Ouster of Abramson at Times Unleashes Hashtag War Over Treatment

19 May | *Bloomberg*

Deborah Gillis, President & CEO, Catalyst, is quoted in this article about the firing of *The New York Times* Executive Editor Jill Abramson.

Diversity Must Be Set in Business Strategy

1 July | *Nikkei Online*

This article (in Japanese) details the importance of companies setting diversity goals, mentioning Catalyst Japan and quoting Deborah Gillis, President & CEO, Catalyst.

Even Companies That Sell Tampons Are Run by Men

21 July | *The Huffington Post*

This article features Kimberly-Clark's Catalyst Award-winning initiative, includes Catalyst's *US Women in Business* pyramid, and quotes Deborah Gillis, President & CEO, Catalyst, as well as Kimberly-Clark CEO Thomas Falk.

Companies Go All Out to Win Women Over at Work

24 October | *The Times of India*

An article about the various woman-centric policies that companies in India are implementing to help attract and retain talent quotes Shachi Irde, Executive Director, Catalyst India WRC.

The Gender Divide in Tech

3 November | *TVO: The Agenda with Steve Paikin*

Alex Johnston, Executive Director, Catalyst Canada, speaks about how women don't find the tech world very welcoming and mentions Catalyst's *High Potentials in Tech-Intensive Industries: The Gender Divide in Business Roles* in this episode about the gender divide in tech.

How B-Schools Are Responding to the Persistent Gender Gap

5 November | *The Globe and Mail*

An exploration of the persistent gender gap Canadian business schools mentions Catalyst's *High-Potential Employees in the Pipeline: Maximizing the Talent Pool in Canadian Organizations* and quotes Alex Johnston, Executive Director, Catalyst Canada.

Aufstieg: Männer stehen den Frauen im Weg

7 November | *Sonntagszeitung*

This piece (in German) quotes Sandra Ondraschek-Norris, Director, Catalyst Europe AG, and mentions MARC (Men Advocating Real Change) and Catalyst's *High Potentials in Tech-Intensive Industries: The Gender Divide in Business Roles*.

Why Are Women Opting Out of STEM Industries?

13 November | *The Guardian*

This piece, bylined by Allyson Zimmermann, Senior Director, Catalyst Europe, discusses why women are opting out of STEM industries and mentions Catalyst's *High Potentials in Tech-Intensive Industries: The Gender Divide in Business Roles* and Catalyst's *Infographic: High-Potential Women in Europe*.

Does the Sponsorship System Help Promote Women?

14 November | *Nikkei Online*

This article focusing on sponsorship in top management features Deborah Gillis, President & CEO, and mentions Catalyst's Corporate Board Services and Women on Board® program.

SPEAKERS BUREAU

Catalyst speakers are in demand all over the world, and they shared their expertise at over 90 engagements throughout 2014, bringing customized presentations to a variety of corporate, government, and conference audiences. A selection of engagements is listed below.

Mary Boughton, Vice President, Global Member Engagement, Catalyst, spoke at an Out & Equal event in San Francisco.

19 FEBRUARY

Don't Fix the Women, Fix the Workplace: Wo stehen wir nach fünf Jahren gesellschaftlicher Debatte?
Working Moms Network
Frankfurt, Germany
Isabelle Kürschner, Catalyst
Ambassador Germanic Region, CE

4 MARCH

Women on Boards, Quotas, and Swiss Business: AGCO & Industrie- & Wirtschafts-Vereinigung Schaffhausen
Schaffhausen, Switzerland
Sibylle Rupprecht, Executive Director, CE
Sandra Ondraschek-Norris, Director, CE

18 MARCH

Sponsorship Program Pilot Launch
Toronto, Canada
Alex Johnston, Executive Director, Catalyst Canada

20 MARCH

A Global Perspective on Creating Inclusive Workplaces: Telstra Corporation Limited and Chief Executive Women
Sydney, Australia
Deborah Gillis, President & CEO

25 APRIL

How Stay-at-Home Moms Transition Back into the Workforce: P. Inc.
Bangalore, India
Shachi Irde, Executive Director, Catalyst India WRC

7 MAY

Women in Leadership, The Role of Mentorship and Sponsorship: Harvard Kennedy School of Business and US Chamber of Commerce
Washington, DC
Katherine Giscombe, Vice President & Women of Color Practitioner, Global Member Services

4 JUNE

Advancing Your Career: Chevron Phillips Chemical Company
The Woodlands, TX
Cynthia Emrich, Vice President & Center Leader, Catalyst Research Center for Career Pathways

17 JUNE

Small Steps, Big Gains, What Leaders Can Do to Create More Inclusive Workplaces: Daimler-Chrysler
Stuttgart, Germany
Deborah Gillis, President & CEO

19 JUNE

Men and Gender Equality: From Apathy to Allies. The Conference Board Women's Leadership Conference
New York, NY
Candice Morgan, Senior Director & Consultant, Global Member Services

24 JULY

Gender Diversity and Women's Career Experiences: Nasscom's 2014 HR Summit Panel
Chennai, India
Shachi Irde, Executive Director, Catalyst India WRC

14 AUGUST

LGBT in the Workplace: Pathways to Diversity, Inclusion, and Better Business: QBE
New York, NY
Alixandra Pollack, Director, Research

24 OCTOBER

British Columbia Economic Forum: Women as a Catalyst for Growth
Vancouver, BC, Canada
Alex Johnston, Executive Director, Catalyst Canada

5 NOVEMBER

Retaining Women in the Workforce: Dubai Women Establishment
Dubai, United Arab Emirates
Deborah Gillis, President & CEO

WE
ARE

TH
AN
KF
UL
TO OUR MANY
SUPPORTERS

Catalyst wouldn't be able to do the exciting cutting-edge work that we do without the generous support of the many organizations and people listed below who are committed to making significant change for women, men, workplaces, and communities around the world. To make your own contribution, please visit catalyst.org/support-us.

2014 CATALYST AWARDS CONFERENCE AND DINNER CONTRIBUTORS

CONFERENCE LEAD SPONSOR:
Walmart

CONFERENCE SUPPORTING SPONSOR:
Unilever

DINNER SPONSORS
Alcoa Foundation
Shell Oil Company

DINNER CO-CHAIRS
Ilene H. Lang, Former President & CEO, Senior Advisor & Honorary Director, Catalyst
Peter Voser, Retired CEO, Royal Dutch Shell plc

VIDEO SPONSOR
Toyota Motor North America, Inc.

VIDEO PRODUCTION
DRAFTFCB

GENERAL RECEPTION SPONSOR
Walmart

BOARD RECEPTION SPONSORS
General Motors Company
The Home Depot

\$120,000+
BP p.l.c.
Lockheed Martin

\$60,000–\$119,999
BMO Financial Group
Chevron Corporation
Chubb Group of Insurance Companies
The Coca-Cola Company
Deloitte LLP
EY
The Hartford
KPMG LLP
McDonald's Corporation
United Technologies Corporation
UPS
Walmart

\$40,000–\$59,999
AARP
ACE Group
Alcoa
Ally Financial
Avon Products Inc.
Bank of America
Barclays
Carnival Corporation & plc
CH2M Hill
Dell Inc.
Deutsche Bank AG
DuPont
Gannett Co., Inc.
General Electric Company
Goldman Sachs & Co.
Hewlett-Packard Company
Juniper Networks, Inc.
Kellogg Company
KeyBank
Kimberly-Clark Corporation
MasterCard
Merck

Morgan Lewis
Nationwide
PepsiCo Inc.
Pfizer Inc
Prudential Financial
Rockwell Automation
Target Corporation
Toyota Motor North America, Inc.

\$20,000–\$39,999
Allstate Insurance Company
Altria
Aramark
Cardinal Health
Comcast NBCUniversal
The Dow Chemical Company
eBay Inc.
First Data Corporation
Fluor Corporation
General Mills, Inc.
HARMAN International
Humana Inc.
Iberdrola
JPMorgan Chase & Co.
Land O'Lakes, Inc.
MassMutual Financial Group
Mondelez International
Morgan Stanley
Northrop Grumman
Norton Rose Fulbright
Procter & Gamble
RBC
Scotiabank
Society for Human Resource Management
Sodexo

State Farm®
Texas Instruments
Thomson Reuters
Time Warner Inc
Wellington Management Company LLP
Whirlpool Corporation
Xerox Corporation

\$12,500–\$19,999

Accenture
ADP
Aetna Inc.
Air Products and Chemicals, Inc.
Aon Corporation
Baker Hughes
Bloomberg
Broadridge Financial Solutions
Bunge
Cadwalader, Wickersham & Taft LLP
Campbell Soup Company
Cargill
CIBC
Colgate-Palmolive Company
Cummins Inc
Debevoise & Plimpton LLP
Enbridge Inc.
Exxon Mobil Corporation
Frontier Communications
General Motors Company
Goodwin Procter LLP
The Goodyear Tire & Rubber Company
The Home Depot
IBM Corporation

ING U.S.
International Paper
Interpublic Group
ITW
Keurig Green Mountain, Inc.
Marriott International
MeadWestvaco
Nestle
New York Life Insurance Company
Nissan North America
Pillsbury Winthrop Shaw Pittman LLP
Pitney Bowes Inc.
QBE North America
Starbucks Coffee Co
Swiss Reinsurance Company Ltd
TD Bank, America's Most Convenient
Bank
WPP plc

\$1,000–\$12,499

3M Women's Leadership Forum
Aera Energy LLC
AGCO Corporation
AT&T
Avis Budget Charitable Foundation
Bimbo Bakeries USA
Boston Scientific Corporation
Boyd Gaming Corporation
Center for Women in Business
Christine Miller Marketing and
Communications
Comerica Bank
DIRECTV

Enterprise Holdings Inc.
FedEx Corporation
FINRA
Foot Locker, Inc.
General Dynamics
Genpact UK Limited
Georgia-Pacific LLC
Hess Corporation
Interaction Associates
Kirby
Lincoln Financial Group
ManpowerGroup
Mattel, Inc.
McGraw Hill Financial
NAB
PAREXEL International
Robert W. Baird & Co. Incorporated
Royal Ahold
Royal DSM NV
SBLI USA Mutual Life Insurance
Company, Inc.
Simpson Thacher & Bartlett LLP
Stanley Black & Decker
SunEdison, Inc.
Sunergos
Trewstar Corporate Board Services
UBS
Unilever
Verizon
Webster University
Wells Fargo
WomenLEAD
Women's Foodservice Forum

2014 CATALYST CANADA HONOURS CONFERENCE AND DINNER CONTRIBUTORS

CONFERENCE SPONSOR

RBC

CONFERENCE CHANGE AGENTS FORUM SPONSORS

Gender Gap

INROADS

Rotman School of Management

Women in Capital Markets

Women in Communications and
Technology

Women in Aerospace

CONFERENCE GIFT SPONSORS

Maynards

Purdys Chocolatier

DINNER CHAIR

Bill Downe, Chief Executive Officer,
BMO Financial Group

RECEPTION SPONSOR

Scotiabank

MEDIA SPONSOR

Rogers Communications Inc.

