

Summary Report

MAY 2014, NEW YORK CITY

Presentations, resources, photos, videos, and attendee blog posts can be found at cecp.co.

Save the Dates: May 18th, 19th & 20th, 2015
2015 CECP Summit | New York City

L TO R: Ian Rowe, Public Prep; Jason Weedon, Achieve, Inc.; Kelli Wells, GE; Karl Rectanus, Leg(R)n, Inc.

"Awesome Summit! There was a great level of engagement and the information presented will be very useful in the day-to-day running of our community engagement work."

FRANK ROMEO, Vice President, The UPS Foundation

"I always get a lot of value out of the CECP Summit, and now that I am back in my office, I am in the process of **prioritizing** what I can act on."

LALITA ADVANI, Director, Community Engagement, Credit Suisse Americas Foundation

Brian Grill,
Merck & Co., Inc.

ATTENDING COMPANIES

Adobe
Alcoa Inc.
Allstate Insurance Company
Altria Group, Inc.
American Express
Apollo Education Group
Applied Materials, Inc.
AT&T Inc.
Avon Products, Inc.
BAE Systems, Inc.
Banco Bilbao Vizcaya Argentaria S.A.
Bank of America Corporation
Barclays
BD
Best Buy Co., Inc.
Bloomberg
BNY Mellon
Bristol-Myers Squibb Company
Broadridge Financial Solutions, Inc.
CA Technologies
Capital One Financial Corporation
Cargill
Carlson
CenterPoint Energy, Inc.
CIGNA
CITGO Petroleum Corporation
Citigroup Inc.
Citizens Bank
The Coca-Cola Company
Colgate-Palmolive Company
Collette Vacations
Consolidated Edison, Inc.
Coty Inc.
Credit Suisse
CVS Caremark Corporation
Darden Restaurants, Inc.
Deutsche Bank
Devon Energy Corporation
Discovery Communications, Inc.
Dollar General
Dominion Resources, Inc.
The Dow Chemical Company
DuPont
Ecolab Inc.
Edelman
Emerson Electric Co.
Entergy Corporation
Exelon Corporation
Fannie Mae
FedEx Corporation
Gap Inc.
General Electric Company
The Goldman Sachs Group, Inc.
Google Inc.
GSK
The Hartford
Hess Corporation
Honeywell International Inc.
HSBC Bank USA, N.A.
Humana Inc.
IBM Corporation
Interpublic Group
JM Family Enterprises, Inc.
Johnson & Johnson
JPMorgan Chase & Co.
KPMG LLP

ATTENDING COMPANIES (continued)

Land O'Lakes, Inc.
 Lockheed Martin Corporation
 Marsh & McLennan Companies, Inc.
 MasterCard Worldwide
 McDonald's Corporation
 McKesson Corporation
 Medtronic, Inc.
 Merck
 Microsoft Corporation
 Mitsubishi Corporation (Americas)
 Moody's Corporation
 Morgan Stanley
 The Mosaic Company
 National Basketball Association
 New York Life Insurance Company
 Newman's Own
 Pearson plc
 Pepco Holdings, Inc.
 PepsiCo
 PG&E Corporation
 PIMCO
 Pitney Bowes Inc.
 The PNC Financial Services Group, Inc.
 PPL Corporation
 Praxair, Inc.
 PricewaterhouseCoopers LLP
 Prudential Financial, Inc.
 Public Service Enterprise Group
 Incorporated
 Quest Diagnostics Incorporated
 Royal Bank of Canada
 Sabre Holdings
 Salesforce.com
 Samsung Electronics America, Inc.
 Sempra Energy
 Southwest Airlines Co.
 Starwood Capital Group
 Starwood Hotels & Resorts
 Worldwide, Inc.
 State Farm Mutual Automobile
 Insurance Company
 Symantec Corporation
 Target
 Time Warner Inc.
 Toshiba America, Inc.
 Total S.A.
 Toyota Motor North America, Inc.
 Toys "R" Us, Inc.
 TransCanada Corporation
 The Travelers Companies, Inc.
 UBS
 United Technologies Corporation
 UPS
 U.S. Bancorp
 Vanguard
 Verizon Communications Inc.
 Visa Inc.
 Votorantim Group
 Voya Financial, Inc.
 Wal-Mart Stores, Inc.
 The Walt Disney Company
 Wells Fargo & Company
 White & Case LLP
 Xerox Corporation
 Zurich Insurance Group

"I am inspired by
 the **collective**
 wisdom from the
 participants."

