

2019

Annual Report

American Chemical Society

ACS
Chemistry for Life®

Globalization Permeates ACS

During 2019, the [American Chemical Society](#) (ACS) made progress on a number of fronts, with globalization being a key driver.

I am proud to say we have become a Society that is fully at home in the U.S. and around the world. This global stance was confirmed by ACS Board member Ingrid Montes, Ph.D., who headed an initiative in 2019 to examine the Society's globalization efforts.

Throughout the year, we hosted chemistry festivals, symposia, forums, workshops and [ACS on Campus](#) events worldwide. In our [journals](#) program, nearly two-thirds of new editorial appointments were from outside North America. And [Chemical & Engineering News](#) (C&EN) began offering select content in Arabic and Portuguese to complement its Spanish and Chinese material.

ACS joined the International Union of Pure and Applied Chemistry and other chemical societies to celebrate the International Year of the Periodic Table of Chemical Elements in 2019. The initiative provided opportunities for outreach around the world, with ACS represented by the presidential succession led by Bonnie Charpentier, Ph.D. ACS members and volunteers participated in related activities through national meetings and local section events, including [National Chemistry Week](#) and [Chemists Celebrate Earth Week](#).

Globalization extended to our very core: By year-end, some 20% of ACS members were from outside the U.S. At the same time, overall membership rose for a second consecutive year, ending 2019 with more than 152,000 members. 2019 was also a pivotal year for advancing our Membership 2.0 effort. We defined possible new membership models and made preparations for testing them during 2020 and 2021.

Thomas Connelly Jr., Ph.D., ACS CEO

Credit: Peter Cutts Photography

ANNUAL REPORT 2019

CEO's Message

Our Information Technology team completed work that will give us the systems flexibility to customize membership offerings for the first time.

ACS racked up successes on other fronts as well. Our [CAS division](#) had a strong year. The number of customers using the latest version of [Sci-Finder[®]](#) rose dramatically. Enhancements included a new retrosynthesis tool. New product launches included [Formulus[®]](#), designed to address the information needs of formulations scientists.

In [ACS Publications](#), we made important progress in open access. [ACS Central Science](#), the Society's first fully open access journal, saw its impact factor grow to 12.837. [ChemRxiv](#), the open-access preprint archive, an undertaking of ACS, the German Chemical Society and Britain's Royal Society of Chemistry, added the Chinese Chemical Society and the Chemical Society of Japan as partners, making it a truly collaborative activity for the global chemistry community. And we worked with the White House Office of Science & Technology Policy to support open science in a way that balances sharing of science with sustainable scholarly publishing operations.

Overall, manuscripts submitted to ACS journals grew 6% in 2019 and articles published grew 9%. We introduced the new peer-reviewed journal [ACS Materials Letters](#) and established our first-ever partner publishing arrangement, with the American Society for Mass Spectroscopy. And we acquired the [Journal of Chemical Health & Safety](#), formerly published by Elsevier, as part of our emphasis on ACS' [core value](#) of safety.

In other news related to this core value, our Scientific Advancement unit produced six videos addressing high school lab safety issues; they are available through the [ACS YouTube Channel](#), as well as the [American Association of Chemistry Teachers](#) website. The videos explore examples and applications of the four principles of safety using the RAMP acronym: Recognize the hazards; Assess the risks of the hazards; Minimize the risks of the hazards and Prepare for emergencies. The videos also show examples of how to integrate RAMP into lab activities.

Another core value — diversity and inclusion — was extended in December 2018 by the addition of respect. In the ensuing year, we reviewed our awards and recognition policies in the context of respect. In addition, ACS put in place hotlines and other mechanisms for attendees to report concerns at national meetings.

ANNUAL REPORT 2019

CEO's Message

And the Society became a charter member of the American Association for the Advancement of Science's Societies Consortium on Sexual Harassment in STEMM (Science, Technology, Engineering, Mathematics and Medicine).

In the Education Division, the first cohort finished its bridge year in the [ACS Bridge Project](#), which aims to increase the number of underrepresented minority students who receive chemistry Ph.D.s. These students are now enrolled in graduate programs at our Bridge Sites and partner universities.

Effective governance was also on our minds in 2019. The Office of the Secretary and General Counsel worked with the Board of Directors and Council on a significant revision of ACS' [governing documents](#) to ensure timely, efficient and effective action by placing decision-making at the lowest qualified governance levels. The revisions were approved initially by Council and later by the entire Society membership.

With an eye to continued improvement of employee performance, Human Resources added six competencies — including change agility and global mindset — for staff and provided training in these skills. The unit filled senior staff openings for treasurer/chief financial officer, president of ACS Publications and vice president of Development.

The Development team, which centralized Society efforts to solicit sponsorships and philanthropic donations, had a breakout year. Funds raised exceeded \$6 million by year-end, the most in more than a decade. This included a major commitment from the Genentech Foundation for the ACS Bridge Project.

Further details about these and other accomplishments can be found in the "[2019 Highlights of ACS Achievements](#)."

