WBEN®

Learn | Coach | Do

JORFORCE SUCCEED TOGETHER.

WOMEN'S BUSINESS ENTERPRISE NATIONAL COUNCIL

1120 Connecticut Avenue NW, Suite 1000 Washington, DC, 20036

202-872-5515 | www.wbenc.org

🥑 @wbenclive

O @wbenc

@wbericriews

2

Message from the Board Chair _____ 4 About WBENC 6 Certification _____8 Events 12 Programs _____ 21 Online Resources _____ 34 Campaigns _____ 35 Awards & Recognitions _____ 38 Corporate Members _____ 42 Financials _____ 43 Governance _____ 45

3

MESSAGE FROM THE BOARD CHAIR

Dear Friends,

It is hard to believe how quickly my first year as your Board Chair passed! I am honored to serve the WBENC community in this position and excited to share the great accomplishments we had throughout 2019. I always look forward to the Annual Report which serves as a reminder of how this organization exemplifies its mission and values throughout the year.

The national events in 2019 were nothing short of spectacular, starting out in Houston in March at the Summit & Salute. As we "lifted off" to new heights, we launched the WBENC Business Lab, a new, interactive learning experience for women business owners and business professionals. The unique and fresh approach consisting of *Learn, Coach* and *Do* segments across five circuits received rave reviews from our attendees. Incredible WBEs and their inspirational businesses were highlighted throughout both Welnnovate and WBENCPitch sessions. The excitement did not stop there, but culminated, as we honored our 14 WBE Stars and 60 America's Top Corporations for Women's Business Enterprises.

In June, we headed to Baltimore, MD for our National Conference & Business Fair. With more than 4,600 attendees, this event had something for everyone, including the unrivaled Business Fair with 328 exhibitors and WBENC's signature MatchMaking program where more than 1,300 one-on-one meetings were held. The Business Labs grew to ten circuits for unparalleled educational opportunities, and the energy surrounding WBENCPitch was at an all time high. Attendee engagement and satisfaction resulted in 94% of WBEs confident that the contacts they made would lead to business opportunities, and 98% of attendees reporting that they would attend this event in the future.

To keep momentum and engagement throughout the year, WBENC is consistently adding and evolving its executive education opportunities. In 2019, six exceptional programs were held with more than 150 WBEs participating. WBENC continues to work with many of our Corporate Members to expand these offerings across multiple disciplines.

None of this great success would be possible without the support of our Corporate Members, valued sponsors, and our incredible Regional Partner Organizations. We are so grateful for this amazing network that we get to collaborate and celebrate with throughout the year.

I would like to thank Pamela Prince-Eason and the entire WBENC team for their tireless and passionate work that consistently raises the bar and exceeds expectations for all our constituents. Pamela's leadership and vision are an inspiration not only to her team, but to our entire network. I look forward to 2020 and our continued collective success. I hope you enjoy reading this Annual Report and reflecting on the great accomplishments of 2019.

SINCERELY, Barbara Kubicki-Hicks

333

CORPORATE MEMBERS

Network Growth

Reach

WEBSITE PAGE VIEWS

51,600

Business Opportunities

MATCHMAKER MEETINGS

88 000 192

PITCH PARTICIPANTS

5

Educational Opportunities

EXECUTIVE EDUCATION PROGRAM GRADUATES

BUSINESS LAB LEARN, COACH, DO OPPORTUNITIES

SCHOLARSHIPS AWARDED

EVENT ATTENDEES

EVENT SPONSORS

ABOUT WBENC

The Women's Business Enterprise National Council (WBENC) is a leading nonprofit organization dedicated to helping women-owned businesses thrive.

We believe diversity promotes innovation, opens doors, and creates partnerships that fuel the economy. That's why we not only provide the most relied upon certification standard for women-owned businesses, but we also offer the tools to help them succeed.

Core Platform

Each year since WBENC was founded in 1997, we have broadened our reach and grown our network by delivering programs and services via our CORE platform. **CERTIFICATION** WBENC Certification validates that a business is at least 51 percent owned, controlled, operated and managed by a woman or women. Our worldclass certification standard is accepted by more than 1,000 corporations representing America's most prestigious brands, in addition to many states, cities and government entities.

OPPORTUNITIES We provide best-in-class programming, events, and networking opportunities for women-owned businesses, supplier diversity experts, government and corporate procurement professionals, and other industry and thought leaders throughout the U.S.

OUR MISSION

Fuel economic growth globally by identifying, certifying, and facilitating the development of women-owned businesses.

RESOURCES To address the challenges many women face in building and growing a business, we provide support and resources through the full life cycle of entrepreneurship. Our goal is to ensure women business owners have access to the education, support, and tools they need to grow and succeed.

E

ENGAGEMENT Our theme is *Join Forces. Succeed Together.* because we know that success is only possible when we partner with our constituents toward a set of common goals. We foster healthy engagement through advisory councils, ambassador programs, and a robust recognition and awards program.

The WBENC Network

WOMEN'S BUSINESS ENTERPRISES

Certified Women's Business Enterprises (WBEs) are companies that are at least 51% owned, controlled, and operated by women. WBENC is the nation's leading advocate for WBEs as viable vendors and suppliers to its Corporate and Government Members.

CORPORATE & GOVERNMENT MEMBERS

WBENC Corporate Members are predominantly Fortune 500 companies with established Supplier Diversity programs. WBENC connects these corporations with WBEs to generate business contracts. More than 1,000 corporations and government agencies accept WBENC Certification at state and

REGIONAL PARTNER ORGANIZATIONS

local levels.

WBENC is supported by 14 Regional Partner Organizations

(**RPOs**), which administer and process certifications throughout the nation and provide regional programs, events, and training for women-owned businesses.

CERTIFICATION

WBENC continues to set a world-class certification standard to validate that a business is at least 51 percent owned, controlled, and operated by a woman or women. WBENC is also a third-party certifier for Women Owned Small Business (WOSB) certification as part of the SBA's WOSB Federal Contracting Program.

WBENC works with 14 Regional Partner Organizations authorized to administer WBE and WOSB certification across the United States, including Puerto Rico, Guam and the Virgin Islands. Here are some facts and figures about WBENC-Certified WBEs in 2019.