MBA STUDENT TABLE SPONSOR

BMO Financial Group

CRIMSON TABLES—\$30,000

BMO Financial Group

CIBC

Irving Oil Limited

PwC

RBC

Sodexo Canada Ltd.

TD Bank Group

SILVER TABLES—\$20,000

Bell

BMO Financial Group

Chubb Group of Insurance Companies

Deloitte

HSBC Bank Canada

KPMG

Manulife Financial Corporation

PwC

RBC

Rogers Communications Inc.

Scotiabank

Shaw Communications

Shell Canada

Unilever

BRONZE TABLES—\$15,000

Acklands-Grainger

BMO Financial Group

Borden Ladner Gervais LLP

D+H

Enbridge Inc.

Intact Financial Corporation

Maple Leaf Foods

MTS Allstream

Rogers Communications Inc.

Rotman School of Management

Sobeys Inc.

Walmart Canada

PATRON TABLES—\$10,000

Air Canada

BlackBerry

Blake, Cassels & Graydon LLP

Chubb Insurance Company of Canada

Dentons Canada LLP

Export Development Canada

EY

Kellogg Canada Inc.

Linamar Corporation

McCarthy Tétrault

McCormick Canada

McDonald's Restaurants of Canada
Limited

McKinsey & Company Canada

Ontario Securities Commission

S.C. Johnson & Son, Limited

Stikeman Elliott LLP

Xerox Canada Ltd.

INDIVIDUAL SEATS—\$1,000

Bedford Consulting Group

Blake, Cassels & Graydon LLP

Boston Consulting Group

Cognizant Technologies

INROADS

Institute of Corporate Directors

Shoppers Drug Mart

Spencer Stuart

Women in Communication and
Technology

SPECIAL DONATIONS—\$10,000

Power Corporation of Canada

DINNER GIFT SPONSOR

Hudson's Bay

Maynards

Purdys Chocolatier

EVENT SPONSORS

Catalyst Roundtable: Engaging Men in Gender Initiatives

17 January

Mumbai, India

SPONSOR: Dow Chemical

Catalyst Roundtable: Making Flexible Work Arrangements Work

24 January

Zurich, Switzerland

SPONSOR: Zurich Insurance

Catalyst Connects: Calgary

11 February

Calgary, Alberta

SPONSOR: RBC Financial Group

Women on Boards and in Senior Management

24 February

Vancouver, British Columbia

SPONSOR: EY

Women on Boards and in Senior Management

25 February

Calgary, Alberta

SPONSOR: EY

Catalyst Roundtable: Not All Leadership Opportunities Are Created Equal

27 February

Geneva, Switzerland

SPONSOR: Caterpillar

Conversation With Catalyst President and CEO Deborah Gillis

3 March

Dallas, Texas

SPONSOR: AT&T Inc.

Conversation With Catalyst President and CEO Deborah Gillis

4 March

Houston, Texas

SPONSOR: Baker Hughes

Engaging Men in Gender Initiatives

5 March

Toronto, Ontario

SPONSOR: TD Bank Group

The Rules of Advancement: What They Do Not Teach In School

6 March

San Francisco, California

SPONSOR: Littler

Busting Myths About the Gender Gap

11 March

Calgary, Alberta

SPONSOR: TransCanada

Catalyst Launches in Australia

19 March

Sydney, Australia

SPONSOR: Commonwealth Bank of Australia

Catalyst Roundtable: Men as Advocates for Change

26 March

Frankfurt, Germany

SPONSOR: Deutsche Bank

Catalyst Roundtable: Mentoring and Sponsorship

26 March

Mississauga, Ontario

SPONSOR: Bell Canada

Busting Myths About the Gender Gap

27 March

Kitchener-Waterloo, Ontario

SPONSOR: Communitech

Catalyst Connects: Mumbai

27 March

Mumbai, India

SPONSOR: Credit Suisse India

Catalyst Awards Conference

2 April

New York, New York

LEAD SPONSOR: Walmart

SUPPORTING SPONSOR: Unilever

Catalyst Awards Dinner

2 April

New York, New York

DINNER SPONSORS: Alcoa

Foundation and Shell Oil Company

VIDEO SPONSOR: Toyota Motor North America, Inc.

VIDEO PRODUCTION: DRAFTFCB

GENERAL RECEPTION SPONSOR:

Walmart

BOARD RECEPTION SPONSORS:

General Motors Company and The

Home Depot

Catalyst Roundtable: Engaging Men in Gender Initiatives

8 April

Toronto, Ontario

SPONSOR: Dentons LLP

Broadening Your Perspectives: Unconscious Biases

10 April

Houston, Texas

SPONSOR: Baker Hughes

Catalyst Roundtable: Over-Mentored but Under-Sponsored

16 April

Mumbai, India

SPONSOR: MSD India

Women in Leadership Panel

23 April

St. Louis, Missouri

SPONSOR: Webster University

Diversité et inclusion: facteurs critiques de succès

24 April

Montréal, Quebec

SPONSOR: Desjardins

Engaging Men as Diversity Champions

25 April

Atlanta, Georgia

SPONSOR: AT&T

Cultural Change and Including the "Other" in Diversity Initiatives

13 May

Malmö, Sweden

SPONSOR: Skanska

Creating a Sponsorship Culture

14 May

London, United Kingdom

SPONSOR: State Street Corporation

Catalyst Connects: New York City

20 May

New York, New York

SPONSOR: RBC Financial Group

Catalyst Roundtable: Unpacking Inclusive Leadership

22 May

Paris, France

SPONSOR: Credit Suisse

Catalyst Launches in Japan

26 May

Tokyo, Japan

SPONSOR: DSM Japan K.K.

Men Who Get It: Engaging Men in Gender Initiatives

26 May

Calgary, Alberta

SPONSOR: TD Bank Group

Building Inclusive Workplaces: Advice for Managers

28 May

Boston, Massachusetts

SPONSOR: State Street Corporation

A CEO Dialogue: Engaging Men in Gender Initiatives

3 June

New York, New York

SPONSOR: Deutsche Bank

Overcoming the Stigma of Flextime

5 June

Palo Alto, California

SPONSOR: DLA Piper

Inclusive Leadership: Inspiring Innovation & Impacting the Bottom Line

11 June

New York, New York

SPONSOR: Brown Brothers Harriman

Catalyst Connects: DC

19 June

Washington, DC

SPONSOR: RBC Financial Group

Catalyst Roundtable: Retaining Mid-Career Women

25 June

Calgary, Alberta

SPONSOR: ConocoPhillips Canada

DAX30 CDO Summit: Stacking the Deck for Success

1 July

Munich, Germany

SPONSOR: Siemens

Employee Resource Group Roundtable: How Impactful Is Your ERG?

10 July

New York, New York

SPONSOR: Catalyst

Inclusive Leadership: The View from Six Countries

17 July

Sydney, Australia

SPONSOR: Herbert Smith Freehills

Catalyst Connects: Toronto

10 September

Toronto, Ontario

SPONSOR: RBC Financial Group

Catalyst Connects: Denver

18 September

Denver, Colorado

SPONSOR: RBC Financial Group

Catalyst Roundtable: Successfully Managing Flexible Work Arrangements

19 September

Dusseldorf, Germany

SPONSOR: Linklaters

Inclusion: The Forgotten Business Imperative

1 October

Milpitas, California

SPONSOR: Cisco

A Conversation With Catalyst President & CEO Deborah Gillis

1 October

Des Moines, Iowa

SPONSOR: Nationwide

Catalyst Canada Honours Conference

8 October

Toronto, Ontario

SPONSOR: RBC Financial Group

Catalyst Canada Honours Dinner

8 October

Toronto, Ontario

DINNER CHAIR COMPANY: BMO

Financial Group

RECEPTION SPONSOR: Scotiabank

MEDIA SPONSOR: Rogers

Men Who Get It: Engaging Men in Gender Initiatives

14 October

Bangalore, India

SPONSOR: Dell India

Catalyst Connects: Pittsburgh
14 October
Pittsburgh, Pennsylvania
SPONSOR: RBC Financial Group

Men Who Get It: Engaging Men in
Gender Initiatives
16 October
Delhi, India
SPONSOR: DSM India

Catalyst Research Center for
Corporate Practice's Expert
Community Event
21–22 October
Chicago, Illinois
SPONSOR: KPMG

Catalyst Roundtable: Inclusive
Leadership: A Business Imperative
23 October
Waterloo, Ontario
SPONSOR: Manulife

Men Who Get It: Engaging Men in
Gender Initiatives
28 October
Vancouver, British Columbia
SPONSOR: TD Bank Group

Catalyst Executive Breakfast, Update
& Review with CEO
31 October
Amsterdam, The Netherlands
SPONSOR: Nuon

Accelerating Change in the
Boardroom: Toronto
13 November
Toronto, Ontario
SPONSOR: EY

Impliquer les hommes dans les
initiatives en faveur de la diversité
14 November
Montréal, Quebec
SPONSOR: EY

Inclusion: The Forgotten Business
Imperative
18 November
Research Triangle Park, North Carolina
SPONSOR: Cisco

Catalyst Roundtable: Men
Advocating Change
19 November
Vevey, Switzerland
SPONSOR: Nestlé Inc.

Inclusive Leadership Panel
20 November
San Francisco, California
SPONSOR: Littler

Catalyst Connects: Vancouver
26 November
Vancouver, British Columbia
SPONSOR: RBC Financial Group

Catalyst Roundtable: Flexibility at
Work
2 December
Toronto, Ontario
SPONSOR: ADP Canada

Men Who Get It: Engaging Men in
Gender Initiatives
2 December
Edmonton, Alberta
SPONSOR: TD Bank Group

Catalyst Roundtable: Driving
Inclusion Through Employee
Resource Groups (ERGs)
8 December
London, United Kingdom
SPONSOR: McDonald's Corporation

RESEARCH PARTNERS

Catalyst recognizes and thanks our 26 Research Partners, a leading group of members committed to supporting and contributing to our research programs. Through the Expert Community, a leadership group that tests ideas and focuses on implementing actionable solutions, our Research Partners participated in both in-person and virtual convening events throughout the year to develop successful strategies for advancing women and other diverse groups.

