

2018

Annual Report

American Chemical Society

ACS
Chemistry for Life®

ANNUAL REPORT 2018

Executive Director's Message

The Fruits of Collaboration

The American Chemical Society (ACS) enjoyed another successful year in 2018. Key to that success was an emphasis on collaboration, not only across our staff but also with our members and with other scientific organizations. We saw the benefits of that collaboration in the stabilization of ACS membership figures, expansion of our international programs, improved efficiency and effectiveness of our operations and enhanced financial strength.

The Society's 2018 achievements are too numerous to squeeze onto these pages, so I'll limit this message to the most significant activities from the past year. If you'd like to delve deeper, you can find more details and additional accomplishments in the "[2018 Highlights of ACS Achievements](#)."

We began the year with the rallying cry "Membership is Everyone's Responsibility." Led by the new strategies and tactics of our Membership & Society Services team, and supported by ACS volunteers and staff throughout the organization, ACS expanded membership for the first time in several years. We introduced new options for membership, including on-site renewal at national meetings and multiyear renewals. We began testing the World Bank dues structure that is based on country income levels.

To continue this positive trend, we need our members' involvement to attract newcomers to the Society. We have to do a better job at connecting with the next generation of chemists, who affiliate in different ways than prior generations. We need our membership benefits to keep pace with their needs. And we must strengthen our connection with chemists in industry and in government laboratories, whose needs are different from those in academic settings.

Growing our ranks allows us to advance chemistry further and faster and to broaden its impact on the world. For example, with partner societies from four continents, we held the first [Atlantic Basin Conference on Chemistry](#)

**Thomas Connelly Jr.,
ACS Executive Director & CEO**

Credit: Peter Cutts Photography

ANNUAL REPORT 2018

Executive Director's Message

in Cancún, Mexico, in January 2018. It was well attended by graduate students from Mexico and Latin America. We also increased the amount of joint programming with our international chapters. And we continued a series of international workshops sponsored by the State Department to offer training on the [Global Chemists' Code of Ethics](#).

For its part, [ACS Publications](#) had a banner year in 2018. Manuscript submissions, articles published, citations and impact factors — a measure of the importance of a journal in its field — rose significantly for many of our journals. Part of that progress can be traced to efforts to make additional journal content available via open access. Those initiatives include [ACS Omega](#), our rapidly growing open-access journal, and the chemical sciences preprint server [ChemRxiv](#)TM, a joint effort with the Royal Society of Chemistry and the German Chemical Society. We also began publishing six new journals in 2018. And [Chemical & Engineering News](#) debuted a new online format, while its [C&EN Brand Lab](#) contributed to improved fiscal performance.

[Chemical Abstracts Service](#) (CAS) successfully launched [SciFinder](#)[®], an interface that speeds up online research of CAS content. In addition, the division continued to extend its services beyond supplying information to providing customers with insights and solutions, in some cases by customizing its search products to the specific needs of companies or institutions to improve their data mining capabilities.

Late in the year, the ACS Board of Directors added “respect” to the Society's [Core Values](#), in recognition of the prevalence of sexual harassment in science. As a leading professional society, we needed to step up and make a clear statement about it. To reinforce this value, we revised a number of policies to address the possible consequences of inappropriate personal conduct — measures such as rescinding of an award, for example.

Another core value, safety, continues to pervade all activities across the Society. We held our first [Safety Summit](#) in 2018, with special emphasis on safety in academic institutions. ACS Publications reinforced this core value by encouraging the discussion of safety in its journals. The unit also signed an agreement to acquire the [Journal of Chemical Health and Safety](#) from the Chemical Health and Safety Division in 2020.

Our Human Resources unit introduced a new career management system in 2018 and updated and simplified position descriptions and salary ranges to streamline career planning for staff. The Finance team launched a new payroll system and new digital travel and expense reporting system, while the Information Technologies unit consolidated and enhanced computer platforms for staff and members. These improvements required extensive cooperation across the Society and contributed to improvements in member services and in our internal operations and bottom line.