15,664 WBE CERTIFIED

WOSB CERTIFIED

WBEs by Revenue

< \$1 million	41%
\$1 million < \$5 million	32%
\$5 million < \$10 million	11%
\$10 million < \$50 million	13%
\$50 million or greater	3%

WBE Impact

\$283,191,902,820

REVENUE GENERATED

21 YEARS IN BUSINESS

EMPLOYEES

CERTIFIED

WBEs by Regional Partner Organization

9

CWE Center for Women & Enterprise

468

GLWBC Great Lakes Women's Business Council

1,373

GWBC Greater Women's Business Council 1,060 WBEC-ORV Women's Business Enterprise Council – ORV **1,066**

WPEO-DC Women Presidents' Educational Organization – DC

713

WPEO-NY Women Presidents' Educational Organization – NY

1,441

WBCS /omen's Busin

Women's Business Council – Southwest 1,157 WBDC-MIDWEST Women's Business Development Center –Midwest

2,082

WBDC-FLORIDA Women's Business Development Council of Florida

748

WBEA Women's Business Enterprise Alliance

666

WBEC-WEST Women's Business Enterprise Council – West

1,810

WBEC-PACIFIC Women's Business Enterprise – Pacific

765

WBEC-EAST Women's Business Enterprise Council – East

1,450

WBEC SOUTH Women's Business Enterprise Council South

859

202

297

17

1841

383

186

77

103

223

15

5,242

WBEs by Industry

Agriculture, Forestry, Fishing and Hunting	22	Finance and Insurance
Mining, Quarrying, and Oil and Gas Extraction	41	Real Estate and Rental and Leasing
Utilities	42	Professional, Scientific, and Technical Services
Construction	1,906	Management of Companies and Enterprises
Food Manufacturing	523	Administrative Suppor <mark>t</mark> ; Waste Management and Remediation Services
Wood Product Manufacturing	658	Educational Services
Metal Manufacturing	952	Health Care and Social Assistance
Wholesale Trade	1,378	Arts, Entertainment, and Recreation
Retail Trade	425	Accommodation and Food Services
Transportation and Warehousing	609	Other Services (except Public <mark>Ad</mark> ministration)
Information Services	366	Public Administration

WBEs by Geographic Service Area

0,477

2,788

LOCAL

766 REGIONAL MIDWEST 712 regional northeast

598 regional southeast 266

REGIONAL SOUTHWEST

283 regional

WEST

WOMEN'S ENTERPRISE FORUM

WBE FORUM LEADERS

18 FORUM LEADERSHIP TEAM

70 FORUM COMMITTEE REPRESENTATIVES

195 FORUM REPRESENTATIVES The Women's Enterprise Forum (The Forum) serves in an advisory capacity to the WBENC Board of Directors. The Forum gives input and feedback on WBENC programs and other matters at the direction of the Board.

EVENTS

Summit & Salute

Summit & Salute is a signature event from the WBENC dedicated to the development, growth, and success of women-owned businesses. From March 11-13, 2019, women entrepreneurs, corporate representatives, diversity and inclusion experts, and other supporters gathered in Houston, Texas for three days of networking and learning, all centered around finding and nurturing business opportunities for womenowned businesses.

ATTENDEES

made will lead to business opportunities

Are likely to attend this event in the future

12

HONORS AWARDED

America's Top **Corporations for** Women's Business Enterprises

Women's Business **Enterprise Stars**

ATTENDEES BY INDUSTRY

199	Advertising & Marketing		
63	Aerospace & Defense		
12	Agriculture & Mining		
14	Arts, Entertainment & Recreation		
73	Automotive		
41	Biotech & Pharmaceutical		
143	Business Services		
47	Construction		
77	Consumer Products		
111	Energy & Utilities		
111	Financial Services		
10	Government Agency		
41	Healthcare		
57	Information Communication Technology		
20	In <mark>surance</mark>		
84	Nonprofit		
271	Professional & Technical Services		
60	Retail		
140	Technology		
96	Transportation & Logistics		
36	Travel & Hospitality		
248	Other		

SOCIAL MEDIA

Social Media Impressions

1,159

#SummitSalute Tweets

60

#SummitSalute Instagram posts

1,772

Likes, Comments, or Saves

OPPORTUNITIES ALMANAC

All Summit & Salute attendees received an almanac of upcoming procurement opportunities with sponsors and the 2018 Top Corporations for WBEs to facilitate networking and business connections.

WBENC 2019 ANNUAL REPORT | Events

15

Are confident that the contacts they

made will lead to business opportunities

National Conference & Business Fair

Thousands of women business owners and those who support them gathered in Baltimore, Maryland for the largest event of its kind for women business owners in the U.S. The 2019 WBENC National Conference & Business Fair featured innovative educational programming, inspiring keynotes, 1:1 MatchMaker meetings, networking opportunities, and an unrivaled Business Fair.

ATTENDEES

16

Are likely to attend this

event in the future

ATTENDEES BY INDUSTRY

436	Advertising & Marketing		
44	Aerospace & Defense		
25	Agriculture & Mining		
38	Arts, Entertainment & Recreation		
166	Automotive		
104	Biotech & Pharmaceutical		
425	Business Services		
134	Construction		
251	Consumer Products		
210	Energy & Utilities		
282	Financial Services		
84	Food & Beverage		
68	Government Agency		
122	Healthcare		
110	Information Communication Technology		
63	Insurance		
198	Nonprofit		
574	Professional & Technical Services		
123	Retail		
293	Technology		
157	Transportation & Logistics		
102	Travel & Hospitality		

SOCIAL MEDIA

Social Media Impressions

2,113

#WBENCconf Tweets

92

#WBENCconf Instagram posts

3,531

Likes, Comments, or Saves

ECOSYSTEMS WORKBOOK

All National Conference & Business Fair attendees received an interactive workbook designed to help attendees navigate the event and learn how to make the most out of every opportunity and resource WBENC provides.

Thank

Cheryl W. Snead Memorial Women's Business Development Fundraiser

MARCH 14, 2019 THE WOODLANDS, TEXAS

On March 14, 2019, the WBENC EnCORE Group hosted the Cheryl W. Snead Memorial Women's Business Development Fundraiser, a golf tournament in honor of the late Cheryl Snead, a shining star of the WBENC network who passed away in 2018. The event raised funds for a scholarship fund established in Cheryl's name.

42 SPONSORS

PROGRAMS

Education & Development

wben@ BUSINESS LOB

The Business Lab introduced the innovative *Learn, Coach, Do* model to event programming:

Learn Quick, interactive seminars with subject matter experts.

Coach | Group and one-on-one coaching sessions.

Do Guided hands-on learning activations.

WBENC BUSINESS LAB

At our two signature events in 2019, we introduced the WBENC Business Lab, a new interactive learning experience for women business owners and business professionals.

Shaking up the model of traditional event programming, the Business Lab provided education that was highly interactive and laser-focused on accelerating business and professional growth and success.

Each Business Lab circuit included a combination of short seminars, fireside chats, 1:1 coaching, guided working sessions, and other interactive, hands-on activities designed to leave attendees with actionable insights to improve their business and career.

WBENC ENERGY EXECUTIVE PROGRAM

OCTOBER 7 - NOVEMBER 1, 2019 SHELL ROBERT TRAINING & CONFERENCE CENTER, ROBERT, LA

The WBENC Energy Executive Program (EEP) is a week-long, immersive executive education experience focusing on the Energy, Oil and Gas industry to drive development of WBE leaders within the energy industry supply chain. Thanks to our generous sponsors BP America Inc, Chevron, Exxon Mobil Corporation, and Shell Oil Company, WBENC brought together women-owned businesses, industry experts, and professors from the University of Texas, McCombs School of Business for one week of industry training, skill development, business education, and networking further showing the commitment towards impacting the long-term success of diverse businesses that are critical to the global energy supply chains.