AT&T Inc.
Bloomberg
BMO Financial Group
The Boston Consulting Group (BCG)
Cardinal Health, Inc.
Chevron Corporation
Credit Suisse Group
Debevoise & Plimpton LLP
Dell Inc.
Desjardins Group
Deutsche Bank AG
EY
General Motors Company

Halliburton Company
Hewlett-Packard Company
IBM Corporation
KeyBank
Kimberly-Clark Corporation
McDonald's Corporation
Novo Nordisk Inc.
S.C. Johnson & Son, Inc.
Sodexo
State Street Corporation
Symantec Corporation
UPS
Verizon Communications Inc.

The Catalyst Research Center for
Equity in Business Leadership

*2013 Catalyst Census: Financial Post 500
Women Board Directors*

*Enquête Catalyst 2013 : Les femmes
membres de conseils d'administration selon
le classement Financial Post 500*

The Catalyst Research Center for
Career Pathways

*Feeling Different: Being the "Other" in US
Workplaces*

*High Potentials in Tech-Intensive Industries:
The Gender Divide in Business Roles*

*High Potentials Under High Pressure in India's
Technology Sector*

Infographic: High-Potential Women in Europe

Today's Mexican High Potentials at Work

The Catalyst Research Center for
Advancing Leader Effectiveness

*Inclusive Leadership: The View From Six
Countries*

The Catalyst Research Center for
Corporate Practice

*Corporate Landscape in Mexico:
Understanding Approaches to Talent
Management and Women's Inclusion*

*Panorama Corporativo en México: Análisis
de las Estrategias de la Gestión de Talento e
Inclusión de las Mujeres*

*Culture Matters: Unpacking Change and
Achieving Inclusion*

CHANGING WORKPLACES, CHANGING LIVES MAJOR GIFT CAMPAIGN

THE CATALYST RESEARCH CENTER FOR ADVANCING LEADER EFFECTIVENESS

Board Circle:
RBC

President Circle:
Avon Products, Inc. \$250,000
Libbey Inc.

THE CATALYST RESEARCH CENTER FOR CAREER PATHWAYS

President Circle:
Xerox \$200,000
CH2M Hill \$150,000
The Karen Katen Foundation
ADP

INCLUSIVE LEADERSHIP INITIATIVE

President Circle:
Mary Beth Hogan
Ed and Stephanie Streeter

CATALYST ARCHIVES PRESERVATION, HAGLEY MUSEUM & LIBRARY

Elizabeth and Tony Comper \$100,000

OTHER PROJECTS

Catalyst Women of Color 2015
Research Agenda: New Approaches,
New Solutions
General Motors Foundation \$50,000

LANG LEGACY FUND CONTRIBUTORS

\$25,000+

Tom and Karen Falk

\$2,500–\$24,999

Apollo Education Group
Leslie Abi-Karam
The Clorox Company
Douglas R. Conant
Catherine Lamboley
Ilene H. Lang
Mary Frances Pearson
Robert Pease

\$1,000–\$2,499

Shahla Aly
David and Dee Dillon Fund of The
Greater Cincinnati Foundation
Larry Fish

Wendy Evrard Lane
Janet Pines
Nancy A. Reardon
Barbara Paul Robinson and Charles
Raskob Robinson
Spencer Stuart
Billie I. Williamson
Women Unlimited, Inc.
The Jacquelyn & Gregory Zehner
Foundation

\$1–\$999

Mary and Les Boughton
Shifra Bronznick
Linda Chanow
Anne Erni
Leila Heckman and Lowell Robinson
Linda A. Hill

J.D. Hokoyama
Mrs. Julie Fasone Holder and Mr. John
Holder
Meryle Mahrer Kaplan
Mary M. Lassen
Lisa Moran and Scott Ainsbury
Svetlana Mostovsky
John Okray
Kelly Okray
Ruth Owades
Ann Marie Petach
Dino Robusto
Davey Scoon
Susan Sobott
Brande Stelling
Linda R. Taylor
Women's Venture Capital Fund

ANNUAL FUND CONTRIBUTORS

Lauren Dreyer
C. Richmond & S. Wilkison
Rashmi Roberson
Philip Schorvitz
Deborah M. Soon & Dennis L. Soon

WITH MATCHING GIFTS FROM:

American Express Foundation
Cenovus Energy Inc.
Google Inc.
The Prudential Foundation
Visa Inc.

CATALYST MEMBERS

Catalyst evolves as our members evolve—like the best kind of partners, we push each other to take more risks, try new ideas, and solve problems creatively. We need our members holding us accountable to effectively strive toward accomplishing our mission using all of the tools at our disposal. In turn, we hold members accountable for implementing programs and strategies that will make a difference.

GLOBAL RESEARCH PARTNERS

The Boston Consulting Group
Chevron Corporation
Credit Suisse Group
Dell Inc.
Deutsche Bank AG
EY
Halliburton Company
Hewlett-Packard Company
IBM Corporation
Kimberly-Clark Corporation
McDonald's Corporation
S.C. Johnson & Son, Inc.
Sodexo
State Street Corporation
UPS
Verizon Communications Inc.

RESEARCH PARTNERS

AT&T Inc.
Bloomberg
BMO Financial Group
Cardinal Health, Inc.
Debevoise & Plimpton LLP
Desjardins Group
General Motors Company
KeyBank
Novo Nordisk Inc.
Symantec Corporation

GLOBAL SUPPORTERS

ABB
Accenture
AGCO Corporation
AIG (American International Group)
AkzoNobel N.V.
Aon Corporation
Aramark
Arcadis NV
Bacardi Martini
Baker Hughes Incorporated

Barclays
Barilla
Bechtel Corporation
BHP Billiton
BlackRock, Inc.
BP p.l.c.
Broadridge Financial Solutions, Inc.
Brown Brothers Harriman & Co.
Carnival Corporation & plc
Caterpillar
CH2M HILL Companies Ltd.
The Chubb Corporation
Cigna
Cisco Systems, Inc.
Citigroup Inc.
The Coca-Cola Company
Cognizant Technology Solutions
Deloitte LLP
The Dow Chemical Company
DSM
DuPont
ExxonMobil Corporation
FedEx Corporation
Gap, Inc.
Gender Gap
General Electric Company
Genpact Limited
Google
Grant Thornton LLP
HARMAN International
Hilton Worldwide
Hyatt Hotels Corporation
Interpublic Group
Johnson & Johnson
JPMorgan Chase & Co.
Juniper Networks, Inc.
KPMG LLP US
Liberty Mutual Insurance Group
Manulife Financial
Marsh & McLennan Companies, Inc.
MasterCard Worldwide

Mattel, Inc.
McKinsey & Company
MeadWestvaco Corporation
Merck & Co., Inc.
Mondelez International US
Morgan Stanley
Nissan North America, Inc.
Northern Trust Corporation
Pearson
PepsiCo, Inc.
Pernod Ricard
Pfizer Inc
Philip Morris International
Philips International
The Procter & Gamble Company
PwC
QBE North America
RBC
Rio Tinto
Roche Group
Royal Dutch Shell plc
SABMiller plc
Schlumberger Limited
Sealed Air Corporation
Siemens
Smiths Group plc
SunEdison, Inc.
Takeda Pharmaceuticals
Target Corporation
Tata Sons Limited
TD Bank Group
TE Connectivity
Texas Instruments Incorporated
Thomson Reuters
UBS AG
Unilever
VMware Inc.
Walmart Stores, Inc.
Whirlpool Corporation
Willis Group Holdings
Zurich Insurance Company

SUPPORTERS

3M Company
AARP
ABN AMRO Bank N.V.
ACE INA
Adidas Group
ADP, LLC.
AECOM Technology Corporation
Aera Energy LLC
Aetna Inc.
Agrium Inc.
Air Canada
Air Products and Chemicals, Inc.
Alaska Airlines Inc.
Alcoa Inc.
Allen & Overy LLP
The Allstate Corporation
Ally Financial
Altria Group
American Express Company
American Honda Motor Co., Inc.
Amgen Inc.
Anadarko Petroleum Corporation
APEGA (The Association of Professional Engineers and Geoscientists of Alberta)
Apollo Education Group, Inc.
AstraZeneca
ATB Financial
Australia Post
Avaya Inc.
Avis Budget Car Rental, LLC
Avon Products, Inc.
AXA
Axiom Law
Baker & McKenzie
Banco Santander, S.A.
Bank of America
BASF
Baxter Japan
Bayer Corporation
BDO USA
Bell Canada
Bentley University
Bimbo Bakeries USA
Blake, Cassels & Graydon LLP
Blue Shield of California
BMO Harris Bank
Boehringer Ingelheim Pharmaceuticals
The Boeing Company
Borden Ladner Gervais LLP
Boston Scientific Corporation
Brady Corporation
Bright Horizons Family Solutions, Inc.
British American Tobacco
Brown-Forman Corporation
Bruce Power LP
Bunge
C. R. Bard, Inc.
CA Technologies
Cadwalader, Wickersham & Taft LLP
Caesars Entertainment, Inc.
Caltex Australia Petroleum Ltd
Campbell Soup Company
Canada Pension Plan Investment Board
Capital One Financial Corporation
Capital Power Corporation
Cargill, Incorporated
Carrefour
Catamaran
Chevron Phillips Chemical Company LP
CIBC
Cintas Corporation
City of Hope National Medical Center
CMS Energy Corporation
Colgate-Palmolive Company
Comcast Corporation
Comerica Bank
Commonwealth Bank of Australia
ConAgra Foods, Inc.
ConocoPhillips Canada
Consolidated Edison, Inc.
CoreLogic, Inc.
Costco Wholesale Corporation
Covidien
CPA Canada
CSX Corporation
Cummins Inc.
Cushman & Wakefield Inc.
CVS Health
Daimler AG
Danaher Corporation
Dentons
Digital Nova Scotia
DIRECTV
Discover Financial Services
DLA Piper
Dr Pepper Snapple Group, Inc.
Dr.Reddy's Laboratories Ltd.
Dropbox
DTE Energy Company
Eastlink
Eastman Chemical Company
eBay Inc.
Edison Electric Institute, Inc.
EMC Corporation
The Empire Life Insurance Co.
Enbridge Inc.
Enterprise Holdings, Inc
Exelon Corporation
Expedia, Inc.
Express Scripts, Inc.
Facebook
Faegre Baker Daniels LLP
Fannie Mae
FCB
First Data Corporation
Flowserve Corporation
Fluor Corporation
Frontier Communications Corporation
Gannett Co., Inc.
General Mills, Inc.
Gibbons P.C.
Gibson, Dunn & Crutcher LLP
GlaxoSmithKline US
Goldcorp Inc.
The Goldman Sachs Group, Inc.
Goodwin Procter LLP
The Goodyear Tire & Rubber Company
H.J. Heinz Company
Harley-Davidson, Inc.
The Hartford Financial Services Group, Inc.
HAVI Global Solutions
Haynes and Boone, LLP
Health Care Service Corporation
Herbert Smith Freehills
Hilti Corporation
The Home Depot, Inc.
Humana Inc.
Husky Energy Inc.
Iberdrola Group US
ICICI Bank Towers
Illinois Tool Works
IMD International
Industrial Alliance Insurance & Financial Services Inc.
INSEAD
Insurance Corporation of British Columbia