I would like to close by acknowledging the profound impact of the COVID-19 pandemic, which has affected ACS members and staff as well as families and friends. My thoughts are with you all during this difficult time.

ACS has initiated a number of efforts to support the worldwide community in the months ahead. We will continue to look for additional ways for ACS to be of assistance and would welcome your thoughts and ideas.

Financial Highlights

The American Chemical Society (ACS) ended 2019 with strong [financial results](#), marking its 16th consecutive year of positive operating performance, generating a change in net assets without donor restrictions from operations of \$35.5 million on total revenues of \$629.1 million. The favorable operating result was attributable to a combination of robust financial results from the information services divisions and a continued expense discipline across all Society program and administrative units. The positive financial results allowed the Society to continue strategic investments in its mission-driven activities and member services.

The Society's financial position strengthened in 2019. Net assets without donor restrictions increased from \$326.9 million at Dec. 31, 2018, to \$446.2 million as of Dec. 31, 2019. This increase resulted primarily from the \$35.5 million operating contribution and net investment gains of \$71.8 million. The Society ended 2019 in full compliance with all of the ACS Board-approved financial guidelines.

The audited financial statements and additional finance-related resources can be accessed on the Society's [financial information](#) website.

ACS is grateful for the generous support provided by donors and sponsors for its programs and awards. The list of 2019 sponsors of ACS national awards can be found on page 7 of the PDF of this annual report.

ANNUAL REPORT 2019
Financials

Allocation of Dues

2019 Allocation of Dues		
	\$ (In Thousands)	Percent
<i>Chemical & Engineering News</i>	\$ 6,616	48%
Member Services	3,889	29
Local Section Allotments	1,708	12
Division Allotments	1,311	10
Support for Society Programs	159	1
Total	\$ 13,683	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 2019 net dues revenue to \$10,889,000, as reported in the financial statements.

Sponsors of National Awards

ACS thanks the 2019 sponsors of its [national awards](#):

ACS Corporation Associates	Dow and endowed by Rohm and Haas
ACS Division of Chemical Education	Dow
ACS Division of Computers in Chemistry	The Camille and Henry Dreyfus Foundation, Inc.
ACS Division of Environmental Chemistry	DuPont
ACS Division of Fluorine Chemistry	Eastman Chemical Company
ACS Division of Industrial and Engineering Chemistry	ExxonMobil Chemical Company
ACS Division of Nuclear Chemistry and Technology	ExxonMobil Research and Engineering Company
ACS Division of Physical Chemistry	Francis P. Garvan–John M. Olin Medal Endowment
ACS Exams Institute	Gilead Sciences, Inc.
Alfred R. Bader Fund	Givaudan
Alpha Chi Sigma Educational Foundation	Gray Award Endowment
Alpha Chi Sigma Fraternity	Kathryn C. Hach Award Fund
Avantor	Ipatieff Trust Fund
Battelle Memorial Institute	<i>Journal of Chemical Education</i>
Ronald Breslow Award Endowment	Merck Research Laboratories
Herbert C. Brown Award Endowment	Josef Michl Award Endowment
Cengage Learning	MilliporeSigma
ChemEd X	MilliporeSigma (a business of Merck KGaA, Darmstadt, Germany)
Colgate-Palmolive Company	Nakanishi Prize Endowment
Arthur C. Cope Fund	Newport Corporation
F. Albert Cotton Endowment Fund	

ANNUAL REPORT 2019**Financials**

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

Henry H. Storch Endowment

Strem Chemicals, Inc.

Waters Corporation

E. Bright Wilson Endowment

Ahmed Zewail Award Endowment funded by Newport Corporation

ANNUAL REPORT 2019
Board of Directors

2019 ACS Board of Directors & Officers

Credit: D.S. Photo (Daniel Stanley)

Back row (from left)

Wayne E. Jones Jr.
Lee H. Latimer
Rigoberto Hernandez
Al Horvath

Third row (from left)

Paul W. Jagodzinski
Dorothy J. Phillips
Christina C. Bodurow

Second row (from left)

Katherine L. Lee
Barbara A. Sawrey
Teri Quinn Gray
Ingrid Montes
Thomas Connelly Jr.

Front row (from left)

John E. Adams
Peter K. Dorhout
Kathleen M. Schulz

Not pictured: Bonnie A. Charpentier, Luis Echegoyen, Flint H. Lewis

ANNUAL REPORT 2019

Board of Directors

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

Bonnie A. Charpentier
President, ACS
Cytokinetics Inc.
South San Francisco, California

Peter K. Dorhout
Immediate Past President, ACS
Kansas State University
Manhattan, Kansas

Luis Echegoyen
President-Elect, ACS
University of Texas at El Paso
El Paso, Texas

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

Katherine L. Lee
Director, District I
Pfizer
Cambridge, Massachusetts

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

Teri Quinn Gray
Director, District III
DowDuPont Inc.
Wilmington, Delaware

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

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

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

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

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

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

Barbara A. Sawrey
Director-at-Large
La Jolla, California

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

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

Al Horvath
Treasurer and Chief Financial
Officer, ACS
Washington, DC