WBENC EEP ECONOMIC IMPACT

The 2019 EEP cohort of WBEs generated \$1 billion in combined annual revenue. As a result of EEP:

market

participants plan to expand their capability to enter upstream market

participants plan to expand their capability to enter downstream market

<u>152</u> 180

opportunities recognized for participants interested in buying/selling from each other

opportunities recognized for participants interested in partnering with each other

TUCK-WBENC STRATEGIC GROWTH PROGRAM

SEPTEMBER 22 - 27, 2019 IBM GERSTNER CENTER FOR LEARNING, ARMONK, NY

The Tuck-WBENC Strategic Growth Program, brought to you by IBM, brought together WBEs who have successfully completed the Tuck-WBENC Executive Program and are dedicated to the advancement and success of their business. This six-day program helped WBEs and their executive teams plan and execute a business strategy to elevate their company to the next level.

WMEN IN TECHNOLOGY

WOMEN IN TECHNOLOGY PROGRAM

SEPTEMBER 10 - 12, 2019 | AUSTIN, TX

WBENC and Dell Technologies have joined forces to help WBEs in technology grow their business. This executive education program helps WBEs understand the future of technology, increase competence in day-to-day operations, gain business development and marketing knowledge, and highlight the steps needed to form strategic alliances.

CAPITAL ONE CATAPULT PROGRAM

CATAPULT is an intensive, seven-month transformational learning journey designed to enable companies to innovate and disrupt within their business and ultimately industry - by developing a new solution to a business challenge while leveraging learnings from the program.

Congratulations to 2019 CATAPULT Pitch Competition Winner **Unoma Okorafor, CEO & Founder, Herbal Goodness.**

45 graduates

ROBERT HALF ACCELERATED LEADERSHIP DEVELOPMENT PROGRAM

JULY 15 – 19, 2019 | NASHVILLE, TN NOVEMBER 4 – 8, 2019 | SAN FRANCISCO, CA

The Robert Half Accelerated Leadership Development program is a cohort-style leadership program designed to examine three key leadership areas: leading with character, collaborative leadership, making a strategic contribution.

Scholarships

22 SCHOLARSHIPS AWARDED

DOROTHY B. BROTHERS SCHOLARSHIP

The Dorothy B. Brothers Scholarship is an opportunity for WBEs to receive up to \$11,000 in tuition to attend some of the best executive education programs in the country. This scholarship provides women business owners access to the same high caliber executive development that is available to Fortune 500 companies and a framework that enables WBEs to formulate and implement business strategies and achieve a competitive advantage.

Pitch Opportunities

32 WBES PARTICIPATED

> 95+ corporate members participated

WEINNOVATE!

MARCH 11 - 13, 2019 HOUSTON, TX AT WBENC SUMMIT & SALUTE

WeInnovate! is an exclusive opportunity for WBEs to pitch their company's innovative product or solution to representatives from some of the nation's largest corporations, WBENC Corporate Members. WeInnovate! not only provides WBEs access to potential buyers and supply chain professionals and the opportunity to pitch their business, but it allows corporations to discover innovative products or services specifically relevant to their business needs.

WBEN@PITCH

WBENCPITCH

In 2019, WBENC introduced WBENCPitch, a large, tournament-style pitch competition for WBEs to deliver their best business pitch to panels of WBENC Corporate Member judges, competing for the opportunity to pitch live on stage and walk away with thousands of dollars in grant prize awards.

The WBENCPitch tournament took place at both of our signature events – Summit & Salute in March, and the National Conference & Business Fair in June.

160 PITCHES

Congratulations to the 2019 WBENCPitch winners: Jane Henry, Founder & CEO of SeeHerWork and Kathleen Wood, Co-Founder of Suzy's Swirl

WBENCPITCH HIGHLIGHTS:

Hundreds of WBEs applied to participate for **80** pitching slots per tournament **160** WBEs pitched to **64** judges across both events

Two WBEs walked away with a combined **\$25,000** in prize money to invest in their business

WBENC 2019 ANNUAL REPORT | Programs

Procurement Opportunities

96 corporations participated

MEET & GREET

Meet & Greet provides WBEs the opportunity to connect with participating corporations or government entities of their choice in an open but formal environment. During Meet & Greet, WBENC Corporate & Government Members are assigned a table, and during a series of 20-minutes sessions, WBEs visit the corporations of their choosing and pitch their businesses in a small group setting.

SUMMIT & SALUTE

In 2019, hundreds of WBEs were able to pitch their business to **96** corporations during Meet & Greet at the WBENC Summit & Salute in Houston, Texas.

MATCHMAKER

1:1 MatchMaker is a program for WBEs to have pre-scheduled, one-on-one meetings with WBENC Corporate or Government Members to explore sourcing opportunities.

The purpose of the WBENC 1:1 MatchMaker program is to establish connections between certified WBEs and purchasing decision-makers from corporations and government agencies seeking WBE suppliers for specific opportunities.

SUMMIT & SALUTE

TOTAL MEETINGS

265 WBEs had 1:1 meetings with99 participating Corporate &Government Members, totaling560 meetings.

NATIONAL CONFERENCE & BUSINESS FAIR

474 WBEs had 1:1 meetings with148 participating Corporate &Government Members, totaling1,328 meetings.

Outreach & Development

NEXTGEN PROGRAM

NextGen is an outreach program dedicated to nurturing the next generation of the WBENC network – millennial and Generation Z WBEs and supplier diversity professionals.

Throughout the year, the NextGen program provides targeted opportunities, education, and community building to help young women entrepreneurs and those who support them continue to grow and thrive.

On March 11, 2019, the next generation of WBENC gathered at Station Houston, a co-working space in Houston, TX, for pitch opportunities, roundtable networking, and a panel highlighting successful women business owners and the Women Owned Logo.

267 Program 279 Reception **On June 24, 2019,** NextGen hosted an exciting afternoon of energizing speakers and breakouts with peers, buyers, and subject matter experts, and a networking reception featuring a showcase of products from NextGen WBEs.

226 Program 249

Reception

WOMEN OF COLOR DEVELOPMENT & OUTREACH PROGRAM

WBENC understands and research shows that having a comprehensive business ecosystem is critical to the success of all women owned firms, but particularly for firms owned by women of color (WOC). The WBENC Women of Color Program was established with the mission to create multi-tiered programming to aid women of color entrepreneurs in increasing their competitive advantage and capacity for inclusion in corporate supply chains.

As an outreach and development program, the WOC program hosted sessions throughout the year to all women business owners, both WBENC-Certified WBEs and those not yet certified. Thanks to the generous support of Women of Color Program sponsors The Coca-Cola Company, JPMorgan Chase & Co., Southern California Edison, and Walmart Inc., we were well poised to engage and support a healthy ecosystem of WOC entrepreneurs.

WOMEN OF COLOR PROGRAM PILLARS:

Community Building

WOC serves as tightly knit community, sharing resources for accelerating growth, strategizing to overcome problems, and meeting new customers.

Human Capital

WOC helps women discover their social capital by cultivating and helping them grow and develop their business while building strong relationships.

Market Access

WOC leverages and identifies Supplier Diversity Summits/ Conferences in the regional network areas that have a focus in the advancement and development of WOC businesses.

Policy

WOC partners with government advocacy agencies to focus on federal legislative priorities that are necessary for sustained women owned business success.

Capital

WOC identifies access to capital programs, resources and opportunities for women entrepreneurs and communicate these opportunities to the network on a regular basis.

Innovation

WOC focuses on innovation and growth and build bridges with the next generation of women led firms and entrepreneurs by partnering with universities with a focus on creating an ecosystem with the next generation of business leaders within WBENC.