RAY JOHNSON, Vice President,
 Community Investment, HSBC Bank USA, N.A.

L TO R: Stacy Palmer, *The Chronicle of Philanthropy*;
 Emmett Carson, *Silicon Valley Community Foundation*

Kathleen
 McLaughlin,
 Walmart
 Foundation

"I view CECP as the
 lead organization for
 professionals working in
 corporate community
 investment. The Summit
 is always wonderful."

GAIL GERSHON, Executive Director,
 Community Leadership, Gap Inc.

2014 CECF Summit: What Counts

The annual CECF Summit is where more than 250 senior leaders of corporate societal engagement meet once a year in a closed-door setting at Time Warner Center in New York City to network with their peers, hear about trends and exclusive data analysis, and be inspired. Speakers from across sectors, including Fortune 500 CEOs, foundation presidents, *Forbes* "30 under 30" honorees, best-selling authors, and many other of today's most sought-after thought leaders, present and interact with attendees at the CECF Summit.

AUDIENCE PROFILE

Senior corporate societal engagement professionals from the world's largest companies

\$17 billion+*

Total corporate societal investment

\$5 trillion+*

Total revenue

10

Industries represented (See Figure 1, Right)

35%

Percentage of attendees who were the companies' senior-most giving officers or heads of CSR departments

5,000

Collective years of experience

40%

Attendees who reported that increasing impact and measurement counted to them the most (See Figure 2, Right)

* For audience members who also filled out the Giving in Numbers Survey, when information was provided.

FIGURE 1: AUDIENCE BY INDUSTRY

FIGURE 2: WHAT COUNTS MOST TO YOU?

SOURCE: CECF Summit Live Audience Polling, 2014

ATTENDEES came from 26 different states of the U.S. and 9 different countries

TOP TWEETS

MATTHEW BISHOP
@mattbish May 21

The #unselfie tied to text giving will be big during this year's #givingtuesday, predicts co-founder @htimms at #CECPSummit.

ANDREA L. TAYLOR
@USworkers May 21

"A future where everyone has access to the American dream," Opportunity Nation's work led by Mark Edwards #CECPSummit. pic.twitter.com/ulF8ciY8mu

CHRISTINE BADER
@christinebader May 20

Few things cooler than graphic facilitation; LOVE @the_ink_factory's #CECPSummit this morning! pic. twitter.com/FI0tSVI7wj

J.P. MORGAN
@jpmorgan May 20

Impact investors redefine returns by pursuing businesses where social/envtl impact is as critical to success as fin return. #CECPSummit.

14th Annual Excellence Awards

LEFT, L TO R: Thomas Tighe, Direct Relief; Michelle Grogg, Cargill; Ezra Garrett, PG&E
RIGHT, L TO R: Eileen Howard Boone, CVS; Ezra Garrett; Thomas Tighe; Michelle Grogg

CECP's Excellence Awards winners join a distinguished roster of companies that take part in an ongoing awareness-building effort on their behalf by CECP. Presented annually since 2000, these awards are juried by an external Selection Committee comprised of representatives from the corporate, nonprofit, consulting, media, and academic communities. For more information on the Excellence Awards, please visit <http://cecp.co/awards>.

Congratulations to the 14TH ANNUAL EXCELLENCE AWARDS recipients!

Directors' Award: Direct Relief in collaboration with FedEx

Presented to Thomas Tighe, President and CEO, Direct Relief, at the CECP Summit

President's Award: PG&E Corporation

Presented to Anthony F. Earley Jr., Chairman, CEO, and President, at the Board of Boards CEO Roundtable, February 2014

Chairman's Award: Cargill

Presented to Gregory Page, Executive Chairman, at the Board of Boards CEO Roundtable, February 2014

Congratulations to the 2014 FORCE FOR GOOD AWARD recipient!