Intel Corporation
International Committee of the Red Cross (ICRC)
International Paper Company
Irell & Manella LLP
JetBlue Airways
Johnson Controls, Inc.
Jones Lang LaSalle Incorporated
Kellogg Company
Kennesaw State University, Women's Leadership Center, Coles College of Business
Keurig Green Mountain, Inc.
Kia Motors
Kraft Foods Group
Kramer Levin Naftalis & Frankel LLP
The Kroger Co.
La Caisse de dépôt et placement du Québec
Lafarge S.A.
Libbey, Inc.
Linamar Corporation
Lincoln Financial Group
LinkedIn
Linklaters LLP
Littler Mendelson, P.C.
Lockheed Martin
L'Oreal US
Lowe's Companies, Inc.
LoyaltyOne Inc.
Macquarie Group Limited
Macy's, Inc.
Manpower Inc.
Marathon Oil Corporation
Marriott International
MassMutual Financial Group
McAfee, Inc.
McCarthy Tétrault LLP
McCormick & Company Inc.
McGraw Hill Financial
McKesson Corporation
Medtronic, Inc.
Metropolitan Life Insurance Company
MillerCoors
Monsanto Company
Moody's Corporation
Morgan, Lewis & Bockius LLP
Morrison & Foerster LLP
Moss Adams LLP
NASA – Johnson Space Center

National Australia Bank Limited
National Bank of Canada
Nationwide
The Nature Conservancy
NBCUniversal
Nestle USA
Network of Executive Women Inc.
New York Life Insurance Company
New York Power Authority
Newmont Mining Corporation
NextEra Energy, Inc.
NiSource
NORCAL Mutual Insurance Company
Northrop Grumman Corporation
The Northwestern Mutual Life Insurance Company
Norton Rose Fulbright L.L.P.
Novartis Corporation
Office of the Comptroller of the Currency
O'Melveny & Myers LLP
Omnicom Media Group
Osler, Hoskin & Harcourt LLP
Phillips 66
Pillsbury Winthrop Shaw Pittman LLP
Pitney Bowes Inc.
The PNC Financial Services Group, Inc.
Prudential Financial, Inc.
PSP Investments
PVH
QUALCOMM Incorporated
Quest Diagnostics Incorporated
Raytheon Company
RBS Citizens Financial Group, Inc.
Research in Motion (Blackberry)
Rice University
Robert W. Baird & Co.
Rockwell Automation
Rogers Communications Inc.
Rotman School of Management
Rotterdam School of Management
Royal Ahold
Royal Canadian Mounted Police (RCMP)
Sabre Holdings Corporation
Sapient Corporation
Saudi Aramco
Savills Studley
Scotiabank
Shaw Communications Inc.

Shoppers Drug Mart
Sidley Austin LLP
Simon Property Group, Inc.
Simpson Thacher & Bartlett LLP
Skadden, Arps, Slate, Meagher & Flom LLP
Skanska AB
Smith College
Sobeys Inc.
Softchoice Corporation
Southern Company
Southwest Airlines Co.
Spectra Energy Corp
Stantec Inc.
Starbucks Corporation
State Farm Companies
Stikeman Elliott LLP
Strategy&
Stryker
Sumitomo Mitsui Banking Corp.
Sun Life Assurance Company of Canada
Suncor Energy Inc.
Swiss Reinsurance Company
Syngenta AG
T. Rowe Price Associates, Inc.
Talisman Energy Inc.
Technip
Technology Credit Union
TEKsystems Inc
Telstra Corporation Limited
TEMPO Milwaukee
Tenet Healthcare Corporation
Teradata Corporation
Terex Corporation
Thrivent Financial for Lutherans
TIAA-CREF
Time Warner Inc.
Toyota Motor North America, Inc.
TransCanada Corporation
The Travelers Companies, Inc.
Trican Well Service Ltd.
U.S. Chamber of Commerce
UC Davis Graduate School of Management
UCLA Anderson School of Management
United Airlines
United Technologies Corporation
UnitedHealth Group Incorporated

University of Waterloo
Urban Land Institute
URS Corporation
USAA
Vattenfall GmbH
Visa Inc.
Voya Financial
Wachtell, Lipton, Rosen & Katz
Walgreens
The Walt Disney Company
Washington Gas
Washington University in St. Louis

The Wawanesa Mutual Insurance Co.
Webster University
Weil, Gotshal & Manges LLP
Wellington Management Company, LLP
Wells Fargo & Company
Wesfarmers Limited
WestJet Airlines Ltd.
The Westpac Group
White & Case LLP
Wiley
William Blair & Company
WilmerHale

Wilson Sonsini Goodrich & Rosati
Winston & Strawn
Wipro Ltd.
Women in Sports and Events (WISE)
Women's Foodservice Forum
Workplace Gender Equality Agency
WorleyParsons Canada Services Ltd.
Xerox Corporation
Yum! Brands, Inc.

CONSOLIDATED STATEMENTS OF FINANCIAL POSITION

ASSETS	2014	2013
Cash (Notes 2F and 10)	\$2,972,314	\$2,778,304
Grants and contributions receivable (Notes 2G and 3)	9,618,332	9,642,512
Accounts and other receivables (Note 2G)	158,696	190,170
Investments (Notes 2D and 5)	13,195,990	12,774,881
Prepaid expenses and other assets	294,385	195,499
Property and equipment, net (Notes 2H, 4 and 7)	2,258,501	2,449,228
TOTAL ASSETS	\$28,498,218	\$28,030,594
LIABILITIES		
Accounts payable and accrued expenses	\$898,532	\$1,265,458
Deferred revenue (Note 2J)	446,506	477,521
Deferred rent obligation (Notes 2I and 9)	1,320,282	1,342,356
TOTAL LIABILITIES	2,665,320	3,085,335
COMMITMENTS AND CONTINGENCIES (Note 9)		
NET ASSETS (Notes 2C and 6)		
Unrestricted	11,847,267	12,199,356
Temporarily restricted	4,871,760	4,792,830
Permanently restricted	9,113,871	7,953,073
TOTAL NET ASSETS	25,832,898	24,945,259
TOTAL LIABILITIES AND NET ASSETS	\$28,498,218	\$28,030,594

CONSOLIDATED STATEMENTS OF ACTIVITES

FOR THE YEAR ENDED AUGUST 31, 2014	UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	TOTAL 2014
REVENUE AND SUPPORT:				
Contributions and grants	\$8,073,580	\$2,321,441	\$789,727	\$11,184,748
Special events revenue (net of direct donor benefit costs of \$482,645 in 2014 and \$443,944 in 2013)	4,385,535	275,000	-	4,660,535
Donated services and assets (Notes 2E and 7)	534,291	-	-	534,291
Advisory fee income	244,841	-	-	244,841
Honoraria and other	575,104	-	-	575,104
Interest and dividend income (Note 5)	138,861	-	24,564	163,425
Realized and unrealized loss on investments (Note 5)	248,115	-	346,507	594,622
Net assets released from restrictions (Note 2C)	2,517,511	(2,517,511)	-	-
TOTAL SUPPORT AND REVENUE	16,717,838	78,930	1,160,798	17,957,566
EXPENSES:				
Program services:				
National education	791,475	-	-	791,475
Research	2,773,131	-	-	2,773,131
Marketing and public affairs	5,230,990	-	-	5,230,990
Global Member Services	1,928,899	-	-	1,928,899
Information center and services	1,863,053	-	-	1,863,053
Total program services	12,587,548	-	-	12,587,548
Supporting services:				
Finance and administration	2,101,703	-	-	2,101,703
Development and member relations	2,380,676	-	-	2,380,676
Total supporting services	4,482,379	-	-	4,482,379
TOTAL EXPENSES	17,069,927	-	-	17,069,927
CHANGE IN NET ASSETS	(352,089)	78,930	1,160,798	887,639
Net assets - beginning of year	12,199,356	4,792,830	7,953,073	24,945,259
NET ASSETS - END OF YEAR	\$11,847,267	\$4,871,760	\$9,113,871	\$25,832,898

CONSOLIDATED STATEMENTS OF ACTIVITES

FOR THE YEAR ENDED AUGUST 31, 2013	UNRESTRICTED	TEMPORARILY RESTRICTED	PERMANENTLY RESTRICTED	TOTAL 2014
REVENUE AND SUPPORT:				
Contributions and grants	\$7,409,968	\$1,690,726	\$518,630	\$9,619,324
Special events revenue (net of direct donor benefit costs of \$482,645 in 2014 and \$443,944 in 2013)	4,388,168	471,438	-	4,859,606
Donated services and assets (Notes 2E and 7)	593,109	-	-	593,109
Advisory fee income	265,729	-	-	265,729
Honoraria and other	423,612	-	-	423,612
Interest and dividend income (Note 5)	174,287	-	23,087	197,374
Realized and unrealized loss on investments (Note 5)	219,300	-	164,411	383,711
Net assets released from restrictions (Note 2C)	2,772,229	(2,772,229)	-	-
TOTAL SUPPORT AND REVENUE	16,246,402	(610,065)	706,128	16,342,465
EXPENSES:				
Program services:				
National education	941,902	-	-	941,902
Research	2,739,783	-	-	2,739,783
Marketing and public affairs	4,814,796	-	-	4,814,796
Global Member Services	1,847,812	-	-	1,847,812
Information center and services	1,624,620	-	-	1,624,620
Total program services	11,968,913	-	-	11,968,913
Supporting services:				
Finance and administration	1,931,244	-	-	1,931,244
Development and member relations	2,466,621	-	-	2,466,621
Total supporting services	4,397,865	-	-	4,397,865
TOTAL EXPENSES	16,366,778	-	-	16,366,778
CHANGE IN NET ASSETS	(120,376)	(610,065)	706,128	(24,313)
Net assets - beginning of year	12,319,732	5,402,895	7,246,945	24,969,572
NET ASSETS - END OF YEAR	\$12,199,356	\$4,792,830	\$7,953,073	\$24,945,259