Resources

WOC provides support and resources throughout the year with the unique approach to year-round resources in education, support, leadership development, mentorship and resource materials to help strengthen and enhance capacity with corporations.

Women of Color Program 2019 Highlights:

219 REGISTERED ATTENDEES 102

NON-CERTIFIED WOMEN-OWNED BUSINESSES

117 WBENC-CERTIFIED WBES

MARCH 11, 2019 | HOUSTON, TX

Women of Color entrepreneurs and business leaders gathered at Marriot Marquis in Houston, TX for a day of panel discussions with finance experts about maintaining a fiscally healthy business, workshops and roundtable discussions on the value of focusing on your business, and education on the impact and growth of WOC firms in the U.S.

171 REGISTERED ATTENDEES

87 NON-CERTIFIED WOMEN-OWNED BUSINESSES

84 WBENC-CERTIFIED WBEs

JUNE 25, 2019 | BALTIMORE, MD

The WBENC Women of Color Program in partnership with Women Impacting Public Policy (WIPP) hosted an exciting session on "Expanding your Ecosystem" where subject matter experts shared insights on access to capital, access to business and personal development, and access to social networks.

WBENC STUDENT ENTREPRENEUR PROGRAM

WBENC fuels the growth of women-owned businesses regardless of a founder's experience level or age. Through the WBENC Student Entrepreneur Program (WBENC SEP), female student entrepreneurs gain support to propel them towards successful futures.

The 2019 SEP cohort included an incredible group of new prospective female founders and five SEP alumnae from past years. The program was hosted June 23-27 in Baltimore, Maryland, where students participated in tailored entrepreneur curriculum, received one-on-one mentoring from some of the most successful womenowned businesses and America's largest Fortune 500 companies, and had the opportunity to participate in a live pitch competition awarding \$25,000 at the WBENC National Conference & Business Fair.

23 STUDENTS

19 corporate member mentors

23

Congratulations to the Winners of the WBENC SEP Harley Davidson Pitch Competition!

1ST PLACE: Kat Samardzija, Senior, Grand Valley State University

Kat founded Locker Lifestyle after having her valuables stolen out of her gym locker. She creates wearable wrist wallets and pocket headbands to secure small valuables - perfect for fitness, travel, festivals, and more!

2ND PLACE: Tammy Dorsey, Masters Student, Wichita State University

Tammy is founder/CEO of Prenatal Hope, an early stage medical device manufacturer seeking to drastically improve the quality of care during childbirth. Their headlining product, the VivO2 is a noninvasive, in utero testing device that instantly provides oxygen levels of the fetus.

3RD PLACE: Shelby Baldwin, Senior, Mississippi State University

Shelby co-founded her own company, Rocketing Media. Rocketing Media is a digital marketing, software and e-commerce consulting agency.

4TH PLACE: Rey Mustafa, Senior, San Diego State University

Rey is co-founder of SOULMUCH, a social venture that aims to reduce food waste by commercializing the excess rice large volume restaurants discard each night and repurpose them into flour.

5TH PLACE: Neha Husein, Senior, South Methodist University

Neha is the Founder & CEO of Just Drive, an app that incentivizes safe driving by providing rewards for use at local businesses.

planetmogul® a world for young entrepreneurs

PLANET MOGUL

WATCH A VIDEO RECAP | 🕨

WBENC has partnered with Planet Mogul, a program which develops the next generation of entrepreneurs, innovators, and workforce and community leaders by providing an intellectual and interactive learning environment for elementary-middle school students.

Planet Mogul at WBENC Headquarters | APRIL 2019

WBENC staff welcomed Club Boulevard Magnet Elemantary's 5th grade class from Durham, NC at the WBENC headquarters in Washington DC. Students participated in an evening of interactive learning around the Automotive and Technology Industries after a long day of exploring our nation's capital.

Planet Mogul at the WBENC National Conference & Business Fair | JUNE 24, 2019

Planet Mogul galvanized the support of Corporate Members and WBEs before the National Conference & Business Fair to deliver a high-quality one-day workshop in Baltimore. During the workshop, a group of students convened for a general overview of the Planet Mogul Program and then broke out into small groups to rotate through various industry tracks throughout the day.

National Student Future Ready Day | SEPTEMBER 9, 2019

WBENC partnered with Planet Mogul to host the inaugural National Student Future Ready Day on September 9, 2019 in Durham, North Carolina.

National Student Future Ready Day is an event designed to educate and inspire the next generation of entrepreneurs and business leaders through stimulating and interactive educational programming, weaving business, entrepreneurship, and industry-specific education into innovative activities that challenge and expand student thinking.

ONLINE RESOURCES

WBEN@LINK 2.0

WBENCLink2.0

WBENCLink2.0 is our digital certification tool and database that connects WBEs and Corporate and Government Members. In 2019, we continued to provide monthly trainings for our constituents to help them get the most out of the tool.

WBENC.org

WBENC.org is a one-stop resource for timely WBENC updates, engaging success stories, opportunities, and inspiration. Our readership includes thousands of ambitious entrepreneurs, industry and thought leaders, diversity champions, and business experts across the U.S.

WBENC SOCIAL MEDIA FOLLOWERS

SOCIAL MEDIA ENGAGEMENT

2,356 Published Posts 73,838 Engagements

2,050,461

Impressions

965,123 PAGE VIEWS

CAMPAIGNS

Women Owned

Bringing consumer recognition to Women Owned businesses.

WMEN® OWNED

LOOK FOR THE WOMEN OWNED LOGO

Any storefronts, websites and product labels bearing the Women Owned Logo have been certified as at least 51 percent owned, operated and controlled by a woman or women by WBENC in the United \leftarrow States and WEConnect International globally.

#BUYWOMENOWNED

Women Owned is an initiative from the WBENC and WEConnect International to create a movement of support for Women Owned businesses. We support female entrepreneurs and those who do business with them by raising awareness for why, where and how to buy Women Owned.

In 2019, WBENC continued to expand the Women Owned program, by focusing on amplifying our digital presence, expanding our consumer-friendly directory of Women Owned businesses, launching two large-scale public awareness campaigns, and engaging consumers and business owners alike on a weekly basis through the email newsletter, Women Owned Wednesday.

WOMEN OWNED WEBSITE

235,852	70,838
Page Views	Visitors

SOCIAL MEDIA ENGAGEMENT 24,985

1,306 Published Posts 1,206,584

WOMEN OWNED SOCIAL MEDIA FOLLOWERS

/ 4.35

Twitter

4,793

Facebook

12,553 Total Followers

Public Awareness Campaigns

WOMEN'S HISTORY MONTH | MARCH

347.1K 1	4.5K 1,88	wев 6,884	672
Impressions	Engagments Social Post C		Page Views of Campaign Media Kit Page
empowered women empower women	women owners: inventors innovators trailblazers trendsetters ground-breakers igniters visionaries		the lage
join the movement • www.womenownedlogo.com #BoyWome	champions entrepreneurs		the logo www.womenownedlogo.com wBuyWarnerOwtes
WE are women owned	buy women o	wõ	pport omen

NATIONAL WOMEN'S SMALL BUSINESS MONTH | OCTOBER

join the movement • www.womenownedlogo.com

ioin the movement . www.w

nownedlogo.com

vnedlogo.com

Women Owned Pop-Up Shops

SUMMIT & SALUTE

"The 2019 Summit & Salute Pop-Up Shop was a fantastic event for Kroger to showcase some of our WBENC-Certified suppliers. It was great meeting so many talented and successful individuals/companies. I am looking forward to attending the next Pop-Up Shop."