Charles H. Moore Award for Leadership in Corporate Community Engagement:

Presented to Eileen Howard Boone, Senior Vice President of Corporate Social Responsibility and Philanthropy, CVS Caremark; President, CVS Caremark Charitable Trust, at the CECP Summit

GIVING IN NUMBERS

Drawn from CECP's company-reported information—with more than US\$250 billion in comparative, corporate societal engagement data from leading multi-national companies since 2001—*Giving in Numbers* provides analysis and benchmarking for corporate societal investment professionals, the media, and the public.

CECP released its inaugural Giving in Numbers Brief at this year's CECP Summit. In the form of an infographic, the Brief includes insights on the funds, resources, and skills that companies invest globally to solve pressing societal challenges. See the infographic at <http://cecp.co/brief>.

TOP TWEETS

CARGILL FOODSECURITY
@foodsecureworld May 20

Thanks! RT @NJYMCA SR Congrats @Cargill @CECPtweets 2014 Chairman's Award Winner <http://bit.ly/1i0xjJS> #CECPSummit.

PG&E
@PGE4Me May 20

RT @CECPtweets: @DirectRelief @PGE4Me @foodsecureworld celebrate receiving Excellence Awards at #CECPSummit. pic.twitter.com/M40NXqUtM

DIRECT RELIEF
@DirectRelief May 20

MT @CECPtweets: @DirectRelief CEO, Thomas Tighe, receives Excellence Award presented by @PartnersSIDerek #CECPSummit. pic.twitter.com/nlz3gMS9qw

CVS IN THE COMMUNITY
@CVSInAction May 20

So proud of @EileenBooneCSR who was recognized by @CECPtweets at the #CECPSummit for helping to drive social change. <http://ow.ly/i/5Dpzg>

Key CECF Summit Takeaways and Words of Wisdom

The 2014 Summit focused on the essential theme, “What Counts” to companies and communities:

LEADERSHIP

- ▶ Think like a movement builder, not a philanthropist.
- ▶ Advocacy is transformational philanthropy: going after entrenched interest to change the power dynamic.
- ▶ Leadership is being decisive, accountable, and courageous.
- ▶ Programs need to be a priority from the top down, but need support from the bottom up.

“We needed to fix the company for our six million Representatives around the world, so that they could make money and invest in our causes. We have to be successful for *them*.”

SHERI MCCOY, CEO, Avon Products, Inc.

CULTURE

- ▶ Culture and values need to be connected to everyday life and translated into every job; culture needs a strategy.
- ▶ Focus on the interior of your company first.
- ▶ A company’s brand is no stronger than its weakest link.

OPPORTUNITY

- ▶ Opportunity can be measured.
- ▶ Disconnected youth—those not in school or work—are the biggest predictor of opportunity, which affects the entire community.
- ▶ A healthy society equals a healthy business.
- ▶ Business has real capabilities that are relevant to solving societal problems.

CHANGE

- ▶ Over the last decade, society has gone from “old power” to “new power” and from “leader driven” to “peer driven.”
- ▶ Societal challenges are too big for one sector to address alone. There’s no way to get there through aid alone; we need entire systems.
- ▶ The definition of innovation is finding new insights into old problems.

“Movements say: ‘Enough is enough. We have to solve our own problems and we cannot wait. We have come together to help ourselves.’”

KENNEDY ODEDE, President and CEO, Shining Hope For Communities

“Societal engagement in your company is not philanthropy or CSR as a side activity; it’s being able to explain what you do in your core business every single day, and how that adds value to society—and then deliberately expanding that impact.”

KATHLEEN MCLAUGHLIN, President, Walmart Foundation

MEASUREMENT

- ▶ 76% of companies are measuring the societal outcomes and/or impacts of their grants and are starting to use those insights to inform their core programs and measure the value of their investments.
- ▶ Apply the same measurement principles from business to corporate societal engagement.
- ▶ Root program goals in measurement and data; make your goals compelling and specific.

CUSTOMERS AND COMMUNITY

- Invite participants into the story; honor the wisdom of everyone.
- We've become experts at saying no, but not at being transparent about our priorities.
- Exist for your customers; help them realize their hopes and ambitions.
- Businesses are a vital local stakeholder; speak up and show support for what matters.

"Innovation is not just about creating a new thing. The real innovation is about bringing new insights to old problems."