ANNUAL REPORT 2018

Executive Director's Message

In fact, this past year was a strong one financially (see page 5). Thanks to the strength of our information services divisions, combined with excellent cost management across the Society, we had record sales and strong revenue growth. Despite the difficult capital equity markets, we finished the year with an increase in our reserves, which protect the Society during financial downturns.

This success allows us to support important programs such as [ACS Scholars](#), which offered more than \$1.2 million in scholarships in 2018, and [Project SEED](#), which has helped more than 11,000 economically disadvantaged high school students carry out summer research. In 2018, we marked Project SEED's 50th anniversary with a successful fundraising campaign. Our Education Division received a grant from the National Science Foundation to develop the [ACS Bridge Program](#), which is intended to increase diversity in the graduate student ranks and ultimately in the chemistry profession. The division also extended ACS' Earth Day outreach campaign to [Chemists Celebrate Earth Week](#).

Outreach is also an important mission for our External Affairs and Communications unit. Its media and public outreach efforts resulted in publications of thousands of print and online news articles and millions of views of videos about chemistry. The unit worked closely with members and other stakeholders to advance ACS' legislative agenda as defined in the Society's [public policy statements](#). Examples include working to get key language into a bill signed into law to encourage collaboration between education partners and industry to better align funding and to ensure support for hands-on activities in the STEM fields.

In sum, 2018 was a success in large part because ACS members and staff collaborated on reaching our ambitious goals. I look forward to our continued partnership in 2019.

Financial Highlights

The American Chemical Society (ACS) ended 2018 with solid [financial results](#), marking its 15th consecutive year of positive operating performance, generating a change in net assets without donor restrictions from operations of \$42.1 million on total revenues of \$605.0 million. The favorable operating performance was attributable to a combination of strong financial results from the information services divisions and a continued emphasis on expense management across all Society program and administrative units.

The Society's overall financial position strengthened in 2018, with net assets without donor restrictions increasing from \$325.3 million at Dec. 31, 2017, to \$326.9 million as of Dec. 31, 2018. This increase is attributed to the \$42.1 million change in net assets without donor restrictions from operations, net investment losses of \$27.9 million and a \$12.6 million charge related to the funded position of the Society's postretirement benefit plans. With the increase in net assets without donor restrictions, for the second time in a decade, the Society ended 2018 in full compliance with all of the ACS Board-approved financial guidelines.

The audited financial statements and additional financial information on the Society can be accessed [here](#).

ACS is grateful for the generous support provided by donors and sponsors for its programs and awards. To see the names of those who contributed, please view the list of donors in the [2018 Progress Report](#) and the list of 2018 donors (on page 9) and the list of 2018 sponsors (on page 7) of [ACS national awards](#).

ANNUAL REPORT 2018
Financials

Allocation of Dues

2018 Allocation of Dues		
	\$ (In Thousands)	Percent
<i>Chemical & Engineering News</i>	\$ 6,423	46%
Member Services	3,956	28%
Local Section Allotments	1,711	12%
Division Allotments	1,329	9%
Support for Society Programs	725	5%
Total	\$ 14,144	100%

This table includes ACS membership dues. Adding dues from the American Association of Chemistry Teachers and excluding the impact of local section and division allotments brings 2018 net dues revenue to \$11,288,000, as reported in the financial statements.

ANNUAL REPORT 2018

Financials

Sponsors of National Awards

ACS thanks the 2018 sponsors of its [national awards](#):