- LeShaun Smedley, Kroger, Sponsor

10 WBE VENDORS

NATIONAL CONFERENCE AND BUSINESS FAIR

"It was great to be able to network and showcase my products to so many attendees. The WBENC team made the process really easy from start to finish with logistics, setup and breakdown."

- Lucy Pellegrino, Slick Lizard, Vendor

AWARDS & RECOGNITIONS

America's Top Corporations for Women's Business Enterprises

The annual list of America's Top Corporations for Women's Business Enterprises (WBEs) recognizes WBENC National Corporate and Government Members who successfully drive the sustainable inclusion of women-owned businesses within corporate and government supply chains and reduce barriers for women-owned businesses.

The 2018 America's Top Corporations for Women's Business Enterprises were announced in January 2019 and honored at the 2019 WBENC Summit & Salute in March.

Accenture. LLP Adient Allstate Insurance Company AT&T Avis Budget Group, Inc. Bank of America BP America. Inc. Bristol-Myers Squibb Capital One Cargill CenterPoint Energy Chevron The Coca-Cola Company Cummins Inc. Dell Technologies DTE Energy Company DuPont **Entergy Services** Exxon Mobil Corporation ΕY

FedEx Fiat Chrysler Automobiles Fifth Third Bancorp Ford Motor Company General Motors IBM Intel Corporation Johnson & Johnson JPMorgan Chase & Co. Kaiser Permanente Kellogg Company Kelly Services, Inc. The Kroger Co. Macy's, Inc. ManpowerGroup Marriott International, Inc. Merck & Co., Inc. MetLife MGM Resorts International Monsanto Company, now Bayer

Nationwide Nissan North America. Inc. Pacific Gas and Electric Company PepsiCo, Inc. Pfizer Inc. Procter & Gamble Raytheon Company ROBERT HALF Shell Oil Company Sodexo Target Corporation TIAA τογοτα United Airlines UPS Verizon Vistra Energy Walmart Inc. The Walt Disney Company Wells Fargo & Co.

Women's Business Enterprise Stars

Each year, WBENC honors 14 exemplary women business leaders with the nation's premier award for excellence in business leadership — the Women's Business Enterprise (WBE) Star Award. These successful entrepreneurs, all WBENC-Certified WBEs, are leaders in their local business communities and respective fields, and an inspiration to women business owners across the country.

JEAN BJORK Bjork Construction Co. Inc.

BARBARA BOSHA Bosha Design+Communications

NATHALIE DOOBIN Harvard Services Group, Inc.

KAY HAMILTON The Hamilton Group

STEPHANIE HICKMAN Trice Construction Company SUSHUMNA ROY JALAJAM Softpath System,LLC

BEATRIZ MANETTA Argent Associates, Inc.

HETAL PARIKH Rangam Consultants Inc.

LILIAN RADKE Unic Pro Inc.

SHARON REYNOLDS DevMar Products, LLC JENELL ROSS Bob Ross Auto Group

BIDDIE WEBB Limb Design

CHRISTIE WONG BARRETT Mac Arthur Corporation

JANEEN ZOOK Trattativa Meeting & Event Solutions International

Applause Award

The Applause Award recognizes exceptional accomplishments that expand opportunities for WBEs on a national or international level while breaking down the barriers that impede the progress and growth of businesses owned and operated by women. Award recipients are selected based on their impact on the growth of WBEs; creation of policies, procedures or initiatives that increase opportunities for WBEs; and innovative and inspirational leadership on behalf of women business owners and their companies.

2019 RECIPIENTS

SUSAN RITTSCHER, President & CEO, Center for Women & Enterprise

NANCY CREUZIGER, VP, Global Finance Operations & Governance, ManpowerGroup

LARRY PHELAN, CPO, EY

BARBARA CARBONE, Partner, KPMG LLP

Collaboration Award

The WBENC Collaboration Award was created to honor four Corporate Members that came together with a singular mission -- developing WBEs to be better able to support the energy industry. Together with WBENC, BP America Inc., Chevron, Exxon Mobil Corporation, and Shell Oil Company developed the WBENC Energy Executive Program (EEP) – a week-long, immersive executive education experience focusing on increasing the competitive advantage, capabilities and strategy development of WBEs in Energy.

Through EEP and their own leading supplier diversity programs, these four corporations have led the way within the energy industry for providing opportunity and value to women entrepreneurs.

DEBRA JENNINGS-JOHNSON, Senior Director Supplier Diversity, BP America Inc.

DAVE FELDMAN, Manager, Supplier Diversity/Local Content, Chevron

JOANN JORDAN, Supplier Diversity Specialist, Exxon Mobil Corporation

BRIAN HALL, Manager, Supplier Diversity & Brand Advocacy, Shell Oil Company

Hes4Shes Champion

Hes4Shes is a campaign from WBENC to honor and recognize the amazing men of the WBENC network who work tirelessly to promote the WBENC mission of fueling economic growth through the development and support of women-owned businesses.

The Hes4Shes Champion Award, established in 2016, is given in recognition for ongoing dedication to furthering the development of WBEs.

JESUS BORBOA

Supplier Diversity Manager, PayPal

TIM RUDDELL Manager of Supplier Diversity, Sony

JOE MOSSINGER Senior Manager Strategic Sourcing, Toyota

TARRANCE FRIERSON

Principal Manager of Supplier Diversity and Development, Southern California Edison

LUIS CONCEPCION

Global Procurement Supplier Diversity & Sustainability Leader, Dupont

DALLAS SIMMONS

Supplier Diversity Program Manager, Dominion Energy

DONOVAN CASANAVE Support Services Manager, Shell

MARC ENSIGN Director Global Category Management, Sonoco

ROBERT NOEL Vice President, Global Procurement, ExxonMobil

ROBERT LEDESMA Supplier Diversity Manager, Shell

PAUL ASHLEY Director Strategic Engagement, Bristol-Myers Squibb

CORPORATE MEMBERS

AARP Abbott

AbbVie Inc.

Accenture Achieve3000, Inc.

Adecco Staffing Adient Adobe ADP AEG Aflac AIG Airbnb, Inc. Alkermes, Inc. Allstate Insurance Co. Altec Industries, Inc. Altria Group American Airlines America Express American Red Cross American Water Inc. Amgen Inc. Amtrak Anthem. Inc. Aon Corporation Apex Learning Inc. Apple Inc. Aptiv ARAMARK ArcelorMittal USA Archer Daniels Midland Co. Ardent Mills ARRIS

AT&T

Aurora Health Care AVANGRID Avanos Medical, Inc.

Avis Budget Group, Inc.

