SENATE No. 1007

The Commonwealth of Massachusetts

PRESENTED BY:

Karen E. Spilka

To the Honorable Senate and House of Representatives of the Commonwealth of Massachusetts in General Court assembled:

The undersigned legislators and/or citizens respectfully petition for the adoption of the accompanying resolution:

Resolutions encouraging equitable and diverse gender representation on the boards of companies in the commonwealth.

PETITION OF:

NAME:	DISTRICT/ADDRESS:	
Karen E. Spilka	Second Middlesex and Norfolk	
Patricia A. Haddad	5th Bristol	
Jason M. Lewis	Fifth Middlesex	
Jay D. Livingstone	8th Suffolk	
Kay Khan	11th Middlesex	
Tricia Farley-Bouvier	3rd Berkshire	
Josh S. Cutler	6th Plymouth	
Carole A. Fiola	6th Bristol	
Thomas J. Calter	12th Plymouth	
Carolyn C. Dykema	8th Middlesex	3/9/2015
Gailanne M. Cariddi	1st Berkshire	
Jeffrey N. Roy	10th Norfolk	
Timothy R. Madden	Barnstable, Dukes and Nantucket	
Ann-Margaret Ferrante	5th Essex	
Tackey Chan	2nd Norfolk	
Edward F. Coppinger	10th Suffolk	

Lori A. Ehrlich	8th Essex	
Ruth B. Balser	12th Middlesex	
Barbara A. L'Italien	Second Essex and Middlesex	
William N. Brownsberger	Second Suffolk and Middlesex	
Timothy J. Toomey, Jr.	26th Middlesex	
Michael J. Barrett	Third Middlesex	
Denise Provost	27th Middlesex	
Angelo J. Puppolo, Jr.	12th Hampden	
Daniel J. Ryan	2nd Suffolk	
Sal N. DiDomenico	Middlesex and Suffolk	
Paul McMurtry	11th Norfolk	
Michael J. Moran	18th Suffolk	
Kathleen O'Connor Ives	First Essex	
Kate Hogan	3rd Middlesex	
Louis L. Kafka	8th Norfolk	
Jennifer E. Benson	37th Middlesex	
Gloria L. Fox	7th Suffolk	
Harriette L. Chandler	First Worcester	
James B. Eldridge	Middlesex and Worcester	
Patricia D. Jehlen	Second Middlesex	
Joseph W. McGonagle, Jr.	28th Middlesex	
Joan B. Lovely	Second Essex	
Walter F. Timilty	7th Norfolk	
Jonathan Hecht	29th Middlesex	
Peter V. Kocot	1st Hampshire	
Nick Collins	4th Suffolk	
Tom Sannicandro	7th Middlesex	
Carmine L. Gentile	13th Middlesex	
Michelle M. DuBois	10th Plymouth	
Alice Hanlon Peisch	14th Norfolk	
Chris Walsh	6th Middlesex	
Christine P. Barber	34th Middlesex	3/9/2015
Benjamin Swan	11th Hampden	3/9/2015
Paul A. Schmid, III	8th Bristol	3/9/2015
Denise C. Garlick	13th Norfolk	3/9/2015
Sarah K. Peake	4th Barnstable	3/9/2015
James Arciero	2nd Middlesex	3/9/2015
Colleen M. Garry	36th Middlesex	3/9/2015
Brian M. Ashe	2nd Hampden	3/9/2015

John H. Rogers	12th Norfolk	3/9/2015
Mary S. Keefe	15th Worcester	3/9/2015
Michael D. Brady	Second Plymouth and Bristol	3/9/2015
Elizabeth A. Malia	11th Suffolk	3/9/2015
John W. Scibak	2nd Hampshire	3/9/2015
James J. O'Day	14th Worcester	3/9/2015
Frank I. Smizik	15th Norfolk	3/9/2015
Anne M. Gobi	Worcester, Hampden, Hampshire and Middlesex	3/26/2015
Eric P. Lesser	First Hampden and Hampshire	7/7/2015

SENATE No. 1007

By Ms. Spilka, a petition (accompanied by resolution, Senate, No. 1007) of Karen E. Spilka, Patricia A. Haddad, Jason M. Lewis, Jay D. Livingstone and other members of the General Court for legislation to encourage equitable and diverse gender representation on the boards of companies in the Commonwealth. Labor and Workforce Development.

The Commonwealth of Massachusetts

In the One Hundred and Eighty-Ninth General Court (2015-2016)

Resolutions encouraging equitable and diverse gender representation on the boards of companies in the commonwealth.

in the commonwealth.

Whereas, equitable and diverse gender representation in the leadership ranks of

Massachusetts companies is essential to enhance the Commonwealth's competitive position in

- 3 the global economy; and
- Whereas, women make up 48% of the labor force in Massachusetts and 46.9% of the
- 5 labor force nationally; women in the U.S. earned 57.3% of bachelor's degrees, 59.9% of masters
- degrees, 51.4% of doctorate degrees, and 36.8% of MBA's in 2010-2011; and women make up
- 7 59% of college-educated entry-level workforce, 52% of all professional-level jobs, 14% of
- 8 executive officers, and 8.1% of top earners (2014); and

2

- Whereas, the Boston Club's 2014 Census of Women Directors and Executive Officers of
- Massachusetts Public Companies reports that as of June 2014, women hold 14.9% of the board
- seats and 11.8% of executive officer positions in the 100 largest public companies in
- Massachusetts. Twenty-four of these 100 companies have no women on their boards of directors;

46 have no women executive officers; and 19 have no women on their boards of directors or in their executive suites; and

Whereas, the 2014 Credit Suisse Gender 3000 report confirmed, after analyzing over 3,000 companies across the world, that greater gender diversity on boards of directors and in management "are empirically associated with higher returns on equity, higher price/book valuations and superior stock price performance." In addition, the authors "find no evidence that female led companies reflect greater financial conservatism where leverage is concerned [and] dividend payout ratios have been shown to be higher."; and

Whereas, reports issued by Thomson Reuters (2013), Credit Suisse (2012) and McKinsey (2007, 2010, 2013), have substantiated the correlation between greater gender diversity in top management and enhanced corporate performance; and

Whereas, according to the McKinsey Quarterly article "Can Women Fix Capitalism?" the case for women in leadership positions is strong, noting that "women bring improved decision making at the top, more creativity and innovation, and better problem solving, stemming from greater cognitive diversity. Women also improve the ecosystem, because company leaders better match the profile of customers and employees. And when three or more women make it to the top team, a company's organizational health appears to improve on every one of the nine dimensions McKinsey tracks"; and

Whereas, in countries that require reporting on gender diversity policies for regulated companies, disclosure requirements have led to progress toward gender and diversity goals in executive positions and on boards of directors; therefore be it

Resolved, that the Legislature encourages equitable and diverse gender representation in the public and private leadership ranks of Massachusetts companies and state government; and be it further

Resolved, that all companies doing business in Massachusetts, privately held as well as publicly traded, should adopt policies and practices designed to increase the gender diversity in their boards of directors and senior management groups and set goals by which to measure their progress; and be it further

Resolved, that all companies in Massachusetts, privately held as well as publicly traded, should publicly disclose the number of women and total number of individuals on their boards of directors; and be it further

Resolved, that by December 31, 2018, all corporate boards with nine or more members should have a minimum of three women directors; all boards with fewer than nine members should have a minimum of two women directors; and all companies, privately held as well as publicly traded, should measure their progress toward a goal of equal representation of men and women in leadership positions on an annual basis.