

Diverse Representation on Boards

AUGUST 2020

Wendy Cukier, MA, MBA, PhD, DU
(hon) LLD (hon) M.S.C.

Founder & Academic Director,
TRSM Diversity Institute

Professor, Entrepreneurship & Strategy,
Ryerson University

wcukier@ryerson.ca
[@CukierWendy](https://twitter.com/CukierWendy)

TED
ROGERS
SCHOOL
OF MANAGEMENT

DiVERSITY
INSTITUTE

TD READY
COMMITMENT

Agenda

- > The Business Case
- > Why Measure?
- > Methodology
- > Findings
- > The Way Forward

THE BUSINESS CASE

> Broaden the talent pool and overcome skills gaps

> Respond to increasingly diverse markets, while gaining support from diverse investors

> Foster innovation, creativity and diverse thought

> Mitigate legal and reputational costs

> Increase employee satisfaction and reduce turnover

WHY MEASURE?

- Increased transparency and scrutiny
- Benchmarking against others
- Development and implementation of diversity and inclusion strategy
- Tie to performance and rewards
- Communicate commitment to diversity
- Validate lived experience
- Evaluate results
- What gets measured, gets done

Bill C-25

- Regulatory requirements
- Bill C-25 is an amendment to the Canadian Business Corporations Act (CBCA)
- Companies governed by CBCA initially mandated to annually disclose the gender diversity on their boards

Bill C-25 expanded in 2020 to include the disclosure of:

- Racialized persons
- Indigenous peoples
- Persons with disabilities

METHODOLOGY

We examined 9,843 board members across five sectors and eight cities to track three underrepresented identities:

- Women
- Racialized
- Black

 9,843 board members

5 sectors

Corporate Voluntary Education Hospitals ABCs
(Appointments to Agencies, Boards & Commissions)

8 cities

 VANCOUVER HAMILTON
 CALGARY TORONTO
 LONDON MONTRÉAL
 OTTAWA HALIFAX

3 underrepresented identities

 Women
 Racialized
 Black

Tracking representation of the Black community

- The Black community has a distinct history in Canada, including unique experiences and structural challenges
- Diversity Institute's Black Experience Project (BEP) in 2017
 - Majority of participants experienced racism, discrimination and microaggressions in the workplace
- Underrepresentation of Black individuals on boards and in government
- Underrepresentation and barriers warrant research, policy and action

Representation analyzed in eight Canadian cities

Representation analyzed in eight Canadian cities

LEGEND
% of Population Representation on boards

Interviews were conducted with 36 board members

- Limitations of using publicly available data to study the representation of people with disabilities, Indigenous peoples (First Nations, Métis & Inuit) and people from the LGBTQ2S+ community
- Conducted interviews with board members across sectors and cities

We explored barriers to representation with **36 individuals** with a focus on:

- Indigenous peoples
- LGBTQ2S+
- Persons with Disabilities

FINDINGS

Women and racialized people are still under-represented on boards

The representation of women and racialized people varies by sector

The representation of women and racialized people varies by city

Black individuals are under-represented, particularly in the Corporate Sector

City	Black Population	Black People on Boards of Directors	Black People on BoDs: Corporate Sector
Toronto	7.5%	3.6%	0.3%
Montreal	6.8%	1.9%	0.0%
Calgary	3.9%	1.0%	1.9%
Vancouver	1.2%	0.7%	0.3%
Halifax	3.8%	3.1%	-
Hamilton	3.3%	1.8%	-
London	2.5%	1.7%	-
Ottawa	6.0%	2.3%	-

Representation of Black people ranges from 1% on Voluntary and School Boards to 2.9% on Municipal ABCs.

