

An Industry Transforming: *Developing and Leveraging Diversity*

September 2018
Jennifer Rockwood

Agenda

1. State of the industry
2. Diversity and Inclusion as a business priority
3. The impact of culture on tech enablement

Public power executive teams– a 2018 profile

There is still little gender diversity in public power executive leadership

Only 26% of power company exco members are female

Diversity and Inclusion and Transformation roles and representation are not prevalent on leadership teams

Power Executive Committees

Female CEOs (gender diversity)	12%
Diversity and Inclusion Leader	<1%
Transformation/Innovation leader	<1%

Human Resources and Legal have the greatest number of women on power executive committees

Role distribution of females on power Excos (%)

Source: RRA proprietary research of executive committees from the largest 25 power companies in the US

* Includes all other roles (e.g sales/ marketing, corporate affairs, technology)

Private and Confidential

Energy companies are beginning to implement diversity strategies

40% of energy executives state that their company has a diversity strategy

Does your company have a diversity strategy?
% of respondents who state their company has an official diversity strategy

49%

Agree that their organization aligns its efforts toward an inclusive culture as part of its business strategy

47%

Believe that their senior leadership in their organization makes a visible effort to support the company's diversity and inclusion initiatives

33%

Feel that their organization places a priority on fostering an inclusive culture

67%

See that it is clear how diversity and inclusion will improve the performance of their organization

There has been significant improvement in attracting, developing and retaining diverse talent for energy companies

2017

2018

31%

Attracting

Feel their organization is very effective or extremely effective at attracting diverse talent

48%

29%

Developing

Feel their organization is very effective or extremely effective at developing diverse talent

42%

31%

Retaining

Feel their organization is very effective or extremely effective at retaining diverse talent

37%

Source: Russell Reynolds Associates Diversity and Inclusion Pulse Survey, 2017 & 2018 (Energy 2017 N=151 Energy 2018 N= 95)

Only a small number of industrial companies make it to the Forbes list of best employers for diversity in America

Share of industrial companies among the Forbes list best employers for diversity in America

Source: Forbes America's Best Employers for Diversity <https://www.forbes.com/best-employers-diversity/list>

Diversity and Inclusion as a business priority

D&I has gone from being “nice to have” to a “must have”

Why do companies commit to D&I?

Internal Priorities

44% empower workforce

40% strengthen employer brand

33% innovation

External Priorities

39% compete globally

36% deepen understanding of customers

19% improve financial performance

How do companies demonstrate their commitment?

Internal Priorities

46% establish workforce diversity goals

40% measure inclusion via surveys/
employee feedback

39% establish senior leadership diversity
goals

Internal and External Priorities

40% hold themselves accountable for
meeting established goals

In this day and age, companies are being pressured to make these goals public and brand themselves around a D&I agenda

The media landscape: Increasing pressure for companies to take a stand

**TIME'S
==
UP**

CEO **ACT!ON FOR
DIVERSITY & INCLUSION**

The responsibility of leadership to drive diversity and inclusion

Leadership must be actively committed to enabling diversity and inclusion and empowering the workforce around its importance

Notes: Diversity and Inclusion #Gamechangers, Russell Reynolds Associates, 2016.

Inclusive leadership has real business impact

When senior leadership champions D&I, employees are more likely to feel...

Notes: Diversity and Inclusion Pulse, Russell Reynolds Associates, 2017.

The impact of culture on tech enablement

Culture Is a Key Factor in Technology Enablement, but Most Organizations Are Focused Elsewhere

Seven Cultural Dimensions that Underpin Digital Transformation

Although culture is seen as a critical factor in the success of digital transformation, respondents indicate that there is room for progress across the seven cultural dimensions imperative for change.