CONSOLIDATED STATEMENTS OF CASH FLOWS

CASH FLOWS FROM OPERATING ACTIVITIES:	2014	2013
Change in net assets	\$887,639	\$(24,313)
Adjustments to reconcile change in net assets to net cash provided by operating activities:		
Depreciation and amortization	444,740	408,783
Realized gain on investment sales	(310,074)	(267,219)
Unrealized gain on investments	(284,548)	(116,492)
Write-off of uncollectible contributions	181,194	127,046
Change in discount on contributions receivable	5,556	2,268
Contributed property and equipment	(100,011)	(62,673)
SUBTOTAL	824,496	67,400
Changes in operating assets and liabilities:		
(Increase) or decrease in assets:		
Grants and contributions receivable	(162,570)	131,235
Accounts and other receivables	31,474	32,761
Prepaid expenses and other assets	(98,886)	(18,141)
Increase or (decrease) in liabilities:		
Accounts payable and accrued expenses	(366,926)	(59,059)
Deferred revenue	(31,015)	(45,471)
Deferred rent obligation	(22,074)	(22,947)
NET CASH PROVIDED BY OPERATING ACTIVITIES	174,499	85,778
CASH FLOWS FROM INVESTING ACTIVITIES:		
Purchases of investments	(6,603,593)	(5,759,271)
Proceeds from investment sales	6,777,106	6,305,232
Purchases of property and equipment	(154,002)	(275,524)
Net Cash Provided by Investing Activities	19,511	270,437
NET INCREASE IN CASH	194,010	356,215
Cash - beginning of the year	2,778,304	2,422,089
CASH - END OF YEAR	\$2,972,314	\$2,778,304

NOTES TO CONSOLIDATED FINANCIAL STATEMENTS

NOTE 1 – ORGANIZATION AND NATURE OF ACTIVITIES

Catalyst Inc. is a nonprofit research and advisory organization, which works with businesses and the professions to build inclusive environments and expand opportunities for women at work. Catalyst Canada, Inc. (“Catalyst Canada”) was incorporated on December 27, 2000 to fulfill the mission of Catalyst in Canada and is controlled by Catalyst, Inc. Catalyst Europe AG (“Catalyst Europe”) was incorporated on June 22, 2006 to fulfill the mission of Catalyst in Europe. Catalyst Women Research and Consultancy India Private Limited (“Catalyst India”) was incorporated on September 14, 2011 to fulfill the mission of Catalyst in India. Catalyst Australia Women Research and Consulting Limited (“Catalyst Australia”) was incorporated on June 3, 2013 to fulfill the mission of Catalyst in Australia. Catalyst Japan Women Research and Consulting Limited (“Catalyst Japan”) was incorporated on May 6, 2014 to fulfill the mission of Catalyst in Japan. The accompanying consolidated financial statements include the accounts of Catalyst, Inc., Catalyst Canada, Catalyst Europe, Catalyst India, Catalyst Australia and Catalyst Japan (collectively, “Catalyst”). These entities are controlled by Catalyst Inc.

Descriptions of Catalyst’s major programs and supporting services are as follows:

- **National education** – National education fosters awareness and informs decision makers of the changing role and needs of women in the workplace by promoting Catalyst’s mission of advancing women in business and the professions, Catalyst’s research, and services. National education also includes the execution of strategic plans to expand the reach of Catalyst’s mission in the North American, European and Asian business communities.
- **Research** – Research conducts qualitative and quantitative research on both women’s leadership advancement and work/life issues across a wide range of industries, geographies, generations, and racial/ethnic groups. This research culminates in published studies that include findings from interviews, focus groups, and surveys, as well as company best practices and recommendations for companies and firms interested in recruiting, retaining, and advancing women. Catalyst has conducted research on women in leadership in the United States, Canada, Europe, India, Australia and Japan.
- **Marketing and Public Affairs** – The Marketing Department creates and executes strategies to increase Catalyst’s visibility in the United States, Canada, Europe, India, Australia and Japan by developing strategic partnerships and strengthening its brand, products, and services. The Department is responsible for editing, designing, and producing all product, publications, and collateral materials, and for public education activities such as media relations and speaking engagements. The department manages special events, including the Catalyst Awards Dinner and conferences to disseminate Catalyst research and advisory knowledge.
- **Global member services** – Global Member Services is the department charged with fostering member impact through a variety of services, benefits and activities. GMS drives engagement and impact with members through: Consulting Services, Speakers Bureau, the Vital Signs member benefit, and leadership of the CEO Summit franchise. GMS supports Catalyst’s relationships with members through involvement with Member Managers and Relationship Managers. The team also contributes to Catalyst’s knowledge development through the Insight Loop, focusing on defining the interests and needs of members and Member Impact Metrics and by scaling insights from Consulting work into publications, tools, member communications and events.
- **Information center and services** – The Information center tracks and collects information and produces quality results to requests through a comprehensive collection of books, periodicals, statistics, government reports, and press coverage of working women. The Information center provides efficient, valuable information to Catalyst members, the media, and those who formulate public policy.
- **Finance and administration** – Finance and administration maintains operational, administrative, and financial responsibility for Catalyst.
- **Development and member relations** – Development and member relations enlist corporate, individual, governmental, and foundation contributions for general support and special research projects. The department manages relationships with members headquartered in the United States, Canada, Europe, India, Australia and Japan.

NOTE 2 – SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

- A. Catalyst's consolidated financial statements have been prepared on the accrual basis of accounting. Catalyst adheres to accounting principles generally accepted in the United States of America ("U.S. GAAP").
- B. The consolidated financial statements include the accounts of Catalyst Inc., Catalyst Canada, Catalyst Europe, Catalyst India, Catalyst Australia and Catalyst Japan. Upon consolidation, all significant intercompany balances and transactions are eliminated.
- C. Pledges are recorded as income when Catalyst is formally notified of the grants or contributions by the respective donors.

Catalyst reports contributions as unrestricted support unless they are received with donor stipulations that limit the use of the donated assets; such assets are considered temporarily restricted. When a donor restriction expires, that is, when a stipulated time restriction ends or purpose restriction is accomplished, temporarily restricted net assets are reclassified to unrestricted net assets and reported in the statement of activities as net assets released from restrictions. Temporarily restricted net assets were released from donor restrictions by incurring expenses and satisfying time restrictions, thereby satisfying the restricted purposes of providing program services as specified by the donors.

Catalyst reports gifts of cash and other assets as permanently restricted support when use by Catalyst is limited by donor-imposed stipulations that neither expire by the passage of time nor can be fulfilled or otherwise removed by actions of Catalyst. Earnings on the reserve fund component of certain permanently restricted net assets can be borrowed for research projects, as described in Note 6. Additionally, interest earned on permanently restricted research project center earnings can be used to support the activities on the research centers as described in Note 6.

- D. Investments are stated at their fair values, which are generally determined by quoted market prices. Realized and unrealized gains and losses are recognized as changes in net assets in the period in which they occur and investment income is recognized as revenue in the period earned. In order to increase consistency and comparability in fair value measurements, a fair value hierarchy prioritizes observable and unobservable inputs used to measure fair value into three levels, as described below:

- Level 1 – Valuations for assets and liabilities that can be obtained from readily available active pricing sources for market transactions involving identical assets or liabilities.
- Level 2 – Valuations for assets and liabilities traded in less active dealer or broker markets. Valuations are obtained from third-party pricing services for similar assets or liabilities.
- Level 3 – Valuations for assets and liabilities that are derived from other valuation methodologies, including option pricing models, discounted cash flow models or similar techniques, and not based on market exchange, dealer, or broker-traded transactions.

The availability of observable market data is monitored to assess the appropriate classification of financial instruments within the fair value hierarchy. Changes in economic conditions or model-based valuation techniques may require the transfer of financial instruments from one fair value level to another. In such instances, the transfer is reported at the end of the reporting period.

Catalyst evaluated the significance of transfers between levels based upon the nature of the financial instrument and the size of the transfer relative to total net assets. For the years ended August 31, 2014 and 2013, there were no transfers.

Fair value measurements are based on the price that would be received to sell an asset or paid to transfer a liability in an orderly transaction between market participants at the measurement date. In order to increase consistency and comparability in fair value measurements, a fair value hierarchy prioritizes observable and unobservable inputs used to measure fair value into the three levels described above.

- E. Donated services are recognized in the financial statements if the services enhance or create non-financial assets or require specialized skills and are provided by individuals possessing those skills and would typically need to be purchased if not provided by donation. Donated goods or contributions of use of facilities are recognized at their estimated fair value.
- F. Catalyst considers all highly liquid instruments purchased with original maturities of three months or less to be cash equivalents, except for cash, money market funds and certificates of deposits held as investments.

- G. Catalyst has determined that no allowance for uncollectible grants and contributions receivable and accounts and other receivables is necessary as of August 31, 2014 and 2013. Such estimate is based on management's assessments of the creditworthiness of its donors, the aged basis of its receivables, as well as current economic conditions and historical information.
- H. Property and equipment is stated at cost less accumulated depreciation or amortization. These amounts do not purport to represent replacement or realizable values. Catalyst capitalizes all owned property and equipment having a useful life of greater than one year and a cost of more than \$1,000. Depreciation is provided on a straight-line basis over the estimated useful lives of the assets. Leasehold improvements are amortized over the lesser of the useful lives of the improvements or the term of the applicable lease.
- I. Catalyst leases real property under operating leases at various dates in the future. Since the rent payments increase over time, Catalyst records an adjustment to rent expense each year to reflect its straight-lining policy. Straight-lining of rent gives rise to a timing difference that is reflected as deferred rent obligation in the accompanying consolidated statements of financial position. The annual adjustment recorded for the years ended August 31, 2014 and 2013 decreased the deferred rent obligation by \$22,074 and \$22,947, respectively.
- J. Catalyst receives cash in advance of special events that are to be held after the date of the statement of financial position. It is Catalyst's policy to record the contribution portion of the events as income when received and the exchange portion as deferred income until earned. Additionally, advisory fee, honoraria and miscellaneous income are reported as revenue when expenses are incurred in accordance with the terms of the agreement. Deferred revenue balances include special event, advisory fee, honoraria and miscellaneous receipts applicable to the next fiscal year.
- K. All elements of financial statements for Catalyst Canada, Catalyst Europe, Catalyst India, Catalyst Australia and Catalyst Japan are translated by using a currency exchange rate. For assets and liabilities, the exchange rate as of the balance sheet date is used. For revenues, support and expenses, an average exchange rate for the period is used. As of August 31, 2014 and 2013, the accumulated adjustments to net assets related

to currency exchange rates amounted to a decrease in net assets of approximately \$50,000 and \$77,000, respectively. For the years ended August 31, 2014 and 2013, Catalyst incurred a gain/ (loss) of \$27,000 and \$(11,000), respectively. Through February 24, 2015, there are no significant exchange rate changes.