Averages hide differences between sectors

Women:

- 47.3% of school board seats
- 25.3% on corporate boards

Racialized people:

- 14.6% of Universities and Colleges boards of directors
- 13.6% of Municipal ABCs appointments
- 4.5% of corporate BoDs

The corporate sector has the lowest representation of women

City	Women in Population	Women on BoDs	Women on Corporate BoDs
Toronto	51.4%	38.9%	28.6%
Montreal	50.4%	43.3%	29.6%
Calgary	50.0%	33.7%	19.9%
Vancouver	51.1%	42.8%	26.0%

Non-racialized women outnumber racialized women on boards

- **"Intersectionality"**
informs experiences of diverse individuals and compounds barriers to representation (e.g. for a Black woman with a disability)
- **Non-racialized women**
outnumbered racialized women across cities

Intersectionality "arises out of the combination of various oppressions which, together, produce something unique and distinct from any one form of discrimination standing alone"

- *Ontario Human Rights Commission*

Averages mask differences within sectors

Corporate boards, Toronto:

- 18.9% have at least 40% women
- 5.4% have none

Corporate boards, Vancouver:

- 12.9% have at least 20% racialized people
- 71.0% have none

ABCs, Ontario:

- 80% have more than 40% women
- 4% have none

ABCs, Montreal:

- 4.5% have more than 20% racialized people
- 68.2% have none

This variance suggests that organizations can tap into these talent pools if they try.

The pipeline is not the issue.

Interviews highlighted barriers

Perceptions of Corporate Culture

- Optics inform perceptions

Corporate Board Requirements

- Perceived & actual

“Venture capital and private equity industries are still very, very white, very heterosexual male...and so the industries themselves...they tend to pick from their own rank...”

Discrimination

- Hiring practices
- Accommodations
- Structural barriers are overlooked
- Microaggressions

Identity Disclosure and a “Culture of Silence”

- Often shaped by discrimination

“[What] I came to recognize later was that it was harder for me to integrate into leadership positions because there’s a whole part of me that I kept very separate from work”

I had early in my career shared the same “wisdom” - hide who you are until you get promoted so high they can't get rid of you without people noticing.

- Colin Druhan , Executive Director, Pride at Work

"it could be made available to you because someone in your network's able to introduce you to the opportunity or make you aware of something that might not already be ...known publicly."

Lack of Networks

- Barriers to informal recruitment

Lack of Mentorship & Sponsorship

- Understanding "unspoken rules"
- Crucial for making contacts

Discrimination is compounded with multiple intersecting identities

80% participants in the qualitative study were positioned at the intersection of more than one underrepresented identity

THE WAY FORWARD

The Critical Ecological Model

Societal Level

> Stereotypes

> Legislation

> Policies

> Media

> Increase in
race-based
data

Organizational Level

The Diversity Assessment Tool

> Leadership
& governance

> Organizational
culture

> Mainstreaming
diversity through
the value chain

> HR practices

> Measurement

> Integrated
strategies

Best Practices for Leadership & Governance

- Set targets and accountability frameworks
- Understand the strategic importance of diversity & inclusion
- Formalize processes and recruit using a diversity & inclusion lens on the skills matrix
- Challenge assumptions about skills: Corporate Boards should look at Nonprofits; Professions
- Mandatory training and policies
- Challenge cultural norms
- Embed it into quality and risk frameworks
- Monitor and evaluate.
- Diversity assessment across the organization

It's not the pool. It's the policies and practices.

If you cannot find qualified diverse candidates, you are not looking hard enough.

Individual Level

> Find/be a mentor

> Self promote/sponsor

> No bystanders allowed:
Challenge unfair policies,
stereotypes & microaggressions

OUR NEXT STEPS

- Supporting implementation of C-25
- Diversity Institute “See it, be it” campaign for Women Entrepreneurs and for Diverse Leaders
- Sponsorship of diverse candidates
- Mainstreaming the Diversity Assessment Tool across organizations and systems
- Skills development for underrepresented groups e.g. BBPA’s Boss Entrepreneurship Training Program; Scadding Court NEH
- Building pathways to boards in cooperation with partners
- More research to understand “what works”

Acknowledgements

- This study is supported by TD Bank Group, an initiative with The Chang School at Ryerson University to advance diversity on boards
- It builds on our ongoing work which began with DiverseCity in 2009, a project with the Maytree Foundation
- There are many people to thank – those who worked on the report. Partners who collaborate with us and those who shared their perspectives.

Thank you

Get in touch:

ryerson.ca/diversity

diversityinstitute@ryerson.ca

[@RyersonDI](https://twitter.com/RyersonDI)

416-979-5000 x6740