ACS Corporation Associates

ACS Division of Chemical Education

ACS Division of Computers in Chemistry

ACS Division of Environmental Chemistry

ACS Division of Fluorine Chemistry

ACS Division of Industrial and Engineering Chemistry

ACS Division of Nuclear Chemistry and Technology

ACS Division of Physical Chemistry

ACS Exams Institute

ACS Publications Journal *Environmental Science & Technology*

ACS Publications Journal *Environmental Science & Technology Letters*

Aldrich Chemical Company, LLC

Alfred R. Bader Fund

Alpha Chi Sigma Educational Foundation

Alpha Chi Sigma Fraternity

Avantor™ Performance Materials

Battelle Memorial Institute

Ronald Breslow Award Endowment

Herbert C. Brown Award Endowment

Cengage Learning

ChemEd X

Colgate-Palmolive Company

Arthur C. Cope Fund

F. Albert Cotton Endowment Fund

The Dow Chemical Company (Rohm and Haas Endowment)

The Dow Chemical Company Foundation

Dow Corning Corporation

The Camille and Henry Dreyfus Foundation, Inc.

DuPont

Eastman Chemical Company

ExxonMobil Chemical Company

ExxonMobil Research and Engineering Company

Francis P. Garvan–John M. Olin Medal Endowment

Gilead Sciences, Inc.

Givaudan

Gray Award Endowment

Kathryn C. Hach Award Fund

Ipatieff Trust Fund

Journal of Chemical Education

Merck Research Laboratories

Josef Michl Award Endowment

ANNUAL REPORT 2018**Financials**

MilliporeSigma

Nakanishi Prize Endowment

Newport Corporation

Northeastern Section of the American Chemical Society

George A. Olah Award Endowment

Organic Reactions, Inc.

Organic Syntheses, Inc.

Pfizer Endowment Fund

The Procter & Gamble Company

Purdue Borane Research Fund

Research Corporation for Science Advancement

Gabor A. and Judith K. Somorjai Endowment Fund

George and Christine Sosnovsky Endowment Fund

Strem Chemicals, Inc.

Waters Corporation

E. Bright Wilson Endowment

Ahmed Zewail Award Endowment funded by Newport Corporation

ANNUAL REPORT 2018

Financials

Donors & Support

ACS thanks the following donors for new gifts and pledges made during 2018. Additional details can be found in the [Progress Report](#).

INDIVIDUAL SUPPORT

Sustaining Partners

DONORS OF \$250,000 OR MORE

Isabel & Alfred Bader Fund of Bader Philanthropies

Partners

DONORS OF \$100,000 - \$249,999

Barbara Ruppel

Diamond

DONORS OF \$50,000 - \$99,999

Susan and Kenneth Fahrenholtz

Platinum

DONORS OF \$25,000 - \$49,999

Anonymous
James Blizzard
Esther Breslow

Estate of Robert Couch
Fidelity, Sessler Family
Charitable Trust

Fraser Stoddart
Omar Yaghi

Gold

DONORS OF \$10,000 - \$24,999

Anonymous
Estate of Anonymous ACS
Legacy Leader
Christina Bodurow
William Carroll, Jr.
Matthew Chan

Patricia and Tom Connelly
Estate of Ralph Graff
Kendall Houk
BOA, Joan Kaminski

Mark and Nancy Ratner,
Greenleaf Avenue Foundation
BOA, Catherine Sigal Fund
Richard Silverman
Masaki Tan

ANNUAL REPORT 2018

Financials

Silver**DONORS OF \$5,000 - \$9,999**

Anonymous
 Schwab, Richard and Leslie
 Anderson Fund
 Phillip Beazley
 Arindam Bose
 Theodore Brown
 Justin Collat
 Fidelity, David & Doris Deutsch
 Family Fund
 Harry Gray

Gretchen Hall
 Morgan Stanley, Donald & Alice P.
 Hudson Charitable Fund
 Madeleine Jacobs
 Fidelity, James J. Kocsis
 Memorial Fund
 James Leenhouts
 Darren Magda

Schwab, Mody Family
 Charitable Fund
 William Moore, III
 Sarah Mullins
 Carolyn Orthner
 Stanley Pine
 Christiaan van Ooij
 John Wootton

Copper**DONORS OF \$2,500 - \$4,999**

The Robert and Carol
 Adams Foundation
 Fidelity, Blount Family
 Charitable Fund
 Fidelity, Canova-Davis
 Giving Account
 Bonnie Charpentier and Lee Latimer
 Michael Dumas
 Warren Ford
 Tamejiro Hiyama