- L. The preparation of consolidated financial statements in conformity with accounting principles generally accepted in the United States of America requires management to make estimates and assumptions that affect certain reported amounts and disclosures at the date of the financial statements. Actual results could differ from those estimates.

NOTE 3 – GRANTS AND CONTRIBUTIONS RECEIVABLE

Grants and contributions receivable consist of the following as of August 31, 2014 and 2013:

	2014	2013
Amounts due in less than a year	\$6,173,216	\$4,887,673
Amounts due in one to five years	3,552,500	4,856,667
	9,725,716	9,744,340
Less: Discount on long-term pledges receivable	(107,384)	(101,828)
Total grants and contributions receivable, net	\$9,618,332	\$9,642,512

NOTE 4 – PROPERTY AND EQUIPMENT

Property, equipment and leasehold improvements consist of the following as of August 31, 2014 and 2013:

	2014	2013	Estimated Useful Lives
Furniture and fixtures	\$411,860	\$412,941	5 Years
Equipment	2,076,712	1,831,453	5 Years
Leasehold improvements	1,526,769	1,526,769	Lease term
Total cost	4,015,341	3,771,163	
Less: accumulated depreciation and amortization	(1,756,840)	(1,321,935)	
Net book value	\$2,258,501	\$2,449,228	

Depreciation and amortization expense for the years ended August 31, 2014 and 2013 amounted to \$444,740 and \$408,783, respectively. During the year ended August 31, 2014 and 2013, fully depreciated property and equipment no longer in use in the amount of \$9,835 and \$2,047,986, respectively was written off.

NOTE 5 – INVESTMENTS

Investments consist of financial assets carried at fair value at August 31, 2014 and 2013 and are classified as level 1 in the table below as follows:

ASSETS CARRIED AT FAIR VALUE	2014	2013
Cash investments	\$2,903,997	\$1,650,407
Certificates of deposit	4,794,856	6,097,125
Domestic equities	580,457	143,250
Mutual funds	4,916,680	4,884,099
TOTAL ASSETS AT FAIR VALUE	\$13,195,990	\$12,774,881

Investment income consists of the following for the years ended August 31, 2014 and 2013:

	2014	2013
Realized gain	\$310,074	\$267,219
Unrealized gain	284,548	116,492
Interest and dividend income	163,425	197,374
	\$758,047	\$581,085

Investments, in general, are exposed to various risks, such as interest rate, credit, and overall market volatility risks. Due to the level of risk associated with certain investment securities, it is reasonably possible that changes in the values of investment securities will occur in the near term and such changes could materially affect the amounts reported in the consolidated financial statements.

Contributed services for investments amount to \$88,791 and \$78,874 for the years ended August 31, 2014 and 2013, respectively, and are reported as finance and administration expenses in the accompanying consolidated statements of activities.

NOTE 6 – NET ASSETS

TEMPORARILY RESTRICTED NET ASSETS

Temporarily restricted net assets as of August 31, 2014 and 2013 are restricted as follows:

	2014	2013
Major Gifts Campaign - Global Expansion	\$1,646,820	\$ 2,074,772
Major Gifts Campaign - Inclusive Leadership Initiative	1,953,859	2,202,611
Major Gifts Campaign - Preservation of Catalyst Archives at Hagley Museum	110,425	141,176
Major Gifts Campaign - Longitudinal Research Initiative	412,008	8,164
Others less than \$100,000	308,000	214,107
	4,431,112	4,640,830
Time restricted	440,648	152,000
	\$4,871,760	\$4,792,830

Temporarily restricted net assets of \$2,517,511 and \$2,772,229 were released from donor imposed restrictions by incurring expenses satisfying the restricted purposes or by occurrence of other events specified by donors during the years August 31, 2014 and 2013.

PERMANENTLY RESTRICTED NET ASSETS

During 1992, the "Felice N. Schwartz Reserve Fund for the Advancement of Women in Business and the Professions" was created. The principal amount of the fund may be borrowed on a short-term basis by Catalyst to complete research projects, which are of strategic importance but lack complete funding, and to meet temporary cash flow needs. The income earned from invested principal will be used to grow the fund in line with inflation and to complete the financing of research projects for which the majority of funds have been raised. Borrowings from the principal and interest of this fund must be repaid. There were no borrowings from the fund for the years ended August 31, 2014 and 2013.

In December 2010, the Major Gifts Campaign to fund the Longitudinal Research Initiative: Change Leadership Research Center, Career Pathways Research Center, Corporate Practices Research Center and Corporate Governance Research Center was established. The principal amount of the fund will remain intact. Once all the payments are received, the interest on the fund will support the activities of the four Research Centers. Expenditures will include salaries for the Research Center Leaders, Endowed Fellows and Scholars; Endowed Longitudinal Data Sets; and Thought Leaders Convening Events. There was no spending for the years ended August 31, 2014 and 2013.

Contributions made to the Major Gifts Campaign - Longitudinal Research Initiative through August 31, 2013, were allocated 70% for permanent endowment and 30% as temporarily restricted contributions subject to purpose and time restrictions. For the year ended August 31, 2014, contributions made to the Major Gifts Campaign - Longitudinal Research Initiative are now allocated 50% for permanent endowment and 50% as temporarily restricted contributions subject to purpose and time restrictions. All other Major Gift Campaign program contributions are temporarily restricted for purpose or time.

As required by U.S. GAAP, net assets associated with endowment funds are classified and reported based on existence or absence of donor-imposed restrictions. Catalyst is subject to the Ohio-enacted version of the Uniform Prudent Management of Institutional Funds Act ("UPMIFA") in relation to its donor restricted endowment funds. The Board of Directors of Catalyst has interpreted the Ohio-enacted version of UPMIFA as allowing Catalyst to appropriate for expenditure or accumulate so much of an endowment fund as Catalyst determines is prudent for the uses, benefits, purposes and duration for which the endowment funds is established, subject to the intent of the donor as expressed in the gift instrument. The earnings from the endowment funds shall be temporarily restricted until appropriated for expenditure by the Board of Directors. For the years ended August 31, 2014 and 2013, all earnings were added to permanently restricted net assets.

Changes in permanently restricted endowment net assets for years ended August 31, 2014, are as follows:

	UNRESTRICTED	PERMANENTLY RESTRICTED	TOTAL 2014
Investment activity:			
Interest and dividends	\$-	\$24,564	\$24,564
Unrealized gain on investments	-	288,382	288,382
Realized gain on investments	-	58,125	58,125
Total investment activity	-	371,071	371,071
Contributions	-	789,727	789,727
Change in endowment net assets	-	1,160,798	1,160,798
Endowment net assets, beginning of year	416	7,953,073	7,953,489
Endowment net assets, end of year	\$416	\$9,113,871	\$9,114,287

Changes in permanently restricted endowment net assets for years ended August 31, 2013, are as follows:

	UNRESTRICTED	PERMANENTLY RESTRICTED	TOTAL 2013
Investment activity:			
Interest and dividends	\$254	\$23,087	\$23,341
Unrealized gain on investments	-	123,344	123,344
Realized gain on investments	-	41,067	41,067
Total investment activity	254	187,498	187,752
Contributions	-	518,630	518,630
Change in endowment net assets	254	706,128	706,382
Endowment net assets, beginning of year	162	7,246,945	7,247,107
Endowment net assets, end of year	\$416	\$7,953,073	\$7,953,489

Endowment net assets of \$9,113,871 and \$7,953,073 are included with investments and grants and contributions receivable on the consolidated statements of financial position as of August 31, 2014 and 2013, respectively.

From time to time, the fair value of assets associated with individual donor-restricted endowment funds may fall below the level that the donor requires Catalyst to retain as a fund of perpetual duration. In accordance with Catalyst's policy, deficiencies of this nature are reported in either restricted or unrestricted net assets. However, there were no deficiencies for the years ended August 31, 2014 and 2013.

NOTE 7 – DONATED SERVICES AND ASSETS

Catalyst received the following donated services and assets for the years ended August 31, 2014 and 2013:

	2014	2013
Legal	\$198,695	\$250,035
Investment	88,971	78,874
Other services	146,614	201,527
Capitalized computer equipment	100,011	62,673
	\$534,291	\$593,109

A member of Catalyst's Board of Directors is an attorney. For many years, her law firm has provided pro-bono legal services to Catalyst. For the years ended August 31, 2014 and 2013, Catalyst recorded contributed goods and services as noted above which are included in revenue, expenses and fixed assets for capitalized property and equipment in the accompanying consolidated financial statements.

NOTE 8 – PENSION PLAN

Catalyst sponsors a defined contribution money purchase plan. Catalyst contributes 5% of compensation and employees are given the choice to contribute up to 5% of their compensation with Catalyst matching dollar for dollar up to limits established by the Internal Revenue Code. An employee becomes eligible to participate in the plan after one year of service. Total pension expense for the years ended August 31, 2014 and 2013 amounted to \$765,988 and \$680,993, respectively.

NOTE 9 – COMMITMENTS AND CONTINGENCIES

- A. In October 2011, Catalyst entered into a lease agreement for office space, expiring in 2027, for its New York City headquarters. In connection with the lease, Catalyst received 9 months of free rent and reimbursement from the landlord for leasehold improvements of approximately \$909,000. The reimbursement from the landlord for leasehold improvements, as well as the value of the 9 months of free rent, have been recorded as a deferred rent obligation and are being amortized over the lease term. Rental expense for this space is recorded on a straight-line basis. The lease provides for an escalation based on operating costs.