AXA USA Axalta Coating Systems B2Gnow

Bank of America

Barclays Capital, Inc. Barilla America Inc. Bartech BASE **Bausch Health Companies Bayer Corporation BBDO New York** BitSight Technologies Black & Veatch Corporation BlueCross BlueShield of Tennessee BMC Software BMO Harris Bank, NA **BMW** Group **BNSF** Railway The Boeing Company **Boston Scientific BP** America Inc. **Bristol-Myers Squibb** Broadcom, Inc. **Bunn-O-Matic Corporation** Burns & McDonnell C.H. ROBINSON **Caesars Entertainment** Campbell Soup Capgemini USA **Capital One** Cargill Caterpillar Inc. CBRE, Inc. CBS Corporation **CDW** Corporation Celgene Corporation CenterPoint Energy CenturyLink Charter Communications CHEP International, Inc. Chevron Church & Dwight Co., Inc CIGNA **Cintas Corporation** CitiGroup Citrix, Inc. City of Columbia **CLEAResult Clorox Corporation CNA** Insurance The Coca-Cola Company

Colgate-Palmolive Company

Concast NBCUniversal

ConnXus ConocoPhillips Construction Specialties, Inc. Continental AG Corizon Health, Inc. Corning Incorporated Corteva Agriscrience Covestro LLC Cox Enterprises Inc. Cracker Barrel Old Country Store Crown Castle CTDI Cummins Inc. CVM, a supplier.io company CVS/Aetna D.W. Morgan Company, Inc. Darden Restaurants DDB US **Dell Technologies** Delta Air Lines, Inc. Diageo PLC Dominion Energy, Inc. The Dow Chemical Company DTE Energy Dun & Bradstreet DuPont **Education Networks** of America **EMCOR** Government Services **Entergy Corporation** Enterprise Holdings Ericsson, Inc. The Estée Lauder Companies Exelon **Exxon Mobil Corporation** EY Facebook Fannie Mae Farmers Insurance Group Federal Home Loan Bank of San Francisco

Bank of Boston The Federal Reserve Bank of Chicago The Federal Reserve Bank of Richmond The Federal Reserve Bank of St. Louis FedEx Fiat Chrysler Automobiles Fifth Third Bank First Data Corporation Fluor Foodbuy Ford Motor Company Freddie Mac Gallagher Gap Inc. GE Appliances, a Haier Company Genentech, Inc. General Mills **General Motors** Company, LLC GlaxoSmithKline (GSK) **GM** Financial Goldman Sachs Google, Inc. Grosvenor Americas GSD&M Hargrove, Inc. Harley-Davidson, Inc. Health Alliance Plan Health Care Service Corporation HealthTrust Highlights Education Group Hilton Worldwide The Home Depot Honda North America, Inc. Houghton Mifflin Harcourt HP Inc. HPE HSBC USA Humana, Inc. **IBM** Corporation Ingersoll Rand

The Federal Reserve

WBENC 2019 ANNUAL REPORT

Intel Interpublic Group Iron Mountain Inc. ISS Facility Services, Inc. J.T.M. Food Group **JCPenney** JE Dunn Construction Company JM Family Enterprises, Inc. Johnson & Johnson Johnson Controls Corporate Jones Lang LaSalle JPMorgan Chase & Co. JPS Health Network Kaiser Permanente Kellogg Company Kelly Services, Inc. Kimberly-Clark Corporation **KPMG LLP** The Kroger Company L Brands Lear Corporation Lenovo US Liberty Mutual Insurance L'Oreal USA Lowe's Companies, Inc. Macy's, Inc. Major League Baseball Mallinckrodt LLC ManpowerGroup Marathon Petroleum Corp. Marriott International, Inc. Mastercard Mayo Clinic MC Group McCain Foods McCormick & Co., Inc. Medtronic Merck & Co. Metl ife MGM Resorts International Michelin North America Inc. **Microsoft Corporation** Mondelez International Morgan Stanley Motion Industries Inc. Motorola Solutions MSD (Louisville & Jefferson County) National Basketball Association (NBA)

National Collegiate Athletic

Association (NCAA)

Nationwide Inc.

Nestle North America New York Life Insurance Company Nielsen Nike, Inc. NiSource Nissan North America, Inc. Nokia Inc. Northwell Health O.C. Tanner Company Office Depot, Inc. Omnicom Media Group Ongweowah Corp Oracle USA Orlando Health Ortho Clinical Diagnostics **OWENS & MINOR** Pacific Gas and Electric Company Papa John's International PaperWorks Industries Paymentus Corporation PayPal PepsiCo, Inc. Pfizer Inc PGA of America Phillips66 Pitney Bowes Inc. **PNC Financial Services** Corporation Pontoon Solutions POWER Engineers, Inc. Praxair, Inc. Premier Inc. PricewaterhouseCoopers **Principal Financial** The Procter & Gamble Company Prudential Publicis Healthcare/ Publicis Groupe QVC, Inc. **Raymond James Financial Raytheon Company** RBC Bank **RELX Group** The Resource Group, an Ascension Subsidiary Reynolds American Inc. Ricoh USA. Inc. **Robert Half** Ross Stores, Inc.

RR Donnelley S.C. Johnson & Son, Inc. Saatchi & Saatchi/ Publicis Groupe Salesforce Shell Skanska USA Inc. Sodexo, Inc. Somma Food Group, LLC Sonoco Products Company Sony Pictures Entertainment Southern California Edison Southern Company Gas Staples, Inc. Starbucks Coffee Company State Compensation Insurance Fund State Farm Insurance Companies State of Minnesota, Department of Administration - Materials Management Division Stryker Corporation SunTrust Banks, Inc. Takeda Target Corporation Tate & Lyle LLC TC Energy **TD** Ameritrade Services Company Inc. TD Bank, N.A. Teleperformance USA (TPUSA), Inc. Teva Pharmaceuticals TIAA **TJX** Companies T-Mobile US Inc. ΤΟΥΟΤΑ **Turner Construction** Twitter U.S. Bank U.S. Cellular U.S. Postal Service U.S. Tennis Association UNFI (Legacy SUPERVALU) Unilever **United Airlines** United Rentals, Inc. United Technologies Corp **UNUM** Group UPS

USAA Valvoline LLC Verisk Analytics Verizon Viacom Inc. Vistra Energy Vizient, Inc. Volvo Trucks North America VWR International W.W. Grainger, Inc. Walgreens Walmart Inc. The Walt Disney Company Waste Management Wells Fargo Wieden+Kennedv Windstream The World Bank Group World Wide Technology, Inc. Wyndham Destinations Xcel Energy Xerox Corporation Yanfeng Global Automotive Interiors

*New 2019 Members are in *italics*

WBENC Board Members are in **bold

Statement of Financial Position

WOMEN'S BUSINESS ENTERPRISE NATIONAL COUNCIL, INC. STATEMENT OF FINANCIAL POSITION DECEMBER 31, 2019 (With Summarized Financial Information as of December 31, 2018)

	2019	2018
ASSETS		
Current Assets		
Cash and Cash Equivalents	\$ 3,690,732	\$ 4,024,081
Investments	517,799	505,309
Accounts Receivable, Net of Allowance for Doubtful		
Accounts of Approximately \$145,000 in 2019 and \$120,000 in 2018	1,107,149	1,282,161
Contributions Receivable	107,018	_
Prepaid Expenses	978,268	311,049
Other Current Assets	 2,066	 27,935
Total Current Assets	6,403,032	6,150,535
Investments, Less Current Portion	397,921	513,779
Fixed Assets, Net	154,230	159,983
Restricted Cash	843,217	951,534
Security Deposits	34,774	34,774
Assets under Deferred Compensation Plan	 _	40,000
Total Assets	\$ 7,833,174	\$ 7,850,605

