

AMERICA ON THE MOVE:

Transportation and Infrastructure
for the 21st Century

National Summit, February 26-27, 2014

AN INITIATIVE TO ADVANCE U.S. COMPETITIVENESS

SUMMIT ROSTER

IN ALPHABETICAL ORDER

Joseph C. Aiello*Partner**Meridiam Infrastructure Managers*

Joseph Aiello has been a leader in the development of large scale infrastructure and real estate projects and a senior executive in business operations and development. Mr. Aiello, Board Member and Investment Committee member at Meridiam Infrastructure Managers has led the activities of Meridiam Infrastructure North America since 2007. Meridiam is an equity investor, developer and asset manager of Public Private Partnerships and has emerged as one of the global leaders in its markets. The firm's equity investments have leveraged more than \$35 billion of new infrastructure investment of which more than \$8 billion are in North America.

William Alden*CEO**Alden Computer Transport Systems*

As CEO of Alden Computer Transport Systems (ACTS), William Alden used a total systems approach to successfully debug USPO's MailFlo System in Detroit. Alden Self-Transit Systems Co. designed, patented and prototyped a Personal Rapid Transit. ACTS is now offering small, autonomous, electric vehicle transportation systems for airports and other campuses/complexes.

Laura Alfaro*Warren Alpert Professor of Business Administration
Harvard Business School*

Laura Alfaro is the Warren Alpert Professor of Business Administration. Professor Alfaro is the author of multiple articles published in leading academic journals, and of Harvard Business School cases related to the field of international economics and in particular international capital flows, foreign direct investment and sovereign debt. Her latest research has focused on the role local institutions play in attracting capital flows and allowing positive benefits of such flows, in particular foreign direct investment (FDI), to materialize. Other research interests include political economy, capital controls, and exchange-rate-based stabilization programs. She served as Minister of National Planning and Economic Policy in Costa Rica from 2010-2012.

Richard H. Anderson*Chairman and CEO
Delta Air Lines*

Richard H. Anderson is Delta's chief executive officer and a member of the company's Board of Directors. Richard's more than 25 years of aviation experience began in 1987 at Continental Airlines. In 1990, he began a 14-year career at Northwest Airlines where he progressed to chief executive officer from 2001 to 2004. In September 2007, Anderson joined Delta from United Health Group. Richard currently serves as chairman of the International Air Transport Association Board of Governors as well as a director on the Boards of Medtronic Inc. and Cargill. He recently served as chairman of the Airlines for America Board of Directors.

Colleen Athans*Vice President & General Manager,
Supply Chain Division
GE Aviation*

Colleen Athans is responsible for the operation of more than 80 plants in 12 countries, and 5000+ suppliers, that develop, manufacture, assemble, repair and overhaul jet engines and systems for commercial and military applications. She is a 30 year employee of GE. Athans holds a bachelor's degree in mechanical engineering from the University of Minnesota and a Master's degree in manufacturing engineering from Boston University.

Robert Atkinson
*Founder and President
Information Technology and
Innovation Foundation*

Robert Atkinson is the founder and president of the Information Technology and Innovation Foundation, a Washington, DC-based technology policy think tank. He has an extensive background in technology policy, he has conducted ground-breaking research projects on technology and innovation, is a valued adviser to state and national policy makers, and a popular speaker on innovation policy nationally and internationally.

Issa Baluch
*Chairman
Transport Logistics LLC*

Issa Baluch is credited with pioneering the thriving sea-air combined transport freight business in the UAE as CEO of Swift Freight International, which he founded in 1989. At present, he serves on the Board of Directors of the International Federation of Freight Forwarders' Associations (FIATA), where he was president from 2003 to 2005. He was a 2011 Harvard Advanced Leadership Fellow.

Guruduth Banavar
*Vice President, Cognitive
Computing
IBM*

Guru Banavar is Vice President of Cognitive Computing at IBM Research, responsible for creating the next generation of cognitive systems in the Watson family. He has worked across IBM's businesses to co-innovate with clients, for example, to build a City Operations Center in Rio de Janeiro, which supports planning and service management across thirty agencies within that city. Mr. Banavar also served on NY Governor Cuomo's commission for improving New York State's resilience to natural disasters after the devastation of Hurricane Sandy. His work has been featured in The New York Times, The Economist, and other international media, and he received a 2009 National Innovation Award by the President of India for the Spoken Web project.

Mary T. Barra
*CEO
General Motors Company*

Mary Barra was named Chief Executive Officer of General Motors effective January 15, 2014. In this role, she leads the company's overall efforts to strengthen GM globally as an industry leader in automotive design and technology, product quality, customer care and business results. She is also a member of the GM Board of Directors. Prior to her current position, Barra served as executive vice president, Global Product Development, Purchasing & Supply Chain since August 2013, and as senior vice president, Global Product Development since February 2011. In these roles, she was responsible for the design, engineering, program management and quality of GM vehicles around the world. Barra began her career with GM in 1980 as a General Motors Institute (Kettering University) co-op student at the Pontiac Motor Division.