- B. In June 2002, Catalyst Canada executed a lease for office space which expired in 2007 and was extended to June 2012. The lease was further extended and expires in April 30, 2018. In connection with the lease, Catalyst Canada received three months of free rent that has been recorded as a deferred rent obligation and is being amortized over the lease term. Under the lease, Catalyst Canada is obligated to pay for rent and other occupancy costs.
- C. In 2002, Catalyst entered into a license agreement for office space for its Western Region Program. Under this agreement, which is extended on a year to year basis, the value of the rent for licensed space is being contributed by the licensor. In 2012, \$42,527 of contribution revenue was recorded for the extension of the lease. In January 2014, a two year lease extension expiring December 31, 2015 was recorded, resulting in \$45,494 of contribution revenue. The contributions will be released from restriction and the receivable will be amortized over the lease term. For the years ended August 31, 2014 and 2013, receivables included \$30,329 and \$7,088, respectively, related to this agreement.
- D. Catalyst is obligated, pursuant to lease agreements, to approximate future minimum annual lease payments for the years ended after August 31, 2014 as follows:

2015	\$687,452
2016	688,375
2017	753,575
2018	734,632
2019	672,512
Thereafter	5,183,189
	\$8,719,735

Occupancy expense for the years ended August 31, 2014 and 2013 amounted to \$925,272 and \$757,618, respectively.

- E. Catalyst holds a Letter of Credit in connection with occupancy of the leased office space at 120 Wall Street in New York City. The Letter of Credit allows up to \$250,000 to be borrowed. As of August 31, 2014 and 2013 \$199,936 is outstanding on the Letter of Credit.
- F. Catalyst Inc. is exempt from federal income taxes under Section 501(c)(3) of the Internal Revenue Code and has been classified as an organization that is not a private foundation under Section 509(a). Catalyst Canada was

incorporated under the Canada Corporations Act as a not-for-profit organization and is exempt from tax under paragraph 149(l)(1) of the Income Tax Act. Catalyst Inc. has no uncertain tax positions as of August 31, 2014 and 2013 in accordance with FASB Accounting Standards Codification ("ASC") Topic 740, Income Taxes, which provides standards for establishing and classifying any tax provisions for uncertain tax positions. Catalyst Inc. is no longer subject to federal or state and local income tax examinations by tax authorities for years before 2011. However, Catalyst Europe, India, Japan and Australia remain subject to foreign income tax examinations.

NOTE 10 – CONCENTRATIONS OF CREDIT RISK

Cash and cash equivalents that potentially subject Catalyst to a concentration of credit risk include cash accounts with banks that exceed the Federal Deposit Insurance Corporations ("FDIC") insurance limits. Interest and noninterest bearing accounts are insured up to \$250,000 per depositor. As of August 31, 2014 and 2013 there was approximately \$3,065,000 and \$1,709,000, respectively, of cash and cash equivalents held by banks that exceeded FDIC limits. Such excess includes outstanding checks. Canada Deposit Insurance Corporation ("CDIC") insurance limits \$100,000 were exceeded by approximately \$608,000 and \$831,000 as of August 31, 2014 and 2013, respectively. Deposit Insurance and Credit Guarantee Program ("DICGC") insurance limits \$100,000 were exceeded by approximately \$138,000 and \$124,000 as of August 31, 2014 and 2013, respectively. Such amounts include outstanding checks and cash included in Catalyst's investment portfolio. The Deposit Protection of Swiss Banks and Securities Dealers limits deposits of up to \$100,000 were exceeded by approximately \$1,233,000 and \$944,000 as of August 31, 2014 and 2013, respectively. Such amounts include outstanding checks and cash included in Catalyst's investment portfolio. Catalyst Australia and Japan did not exceed insurance limits.

NOTE 11 – SUBSEQUENT EVENTS

Management has evaluated, for potential recognition and disclosure, events subsequent to the date of the consolidated statement of financial position through February 24, 2015, the date the consolidated financial statements were available to be issued.

CONSOLIDATED SCHEDULE OF FUNCTIONAL EXPENSES

	PROGRAM SERVICES					TOTAL PROGRAM SERVICES
	NATIONAL EDUCATION	RESEARCH	MARKETING AND PUBLIC AFFAIRS	GLOBAL MEMBER SERVICES	INFORMATION CENTER AND SERVICES	
OPERATING EXPENSES:						
Salaries, benefits, and payroll taxes	\$502,973	\$2,027,857	\$2,838,961	\$1,575,289	\$981,317	\$7,926,397
Professional fees	297,223	115,172	472,484	480	54,666	940,025
Pension expense	22,807	124,739	173,050	106,703	65,804	493,103
Occupancy	14,934	142,782	187,533	69,389	84,734	499,372
Printing, typesetting and design	-	1,305.0	399,164	-	-	400,469
Supplies	1,181	8,295	15,139	3,898	22,125	50,638
Postage and shipping	474	2,189	13,848	612	1,927	19,050
Books and subscriptions	3,025	1,124	10,811	480	64,029	79,469
Meetings, conferences and travel	61,522	158,003	199,716	15,254	35,384	469,879
Repairs and maintenance	5,532	15,346	11,500	3,200	129,271	164,849
Telephone	5,439	15,452	20,376	10,210	10,721	62,198
Depreciation and amortization	9,160	93,435	94,949	41,329	52,402	291,275
Conference expense	-	-	288,340	-	-	288,340
Uncollectible Contributions	-	-	-	-	-	-
Other	17,632	34,084	88,925	20,968	122,240	283,849
TOTAL EXPENSES	\$941,902	\$2,739,783	\$4,814,796	\$1,847,812	\$1,624,620	\$11,968,913

SUPPORTING SERVICES

	FINANCE AND ADMINISTRATION	DEVELOPMENT AND MEMBER RELATIONS	TOTAL SUPPORTING SERVICES	TOTAL 2013	TOTAL 2012
OPERATING EXPENSES:					
Salaries, benefits, and payroll taxes	\$1,394,072	\$1,549,049	\$2,943,121	\$10,869,518	\$9,437,135
Professional fees	208,927	174,758	383,685	1,323,710	1,608,043
Pension expense	85,988	101,902	187,890	680,993	622,040
Occupancy	96,253	161,993	258,246	757,618	760,128
Printing, typesetting and design	-	545	545	401,014	480,229
Supplies	7,394	10,942	18,336	68,974	64,266
Postage and shipping	4,421	7,053	11,474	30,524	42,676
Books and subscriptions	2,118	3,762	5,880	85,349	77,701
Meetings, conferences and travel	13,430	184,539	197,969	667,848	468,008
Repairs and maintenance	8,325	5,965	14,290	179,139	99,864
Telephone	6,762	31,075	37,837	100,035	80,080
Depreciation and amortization	55,422	62,086	117,508	408,783	282,139
Conference expense	-	-	-	288,340	467,501
Uncollectible Contributions	-	127,046	127,046	127,046	-
Other	48,132	45,906	94,038	377,887	718,765
TOTAL EXPENSES	\$1,931,244	\$2,466,621	\$4,397,865	\$16,366,778	\$15,208,575

CATALYST BOARD OF DIRECTORS

CHAIR

Peter Voser
Retired Chief Executive Officer
Royal Dutch Shell plc

SECRETARY

Maggie Wilderotter
Chairman & CEO
Frontier Communications Corporation

TREASURER

Thomas J. Falk
Chairman & CEO
Kimberly-Clark Corporation

John Bryant
Chairman, President & CEO
Kellogg Company

Ursula M. Burns
Chairman & CEO
Xerox Corporation

Ian Cook
Chairman, President & CEO
Colgate-Palmolive Company

Mary B. Cranston, Esq.
Retired Senior Partner
Pillsbury Winthrop Shaw Pittman LLP

Michael S. Dell
Chairman & CEO
Dell Inc.

Jamie Dimon
Chairman & CEO
JPMorgan Chase & Co.

William A. Downe
Chief Executive Officer
BMO Financial Group

Eric J. Foss
President & CEO
Aramark

Deborah Gillis
President & CEO
Catalyst

Marillyn A. Hewson
Chairman, President & CEO
Lockheed Martin Corporation

Jacqueline Hinman
Chairman & CEO
CH2M HILL Companies Ltd.

Mary Beth Hogan, Esq.
Co-Chair, Litigation Department
Debevoise & Plimpton LLP

Antony Jenkins
Group Chief Executive
Barclays

Muhtar Kent
Chairman & CEO
The Coca-Cola Company

Chanda Kochhar
Managing Director & CEO
ICICI Bank Ltd.

Ellen J. Kullman
Chair & CEO
DuPont

T.K. Kurien
CEO & Executive Director
Wipro

A.G. Lafley
Chairman, President & CEO
The Procter & Gamble Company

Michel Landel
Group CEO
Sodexo

Marc B. Lautenbach
President & CEO
Pitney Bowes Inc.

Gerald Lema
Chairman & President, Japan
Baxter International Inc.

Sheri S. McCoy
Chief Executive Officer
Avon Products, Inc.

Liam E. McGee
Executive Chairman
The Hartford Financial Services Group,
Inc.

Beth E. Mooney
Chairman & CEO
KeyCorp

Denise Morrison
President & CEO
Campbell Soup Company

Indra K. Nooyi
Chairman & CEO
PepsiCo, Inc.

Kendall J. Powell
Chairman & CEO
General Mills, Inc.

Stephen S. Rasmussen
Chief Executive Officer
Nationwide

Ian C. Read
Chairman & CEO
Pfizer Inc

Feike Sijbesma
CEO & Chairman Managing Board
Royal DSM

Stephanie A. Streeter
Chief Executive Officer
Libbey, Inc.

Richard K. Templeton
Chairman, President & CEO
Texas Instruments Incorporated

Don Thompson
President & CEO
McDonald's Corporation

John B. Veihmeyer
Chairman & CEO
KPMG LLP

Mark Weinberger
Chairman & CEO
EY

Thomas J. Wilson
Chairman, President & CEO
Allstate Insurance Company

HISTORIC LIST OF BOARD CHAIRS

Thomas C. Mendenhall
President
Smith College
1962 – 1976

Donald V. Seibert
Chairman of the Board
J.C. Penney Company, Inc.
1977 – 1980

Lewis H. Young
Editor-in-Chief
Business Week
1981 – 1984

Charles W. Parry
Chairman & CEO
Aluminum Company of America
1985 – 1986

Richard E. Heckert
Chairman & CEO
E.I. du Pont de Nemours & Company
1987 – 1988

Reuben Mark
Chairman & CEO
Colgate-Palmolive Company
1989 – 1990

John H. Bryan
Chairman & CEO
Sara Lee Corporation
1991 – 1995

J. Michael Cook
Chairman & CEO
Deloitte & Touche LLP
1996 – 1997

John F. Smith, Jr.
Chairman & CEO
General Motors Corporation
1998 – 2001

Thomas J. Engibous
Chairman, President & CEO
Texas Instruments Incorporated
2002 – 2005

Charles O. Holliday, Jr.
Chairman & CEO
DuPont
2006 – 2008

James S. Turley
Chairman & CEO
Ernst & Young
2009 – 2013

HONORARY DIRECTORS

Tony Comper
Retired President & CEO
BMO Financial Group

Michael J. Critelli
Retired Chairman & CEO
Pitney Bowes Inc.