LIABILITIES AND NET ASSETS

Current Liabilities

Accounts Payable and Accrued Expenses	\$ 1,125,401	\$ 965,758
Deferred Revenue	 2,507,780	 2,872,172
Total Current Liabilities	3,633,181	3,837,930
Deferred Compensation Payable	-	40,000
Deferred Rent, Less Current Portion	102,039	—
Deferred Revenue, Less Current Portion	 	 33,500
Total Liabilities	3,735,220	3,911,430
Net Assets		
Without Donor Restrictions	2,776,336	2,902,440
With Donor Restrictions	 1,321,618	 1,036,735
Total Net Assets	 4,097,954	3,939,175
Total Liabilities and Net Assets	\$ 7,833,174	\$ 7,850,605

The information presented here is derived from financial statements audited by Councilor, Buchanan & Mitchell, PC (CBM)

Statement of Activities

WOMEN'S BUSINESS ENTERPRISE NATIONAL COUNCIL, INC. STATEMENT OF ACTIVITIES FOR THE YEAR ENDED DECEMBER 31, 2019 (With Summarized Financial Information for the Year Ended December 31, 2018)

	WITHOUT DONOR RESTRICTIONS	WITH DONOR RESTRICTIONS	2019 TOTAL	2018 TOTAL
REVENUE				
Membership Dues	\$ 4,423,333	\$ —	\$ 4,423,333	\$ 4,343,375
Contributions	379,592	288,283	667,875	250,769
Exhibitor Fees	707,000	-	707,000	805,600
Conference Fees	2,102,101	-	2,102,101	2,096,549
Sponsorships	4,349,685	90,328	4,440,013	4,962,572
Investment Income	62,205	6,257	68,462	30,465
Certification Fees	88,075	-	88,075	91,100
Other Income	24,638	-	24,638	83,782
Net Assets Released from Restrictions	248,507	(248,507)	—	—
Total Revenue	12,385,136	136,361	12,521,497	12,664,212

EXPENSES

Program Services

•				
Membership	814,951	-	814,951	850,164
Summit & Salute	1,993,774	_	1,993,774	1,782,216
National Conference and Business Fair	4,692,112	_	4,692,112	4,609,646
Certification	2,803,385	_	2,803,385	2,812,763
Other Programs	1,149,084	—	1,149,084	1,223,795
Total Program Services	11,453,306	_	11,453,306	11,278,584
Supporting Services				
Management and General	932,320	_	932,320	1,038,370
Fundraising	125,614	_	125,614	189,981
Total Expenses	12,511,240	—	12,511,240	12,506,935
Change in Net Assets	(126,104)	136,361	10,257	157,277
Net Assets, Beginning of Year	2,902,440	1,036,735	3,939,175	3,781,898
Adjustment to Adopt ASU 2018-08	—	148,522	148,522	—
Net Assets, End of Year	\$ 2,776,336	\$ 1,321,618	\$ 4,097,954	\$ 3,939,175
-				

Financials

The information presented here is derived from financial statements audited by Councilor, Buchanan & Mitchell, PC (CBM)

Statement of Cash Flows

WOMEN'S BUSINESS ENTERPRISE NATIONAL COUNCIL, INC. STATEMENT OF CASH FLOWS FOR THE YEAR ENDED DECEMBER 31, 2019 (With Summarized Financial Information for the Year Ended December 31, 2018)

2019

2018

	2019	2018
CASH FLOWS FROM OPERATING ACTIVITIES		
Change in Net Assets	\$ 10,257	\$ 157,277
Adjustments to Reconcile Change in Net Assets to Net Cash (Used in) Provided by Operating Activities		
Adjustment to Adopt 2018-08	148,522	-
Depreciation and Amortization	86,194	88,060
Net Gain on Investments	(32,514)	(15,449)
(Increase) Decrease in Assets		
Accounts Receivable	175,012	(127,684)
Contributions Receivable	(107,018)	-
Prepaid Expenses	(667,219)	252,434
Other Current Assets	25,869	(26,409)
Asset under Deferred Compensation Plan	40,000	250,362
Increase (Decrease) in Liabilities		
Accounts Payable and Accrued Expenses	159,643	115,838
Deferred Rent	102,039	(68,228)
Deferred Compensation Payable	(40,000)	(250,362)
Deferred Revenue	(397,892)	65,522
Net Cash (Used in) Provided by Operating Activities	(497,107)	441,361
CASH FLOWS FROM INVESTING ACTIVITIES		
Purchases of Investments	(395,000)	(515,000)
Redemptions of Certificates of Deposit	530,882	515,000
Net Cash Provided by Investing Activities	135,882	-
CASH FLOWS FROM FINANCING ACTIVITIES		
Purchases of Fixed Assets	(80,441)	(109,649)
Net Cash Used in Financing Activities	(80,441)	(109,649)
Net Increase (Decrease) in Cash and Cash Equivalents and Restricted Cash	(441,666)	331,712
Cash and Cash Equivalents and Restricted Cash, Beginning of Year	4,975,615	4,643,903
Cash and Cash Equivalents and Restricted Cash, End of Year	\$ 4,533,949	\$ 4,975,615

SUPPLEMENTARY DISCLOSURES OF CASH FLOW INFORMATION

Cash and Cash Equivalents	\$ 3,690,732	\$ 4,024,081
Restricted Cash	843,217	951,534
Cash and Cash Equivalents and Restricted Cash	\$ 4,533,949	\$ 4,975,615

GOVERNANCE

Board of Directors

EXECUTIVE COMMITTEE

Board Chair BARBARA KUBICKI-HICKS Senior Vice President

Procurement Services Executive Bank of America

1st Vice Chair **DEBRA JENNINGS-JOHNSON** Senior Director, Supplier Diversity **BP America Inc.**

2nd Vice Chair MICHAEL ROBINSON Program Director, Global Supplier Diversity IBM Corporation

Secretary FARRYN MELTON Senior Vice President & Chief Procurement Officer Bristol-Myers Squibb

Immediate Past Chair THERESA HARRISON

Director, Diversity and Inclusiveness Procurement **EY**

Treasurer THERESA HARRISON Director, Diversity and Inclusiveness Procurement EY

Leadership Council Chair EMILIA DIMENCO President & CEO WBDC-Midwest Women's Enterprise Forum Chair PATRICIA RODRIGUEZ-CHRISTIAN President & CEO CRC Group, Inc.