EMMETT CARSON, CEO and President, Silicon Valley Community Foundation

"As companies address the many issues they will face, or as they find themselves under siege, they will suffer if they do not have connections to the community, so they can be open and transparent and tell people what's going on." **IRENE DORNER**, President and CEO, HSBC Bank USA, N.A.

TRUST

- If a business lost its license to operate, what would that cost? Change the probability of that happening by decreasing risk through societal engagement.
- It takes two minutes to knock down trust, and 150 years to rebuild it. The only way to rebuild is through people.

"'New power' is driven by technology, but it's a people-enabled form of mass participation. It comes from millions coordinating together and creating something that's even stronger and more effective than traditional top-down 'old power'."

JEREMY HEIMANS, CEO, Purpose

BUSINESS STRATEGY

- Community engagement can be a competitive weapon; it should be an integral part of a company's overall strategy.
- Craft your programs in business terms. What is the contribution to overall business goals? Talk to business heads and ask them what they need or worry about.
- Engagement needs to be organically rooted in business in order to be authentic.
- There's nothing wrong with being profitable. That's what keeps societal programs going.

COMMITMENT

- Societal engagement work is incremental.
- Be in it for the long haul or not at all.

EMPLOYEES

- To attract and keep highly sought-after employees, meet their internal needs and desires to give back and work somewhere they can be proud of.
- Engaged employees give you engaged customers.
- Some companies find that offering skills-based volunteering opportunities encourages greater employee engagement than offering "hands-on" opportunities and is more likely to retain employees, who can cost \$100,000-\$125,000 each to replace.
- Employee engagement is an investment of skills in the community.

"It can be easy to sit in our corporate offices and make decisions that are far removed from the impacts our companies have on people and communities. It is important for us to get out into the field to affirm our own personal commitments and what we're fighting for."

CHRISTINE BADER, Author, *The Evolution of a Corporate Idealist*

CECP would like to thank its Convening Sponsors for their generous support of the 2014 CECP Summit and the 14th Annual Excellence Awards ceremony:

CECP would also like to thank Ink Factory for its graphic visualizations, capturing the momentum and spirit of the Summit, and CorpsGiving for coordinating CECP's first on-site service activity, benefiting SeriousFun Children's Network and The Hole in the Wall Gang Camp.

Summit Agenda Highlights

MONDAY, MAY 19, 2014

Welcome Reception

TUESDAY, MAY 20, 2014

Networking Breakfast: By Industry

Opening Remarks: "What Counts": **Daryl Brewster**, CECP

The Evolution of a Corporate Idealist: **Christine Bader**, Author, *The Evolution of a Corporate Idealist*

KEYNOTE

Unlocking People Power: How to Think Like a Movement-Builders: **Jeremy Heimans**, Purpose

BREAKOUTS

Realizing the Future We Want: The Corporate Role in Global Development

- **Emad Bibawi**, KPMG; **Sharon Kathryn D'Agostino**, Johnson & Johnson; **Georg Kell**, United Nations Global Compact; **Andrew Park**, Bloomberg LP; **Heather Grady**, Conrad N. Hilton Foundation

Harnessing Employee Passions: Models that Work

- **Akhtar Badshah**, Microsoft; **Pat Gottfried**, Apollo Education Group; **Jeff Senne**, PwC; **Diahann Billings-Burford**, Time Warner Inc.

Amplifying Impact: The Role of Companies in Supporting Collaboration

- **Pamela P. Flaherty**, Citi Foundation; **Greg Hills**, FSG; **Margaret Coady**, CECP

Networking Lunch: Employee-Engagement Programs

Celebration of the 2014 Excellence Awards:

Making the Business Case for Community Engagement: Telling Your Company's Story

- **Ezra Garrett**, PG&E Corporation; **Michelle Grogg**, Cargill; **Thomas Tighe**, Direct Relief; **Eileen Howard Boone**, CVS; **Derek Mitchell**, Partners in School Innovation

What Counts: Deliciousness: **Robert Karimi**, ThePeoplesCook

Emerging Trends in Corporate Contributions: **Michael Stroik**, CECP

BREAKOUTS

Giving in China and India: 2.5 Billion Reasons to Do Better

- **Deval Sanghavi**, Dasra; **Ping Wang**, YouChange Foundation; **Carmen Perez**, CECP