Wayne Jones and Jodi Wesemann
 Mary Kirchhoff
 Thomas Laube
 Schwab, Maget-Rice Fund
 Nadia Makar
 Nicholas Miller
 Donovan Porterfield

Stephen Rodemeyer
 William and Margaret Rolingson
 Glenn Ruskin
 Jerry and Mickey Sarquis
 Sandra Tillin
 Orlin Trapp, Jr.
 Jeffrey Zink

ANNUAL REPORT 2018

Financials

Iron**DONORS OF \$1,000 - \$2,499**

Anonymous (3)	Dorothy Davis	Janet Malcolm
John Adams and Carol Deakyne	Mary Bet Dobson	Layton McCoy
Roger Aines	Ronald Dunn	Minnesota Local Section Member
Hassan Al Suaibi	Kathy Fleming	Chad Mirkin
BOA, Paul & Grayce	Philip and Diane Fuchs	Ingrid Montes
Anderson Family Fund	LaTrease Garrison	Burnaby Munson
Robert Angelici	William Goddard, III	Catherine Murphy
Pamela Ayre	James Greene	Current and Former NSF
Edwin Becker	Michael Gross	GEO Colleagues
Jerry Bell	Robert Grubbs	Morgan Stanley, Till and Bernice
Brian Bernstein	John Halsey	Peters Charitable Fund
Ryan Bolger	Janan Hayes	Dorothy Phillips
Sandra Bonetti	Ned and Linda Heindel	Charles Reeder
Fidelity, Borch Fund	Allen Heiningner	Brian Rushton
Gerald and Linda Brenner	Geoffrey Henson	Joseph Samuels
Ronald Brown	Cecilia Hernandez	William Scott
Stuart Brown	Morton Hoffman	Darwin Smith
Cynthia Burrows	Michael Hostetler	Donald and Virginia Songstad
Bruce Bursten	John Howell	Vanguard, George and Maradel
Daryle Busch	Robert Hoyte	Sonnichsen Charitable Fund
Fidelity, Bertie and Susan Butts	Joel Huber	Robert Soulen
Family Fund	Yasuo Iguchi	Stewart Stabley
Helena Chum	John Kennish	Douglas Struck
Abraham Clearfield	Eduard Kleiner	Robert Taller
Emmert Clevenstine	Charles Knobler	Harvey Trop
Joy Cocchiara	Eunice Kreider	James Visintainer
Pat Confalone	Kofi Kwarteng	Frankie Wood-Black
James Coward	Adriane Ludwick	Gerald Zon
Schwab, Angela & Richard Craig		
Kathleen Cullins		

ANNUAL REPORT 2018

Financials

CORPORATE & FOUNDATION SUPPORT

Sustaining Partners**DONORS OF \$250,000 OR MORE**

ACS Division of Energy and Fuels

Partners**DONORS OF \$100,000 - \$249,999**

BASF

Pfizer Global Research
and Development

UCLA

Diamond**DONORS OF \$50,000 - \$99,999**

3M

The Dow Chemical Company

Eli Lilly and Company
Genentech

Janssen Pharmaceuticals
Merck & Co., Inc.

Platinum**DONORS OF \$25,000 - \$49,999**

AstraZeneca

Bayer AG

Biogen, Inc.

Boehringer Ingelheim

Bristol-Myers Squibb

Jack Kent Cooke Foundation

Covestro, LLC

Gilead Sciences, Inc.

GlaxoSmithKline

The Kavli Foundation

LANXESS

Novartis AG

NovoNordisk

Roche

Sanofi

Société de Chimie Industrielle

Takeda Pharmaceutical Company

ANNUAL REPORT 2018

Financials

Gold**DONORS OF \$10,000 - \$24,999**

Chevron Products Company
Ipsen Manufacturing Ireland Limited

MilliporeSigma
Neurocrine Biosciences, Inc.