Certification Committee Chair **KATHLEEN TRIMBLE**

Vice President, Supplier Diversity Robert Half

Marketing, Communications and Brand Management Chair VACANT

Membership and Revenue Generation Chair

CASEY OAKES Director, Supplier Diversity Marriott International

Nominating Commitee Chair CLINT GRIMES Executive Director, Global Sourcing &

Supplier Diversity AT&T

President & CEO ex-officio **PAMELA PRINCE-EASON** President & CEO **WBENC**

Counsel to the Board ex-officio JORGE ROMERO Partner K&L Gates, LLP

EXTENDED EXECUTIVE COMMITTEE

Audit Committee Chair

SHAUN BUDNIK Partner KPMG LLP

U.S. Services & Programs Committee Chair

ANDREW BUTLER Associate Director, NA Transportation Purchases P&G

Global Services & Programs Committee

MICHAEL ROBINSON Program Director, Global

Supplier Diversity IBM Corporation

Leadership Council Vice Chair

PHALA MIRE President WBEC South

Women's Enterprise Forum 1st Vice Chair PATRICIA MASSEY MYCA Group

BOARD OF DIRECTORS

NANCY ALLEN President & CEO, WBDC Florida

STEPHANIE BEVERIDGE Supply Chain Manager, Chevron

PIYUSH BHARGAVA Vice President Global Operations Server and Cloud Infrastructure, Dell Technologies

LYNN A. BOCCIO Vice President Strategic Business & Diversity Relations, Avis Budget Group

JANICE BRYANT-HOWROYD Founder & CEO, ACT 1 Group

SHAUN BUDNIK Partner, KPMG LLP

ANDY BUTLER Associate Director, North America Transportation Purchases, P&G

MICHAEL BYRON Senior Director, Supplier Inclusion, Walmart Stores, Inc.

EUGENE CAMPBELL Director, Supplier Diversity & Sustainability, Allstate Insurance Co.

CATHI COAN President & CEO, Techway Services, Inc.

APRIL DAY President, WBEA

NEDRA DICKSON Global Supplier Inclusion & Sustainability Lead, Accenture

EMILIA DIMENCO President and CEO, WBDC-Chicago

MARSHA FIRESTONE President & Founder, WPEO **DOUGLAS FISHER** Strategic Procurement Manager, ExxonMobil

JIM GORZALSKI Senior Vice President & Chief Procurement Officer, Capital One

SHARON GRANT Vice President, Community Affairs, United Airlines

JANICE GREENE President and CEO, WBEC-Pacific

CLINT GRIMES Executive Director, Global Sourcing and Supplier Diversity, AT&T

THERESA HARRISON Director, Diversity & Inclusiveness Procurement, EY

JANE HENRY Founder & CEO, See Her Work

FERNANDO HERNANDEZ Director, Supplier Diversity, Microsoft Corporation

MICHAEL HOFFMAN Chief Procurement Officer, Pfizer Inc

REGINALD HUMPHREY Senior Manager, Supplier Diversity, General Motors Company, LLC

VIVIAN ISAAK President, Magnum Group

DEBRA JENNINGS-JOHNSON Senior Director, Supplier Diversity, BP America, Inc.

AJAMU JOHNSON Vice President, Procurement, ComcastNBC Universal **SYLVESTER JOHNSON** Senior Manager, Supplier Diversity, The Home Depot

HANNAH KAIN President, ALOM

WILLIAM (BILL) KAPFER Global Head of Supplier Diversity, JPMorgan Chase & Co.

ANA KOPF Manager, Supplier Diversity and Diversity Outreach, Shell Oil Company

BARBARA KUBICKI-HICKS Senior Vice President, Procurement Services Executive, Bank of America

JOAN LAGRASSE CEO, IMAGEN

CATHERINE LANNING Senior Vice President, Property & Casualty Business and Personal Solutions Marketing, Nationwide Inc.

TERESA LAWRENCE President, Delta Personnel, Inc.

ROZ LEWIS President and CEO, GWBC

KIMBERLY MARCUS Director, Supplier Diversity, AARP

QUINTON MARTIN Chief of Staff, Office of the President & VP Community Marketing, The Coca-Cola Company

PATRICIA MASSEY President, MYCA

MARY MCEVOY Vice President, Commotities – Global Procurement, PepsiCo, Inc.

BOARD OF DIRECTORS (CONTINUED)

FARRYN MELTON Senior Vice President & Chief Procurement Officer, Bristol-Myers Squibb

KAREN MILLER Vice President, Procurement, Office Depot

PHALA MIRE President, WBEC-South

SHEILA MIXON Executive Director, WBEC-ORV

DAVID MORGAN Founder & CEO, D.W. Morgan Company, Inc.

CASEY OAKES Director, Supplier Diversity, Marriott International

KRIS OSWOLD Director of Supplier Diversity, UPS

PAMELA PRINCE-EASON President & CEO, WBENC Ex-Officio

ANN RAMAKUMARAN Founder & CEO, Ampcus

PAULA RATLIFF VPGM, Global Sales, ManpowerGroup

MICHELLE RICHARDS President, GLWBC MICHAEL ROBINSON Program Director, Global Supplier Diversity, IBM Corporation

PATRICIA RODRIQUEZ-CHRISTIAN President & CEO, CRC Group, Inc.

JORGE ROMERO Partner, K&L Gates Counsel to the Board

DEB SCHROEDER Vice President-Purchasing, Direct Parts, Toyota Motor North America

PHIL SEIDLER Vice President, Supply Chain, Vistra Energy

JULI SINNETT President, New Normal Life

SUE SPENCE Vice President, Sourcing & Procurement, FedEx

CHERYL STEVENS Past Chair Emeritus, WBENC

KATHLEEN TRIMBLE Vice President, Supplier Inclusion, Robert Half

VACANT Johnson & Johnson VACANT Macy's, Inc.

VACANT Raytheon Company

VACANT Twitter

VACANT Verizon

MICHELE VAN TREECK VP & Global Chief Procurement Officer, Kellogg Company

ELIZABETH WALSH President, WBEC East

JACKLYN WATT Director, North America Interior Purchasing, Ford Motor Company

RICK WERTSCHING Vice President, Sourcing & Procurement, The Walt Disney Company

PAMELA WILLIAMSON President & CEO, WBEC – West

PATTI WINSTANLEY President, Winstanley Consultants

Leadership & Staff

Pamela Prince-Eason President and CEO

Lindsey All Director, Marketing, Programs & Business Development

Audrey Awasom Project Manager, Programs

Pat Birmingham Vice President, WBENC Marketing and Technology

Ann Bowman Executive Associate

Valerie Bunns ^{Controller}

Jessica Carlson Director, Marketing & Communications

Mia Delano Executive Lead, Business Development & Engagement Andrew Gaeckle Director, Strategic Planning

Shatonya Griffin Accountant I

Lauren Herman Assistant Controller

Kelly Hinman Senior Manager, Certification

Vivien Malig-Mayhew Manager, Certification

Jade Melvin Senior Manager, Strategic Programs

Jill Sasso Vice President, WBENC HR, Governance & Programs

Nettie Schmidt Manager, Marketing & Communications Jillian Schneeberger Senior Director, Marketing,

Programs & Business Development

Cheri Simmons Director, Programs

Laura Swenson Director, Events

Laura Taylor Vice President, WBENC Partner Network Planning & Operations

Avery Trump Senior Project Manager, Events

LaKesha White Director, Certification

Jessica Yamas Senior Manager, Strategic Programs

Amanda Zack Director, Operations

WOMEN'S BUSINESS ENTERPRISE NATIONAL COUNCIL

1120 Connecticut Avenue NW, Suite 1000 Washington, DC, 20036

202-872-5515 | www.wbenc.org

@wbenc

y @wbenclive

O @wbenc

@wbencnews