Redefining Returns: The Impact of an Emerging Investment Model

- **Dana Pancrazi**, F.B. Heron Foundation; **Ommeed Sathe**, Prudential; **Sonal Shah**, Beeck Center for Social Impact & Innovation at Georgetown University; **Amy Bell**, J.P. Morgan Social Finance

SeriousFun: On-Site Service Opportunity

- **Grady Lee**, CorpsGiving; **Clea Newman**, SeriousFun Children's Network

CEOs Speak Candidly: How to Get Engagement at the Top

- **Carly Fiorina**, Good360; **David Stern**, National Basketball Association; **Debra Benton**, Benton Management Resources, Inc.

Narrative Works: How Storytelling Can Help Educate, Organize, and Facilitate Change

- **Cara Mertes**, Ford Foundation's JustFilms; **Katy Rubin**, Theatre of the Oppressed NYC; **Yvette Alberdingk Thijm**, WITNESS; **Paul VanDeCarr**, Working Narratives

CECP Excellence Awards Networking Reception

WEDNESDAY, MAY 21, 2014

Networking Breakfast: Corporate Giving Focus Areas

OPENING REMARKS

"What Counts": **Margaret Coady**, CECP

Shining Hope for Communities: Kennedy Odede, Shining Hope for Communities (SHOFCO)

What Counts at Walmart: Building a Better World through the Strengths of Business: **Kathleen McLaughlin**, Walmart Foundation

KEYNOTE

Balancing Interests: Demonstrating the Value of Local and Global Philanthropy in a Shrinking World

- **Emmett Carson**, Silicon Valley Community Foundation; **Stacy Palmer**, *The Chronicle of Philanthropy*

BREAKOUTS

Goal Setting for Greater Results

- **Brian M. Grill**, Merck & Co., Inc.; **Marcie Passarella**, PepsiCo, Inc.; **Farron Levy**, True Impact

Nonprofit Board-Matching: Benefiting Your Company, Executives, Nonprofits, and the Community

- **Grace Koo**, Credit Suisse; **Carolyn Powell**, CP Integrated Solutions (CPIS); **Jilly Stephens**, City Harvest; **Alice Korngold**, Korngold Consulting LLC

New Models for Supporting a Shovel-Ready Third Sector

- **Kristin Giantris**, Nonprofit Finance Fund; **Jeff Nugent**, The Center for Leadership Innovation; **Tracy Palandjian**, Social Finance, Inc.; **Kerry H. Sullivan**, Bank of America

Networking Lunch: Foundation vs. Corporate Staff

LEADERSHIP PLENARY

Focusing on What Counts

- **Irene Dorner**, HSBC Bank USA, N.A.; **Sheri McCoy**, Avon Products, Inc.; **Tony Schwartz**, The Energy Project

The Opportunity Index: What Your Zip Code Says About Upward Mobility: **Mark Edwards**, Opportunity Nation

Reflecting on "What Counts": **Courtney Murphy**, CECP

SPOTLIGHT SESSIONS

Get Social for Good on #GivingTuesday

- **Melissa Buchanan**, Wells Fargo; **Elizabeth Lipscomb**, Discovery Education; **Henry Timms**, 92nd Street Y

Investing in Education: Why Common Core Matters

- **Karl Rectanus**, Lea(R)n, Inc., and TechExecutives; **Kelli Wells**, GE; **Jason Weedon**, Achieve; **Ian V. Rowe**, Public Prep

CLOCKWISE ON COVER: Kennedy Odede, *Shining Hope for Communities*; Sheri McCoy, Avon Products, Inc.; Tony Schwartz, The Energy Project; Carly Fiorina, Good360; David Stern, NBA

Presentations, resources, photos, videos, and attendee blog posts can be found at cecp.co.

CECP
THE CEO FORCE
FOR GOOD

5 Hanover Square
Suite 2102
New York, NY 10004
212-825-1000
cecp.co

"I helped to start CECP with
the belief that corporations could
be a force for good in society."
PAUL NEWMAN, FOUNDING CO-CHAIR, CECP