Thomas J. Engibous
Retired Chairman & CEO
Texas Instruments Incorporated

Ann M. Fudge
Retired Chairman & CEO
Young & Rubicam Brands

Charles O. Holliday, Jr.
Retired Chairman & CEO
DuPont

Karen Katen
Retired Vice Chairman
Pfizer Inc

Ilene H. Lang
Retired President & CEO
Catalyst

Reuben Mark
Retired Chairman & CEO
Colgate-Palmolive Company

Anne M. Mulcahy
Retired Chairman & CEO
Xerox Corporation

Barbara Paul Robinson, Esq.
Retired Partner
Debevoise & Plimpton LLP

James S. Turley
Retired Chairman & CEO
Ernst & Young

G. Richard Wagoner, Jr.
Retired Chairman & CEO
General Motors Corporation

BOARD OF ADVISORS

CHAIR

Teresa Finley
Senior Vice President, Global
Marketing
UPS

VICE CHAIR

Kathy Waller
Executive Vice President & Chief
Financial Officer
The Coca-Cola Company

Rohini Anand
Senior Vice President and Global Chief
Diversity Officer
Sodexo

Marissa Andrada
Senior Vice President, Global Partner
Resources
Starbucks Corporation

Libby Archell
Vice President and Chief
Communications Officer
Alcoa Inc.

Cathleen Benko
Vice Chairman and Managing Principal,
Brand, Communications & Corporate
Citizenship
Deloitte LLP

Irene Chang Britt
President, Pepperidge Farm and Senior
Vice President, Global Baking &
Snacking
Campbell Soup Company

Benito Cachinero-Sanchez
Senior Vice President, Human
Resources
DuPont

Ann-Marie Campbell
President – Southern Division
The Home Depot, Inc.

Linda Clement-Holmes
Senior Vice President, Global Business
Services
The Procter & Gamble Company

Cindy Davis
Executive Vice President, Global
Customer Insights
Walmart Stores, Inc.

Carlos Dominguez
Senior Vice-President, Office of the
Chairman and CEO
Cisco Systems, Inc.

Patricia Elizondo
Senior Vice President, Global Sales
& Marketing, Government &
Transportation Sector
Xerox Corporation

Margaret M. Foran
Chief Governance Officer, VP and
Corporate Secretary
Prudential Financial, Inc.

Deborah Gillis
President & CEO
Catalyst

Kathy H. Hannan
National Managing Partner, Corporate
Social Responsibility and Diversity
KPMG LLP

Sam Jones
Founder & CEO
Data Morphosis Group

Matt Krentz
Senior Partner and Managing Director
The Boston Consulting Group

Karen Lemon
VP, Global Managed Services and
Outsourcing
AT&T

Veronica S. Lewis
Partner
Gibson, Dunn & Crutcher LLP

Maureen A. McGuire
Special Projects
Bloomberg L.P.

Victoria McInnis
Chief Tax Officer
General Motors Company

Christine Miller
Principal
Christine Miller Marketing and
Communications

Kim Ann Mink
Business President, Elastomers,
Electrical and Telecommunications
The Dow Chemical Company

Rita Mitjans
Chief Diversity and Corporate Social
Responsibility Officer
Automatic Data Processing, Inc.

Juan Muldoon
Vice President, Talent Management
Bimbo Bakeries USA

Judy D. Olian
Dean
UCLA Anderson School of
Management

Ann Pickard
Executive Vice President, Arctic
Shell Energy Resources Company

Janet Pines
Founding Partner
SPUR Partners, LLC

Karen Quintos
Senior Vice President and Chief
Marketing Officer
Dell Inc.

Steven Rice
Executive Vice President, Human
Resources
Juniper Networks

Debbie Roberts
Senior Vice President – Restaurant
Support Officer
McDonald's Corporation

BOARD OF ADVISORS (CONTINUED)

Dino E. Robusto
President, Commercial and Specialty
Lines
The Chubb Corporation

Carol Sawdye
Vice Chairman and Chief Financial
Officer
PricewaterhouseCoopers LLP

Susan Silbermann
President & General Manager, Vaccines
Pfizer Inc

Karyn Twaronite
Partner & Americas Inclusiveness
Officer
EY

Bridget van Kralingen
Senior Vice President, Global Business
Services
IBM Corporation

Terri West
Senior Vice President and Manager,
Communications and Investor
Relations
Texas Instruments Incorporated

HISTORIC LIST OF BOARD CHAIRS

Marilyn Laurie
Senior Vice President, Public Relations
AT&T Communications
1986 – 1988

Cam Starrett
Senior Vice President, Human
Resources
Nestlé USA, Inc.
1989 – 1991

Ursula Fairbairn
Senior Vice President, Human
Resources
Union Pacific Corporation
1992 – 1993

Marcia Worthing
Senior Vice President, Human
Resources and Corporate Affairs
Avon Products, Inc.
1994 – 1997

Roberta Gutman
Executive Director
Motorola Foundation
1998 – 2000

Jill Kanin-Lovers
Senior Vice President, HR &
Corporate Affairs
Avon Products, Inc.
2001 – 2003

Denise Morrison
President, Campbell USA
Campbell Soup Company
2004 – 2006

Jan Fields
President
McDonalds USA, LLC
2007 – 2012

CATALYST CANADA ADVISORY BOARD

CHAIR

William A. Downe
Chief Executive Officer
BMO Financial Group

John E. Betts
President & CEO
McDonald's Restaurants of Canada
Limited

Marc-André Blanchard
Chair & CEO
McCarthy Tétrault LLP

Shelley Broader
President & CEO
Walmart EMEA & Canada

George A. Cope
President & CEO
BCE Inc. and Bell Canada

Ana M. Dominguez
President
Campbell Company of Canada

Deborah Gillis
President & CEO
Catalyst

Linda S. Hasenfratz
CEO & Director
Linamar Corporation

Beth Horowitz
Director
HSBC Bank Canada

Glenn Ives
Chair
Deloitte & Touche LLP Canada

Dean Johnson
President
Acklands-Grainger

Alex Johnston
Executive Director
Catalyst Canada

Monique F. Leroux
Chair of the Board, President & CEO
Desjardins Group

The Honourable John P. Manley, P.C.,
O.C.
President & CEO
Canadian Council of Chief Executives

Dave I. McKay
President and CEO
RBC

Lorraine Mitchelmore
President & Canada Country Chair
Shell Canada Limited

Ellen J. Moore
President & CEO
Chubb Insurance Company of Canada

Mandy Shapansky
President & CEO
Xerox Canada Ltd.

Bruce B. Simpson
Director
McKinsey & Company Canada

Carol Stephenson
Former Dean
Richard Ivey School of Business

Bill Thomas
Chief Executive Office & Chair
KPMG's Americas Region

CATALYST EUROPE ADVISORY BOARD

CHAIR

Eileen Taylor
CEO of DB UK Bank Limited
Deutsche Bank

Christiane Bisanzio
HR Director Northern Central and
Eastern European Region and Group
Chief Diversity & Inclusion Officer
AXA

Fiona Carlin
Managing Partner
Baker & McKenzie

Deborah Gillis
President & CEO
Catalyst

Erica Handling
General Counsel, EMEA
Barclays

Herminia Ibarra
Professor of Organizational Behavior
INSEAD

Colleen Jay
President, Global Hair Care & Color
Procter & Gamble

Valerie Landon
Managing Director, Co-Head of
Investment Banking Department,
France, Belgium, and Luxembourg
Credit Suisse

Abbe Luersman
SVP Human Resources, Europe
Royal Ahold NV

Cindy Miller
President UPS Europe
UPS Europe

Seshni Samuel
Partner, EMEIA Talent
EY Middle East

Ulf Schneider
Corporate Senior Vice President &
Managing Director
Parexel International GmbH

Joanne Smith
Head of Finance & Investment Services
Zürich Insurance

Nicole van Ingen
EVP Talent and Development
Shell International B.V.

Marco ten Bruggencate
General Manager Dow Building
Solutions EMEA
Dow Europe GmbH

Josefine van Zanten
Senior Vice President, Global Culture
Change (OB)
DSM

Joan L. Wales
Head of OB&C Safety and Operational
Risk
BP International

Allyson Zimmermann
Executive Director
Catalyst Europe AG

CATALYST INDIA ADVISORY BOARD

CHAIR

T. K. Kurien
CEO, IT Business & Executive Director
Wipro

Terri Bresenham
President & CEO
GE Healthcare India

Manish Choudhary
Managing Director
Pitney Bowes India

Deborah Gillis
President & CEO
Catalyst

Yasmine Hilton
Chairman
Shell Companies in India

Shachi Irde
Executive Director, Catalyst India WRC
Catalyst

Arun Kumar Jain
Managing Director
Fluor Daniel India Private Limited

Pramit Jhaveri
Chief Executive Officer
Citi India

Shantanu Khosla
Managing Director & CEO
Procter & Gamble India

Vanitha Narayanan
Managing Director and Regional
General Manager for India/South Asia
(ISA)
IBM India Private Limited

Sunil Nayak
Chief Executive Officer
Sodexo India On-site Services

N S Rajan
Group Chief Human Resources Officer
Tata Sons Limited

Udayan Sen
CEO & Managing Partner
Deloitte India

Atul Singh
Group President, Asia
The Coca-Cola Company

Aijaz Tobaccowalla
Managing Director
Pfizer Limited

CATALYST

120 Wall Street, 15th Floor
New York, NY 10005
T +1 212 514 7600
F +1 212 514 8470

CATALYST CANADA

8 King Street East, Suite 505
Toronto, Ontario M5C 1B5
T +1 416 815 7600
F +1 416 815 7601

CATALYST EUROPE AG

c/o KPMG AG
Landis+Gyr-Strasse 1
6300 Zug, Switzerland
T +41 (0)44 208 3152
F +41 (0)44 208 3500

CATALYST INDIA WRC

106 "B", Damji Shamji Corporate Square
Melville Estate
Off Ghatkopar-Andheri Link Road
Pant Nagar, Ghatkopar East
Mumbai 400 075
India
T +91 22 6700 0785

CATALYST AUSTRALIA

c/o Hayes Knight (Melbourne) Pty Ltd
Level 12
31 Queen Street
Melbourne, Victoria 3000
Australia
T +61 (0)3 8844 5600
F +61 (0)3 9826 3642

CATALYST JAPAN

5F Azabu Green Terrace
3-20-1 Minami Azabu, Minato-ku
Tokyo 106-0047
Japan
T +81 (0)3 6859 8510