The Procter & Gamble Company

Silver**DONORS OF \$5,000 - \$9,999**

ACS New York Section
Ampac Fine Chemicals
Apache Corporation
Asymchem, Inc.
Becton, Dickinson and Company

Canadian Energy Services
The Chemours Company
Codexis
DuPont Center for Collaborative
Research & Education

Gordon and Betty Moore Foundation
Pharmaron, Inc.
SOCMA
STA Pharmaceutical Hong Kong Ltd.
University of Oregon

Copper**DONORS OF \$2,500 - \$4,999**

Anonymous
ACS Carolina-Piedmont Section
ACS Division of Small
Chemical Businesses
ACS Great Lakes Region Board
ACS Midwest Region Board

ACS North Carolina Section
ACS Northeastern Section
CME ACS
Hikal, Ltd.

John Wiley & Sons, Inc.
Pearson Prentice Hall
S.C. Johnson & Son, Inc.
Strem Chemicals, Inc.

Iron**DONORS OF \$1,000 - \$2,499**

ACS Division of Polymer Chemistry
Amway
Bergeson & Campbell
British American Tobacco
Cengage Learning, Inc.
Center for Sustainable
Nanotechnology

Center for Sustainable Polymers
Eastman Chemical Company
Florida Chemical
Hohenstein Institute America
Nature Sustainability
Novozymes

Rochester Midland Corporation
Seventh Generation
Shamrock Technologies, Inc.
Shell Oil Company
University Science Books

ANNUAL REPORT 2018
Board of Directors

2018 ACS Board of Directors & Officers

Credit: Peter Cutts Photography

Back row (from left)

Rigoberto Hernandez
Teri Quinn Gray
Christina C. Bodurow

Third row (from left)

Lee H. Latimer
Laura E. Pence
Barbara A. Sawrey
Brian A. Bernstein
Flint H. Lewis

Second row (from left)

Dorothy J. Phillips
John E. Adams
Wayne E. Jones Jr.
Thomas Connelly Jr.

Front row (from left)

Paul W. Jagodzinski
Allison A. Campbell
Kathleen M. Schulz
Peter K. Dorhout
Bonnie A. Charpentier
Ingrid Montes

ANNUAL REPORT 2018

Board of Directors

John E. Adams
Chair, ACS Board of Directors
Director, District V
University of Missouri-Columbia
Columbia, MO

Peter K. Dorhout
President, ACS
Kansas State University
Manhattan, KS

Bonnie A. Charpentier
President-Elect, ACS
Cytokinetics, Inc.
Oakland, CA

Allison A. Campbell
Immediate Past President, ACS
Pacific Northwest National
Laboratory
Richland, WA

Thomas Connelly Jr.
Executive Director and CEO, ACS
Washington, DC

Laura E. Pence
Director, District I
University of Hartford
West Hartford, CT

Christina C. Bodurow
Director, District II
Eli Lilly and Co.
Indianapolis, IN

Teri Quinn Gray
Director, District III
DowDuPont Inc.
Newark, DE

Rigoberto Hernandez
Director, District IV
Johns Hopkins University
Baltimore, MD

Paul W. Jagodzinski
Director, District VI
Northern Arizona University
Flagstaff, AZ

Wayne E. Jones Jr.
Director-at-Large
University of New Hampshire
Durham, NH

Lee H. Latimer
Director-at-Large
LHLatimer Consulting
Oakland, CA

Ingrid Montes
Director-at-Large
University of Puerto Rico -
Río Piedras
San Juan, PR

Dorothy J. Phillips
Director-at-Large
Natick, MA

Barbara A. Sawrey
Director-at-Large
University of California - San Diego
La Jolla, CA

Kathleen M. Schulz
Director-at-Large
Business Results Inc.
Albuquerque, NM

Flint H. Lewis
Secretary and General Counsel, ACS
Washington, DC

Brian A. Bernstein
Treasurer and Chief Financial
Officer, ACS
Washington, DC