MarySue Barrett
*President
Metropolitan Planning Council*

MarySue Barrett is president of the Metropolitan Planning Council, which has been dedicated to shaping a more sustainable and prosperous Chicago region since 1934. As the Council's president since 1996, Barrett has strengthened relationships with employers and elected officials, helped resolve local development challenges, and spearheaded innovative regional policy solutions. Prior to joining MPC Ms. Barrett served in former Chicago Mayor Richard M. Daley's administration, beginning in 1989 in the Mayor's Office of Intergovernmental Affairs. She became Chief of Policy in 1993, and in 1995 served as Chief of Staff to the Chicago School Reform Board of Trustees.

Lezli Baskerville
*President and CEO
National Association for Equal
Opportunity in Higher Education*

Lezli Baskerville has been President, CEO, National Association for Equal Opportunity in Higher Education, the advocacy association of the nation's Historically Black Colleges and Universities and Predominately Black Institutions, in Washington D.C. She is a 2014 Harvard Advanced Leadership Fellow.

Julie Battilana
*Associate Professor of Business
Administration
Harvard Business School*

Julie Battilana is an Associate Professor of Business Administration in the Organizational Behavior unit at Harvard Business School. She currently teaches the second-year Power and Influence course and in previous years has taught the first-year Leadership and Organizational Behavior (LEAD) course in the MBA program. She also teaches in executive education offerings, including the Colloquium on Participant-Centered Learning and the High Potentials Leadership Program.

Christopher Beall
*Partner, Highstar Capital
Board Member, AMTRAK*

Christopher Beall joined Highstar Capital in 2004. He serves on Highstar's Investment Committee and Executive Committee. Mr. Beall has over 15 years of experience in direct investments, investment banking and finance. He currently serves on the Boards of Directors for Star Atlantic, and the Ports America Companies. Prior to joining Highstar, he worked in the Global Natural Resources Group at Lehman Brothers, Inc., and in operations and engineering at Koch Pipeline Company, a natural gas transmission pipeline owned by Koch Industries, Inc.

Scott F. Belcher
*President and CEO
ITS America*

Scott F. Belcher was appointed President and CEO of the Intelligent Transportation Society of America in September 2007 after a successful legal and nonprofit management career. Scott brings to ITS America more than 20 years of private and public sector experience in Washington, DC. Prior to joining ITS America, Scott served as Executive Vice President and General Counsel at the National Academy of Public Administration (NAPA) in Washington, DC. Mr. Belcher holds a Juris Doctor from the University of Virginia, a Master of Public Policy from Georgetown University, and a Bachelor of Arts from the University of Redlands.

Ethan Bernstein
*Assistant Professor of Business
Administration
Harvard Business School*

Ethan Bernstein is an Assistant Professor of Leadership and Organizational Behavior at the Harvard Business School. He teaches the first-year MBA course in Leadership and Organizational Behavior (LEAD) and a PhD course on the craft of field research. His teaching and research address topics related to leadership, collaboration, teamwork, design thinking, and learning in organizations.

Matt Bernstein
President
Helix Logistics

Matt Bernstein is President of Helix Logistics, a third party logistics firm focused on specialized and management-intensive transportation solutions. Prior to founding Helix Logistics, he was President of RR Donnelley Logistics and Vice President of Supply Chain at ArcelorMittal, the world's largest steel company. Mr. Bernstein began his career at Booz, Allen & Hamilton where he advised clients on supply chain strategy. He earned an MBA from Harvard Business School and a BA from Duke University.

Matthew Bishop
US Business Editor and
New York Bureau Chief
The Economist

Matthew Bishop is the US Business Editor and New York Bureau Chief of *The Economist*. Mr. Bishop was previously the magazine's London-based Business Editor. He is the author of several books, including most recently an e-book, "In Gold We Trust? The Future of Money in an Age of Uncertainty", with Michael Green. "The Road from Ruin" (also with Green) was published in 2010.

Earl Blumenauer
U.S. Representative
3rd District of Oregon

Elected to the US House of Representatives in 1996, Mr. Blumenauer has created a unique role as Congress' chief spokesperson for Livable Communities: places where people are safe, healthy and economically secure. From 1996 to 2007, he served on the Transportation and Infrastructure Committee, where he was a strong advocate for federal policies that address transportation alternatives, provide housing choices, support sustainable economies and improve the environment. He was a member of the Foreign Affairs Committee from 2001 to 2007, and vice-chair of the Select Committee on Energy Independence and Global Warming from 2007 to 2010. He is currently a member of the Budget Committee and Ways and Means Committee and the subcommittees on Health and Trade.

Charles F. Bolden, Jr.
Administrator
NASA

Maj. Gen. Charles Frank Bolden, Jr., (USMC-Ret.) was nominated by President Barack Obama and confirmed by the U.S. Senate as the 12th Administrator of the National Aeronautics and Space Administration. He began his duties as head of the agency on July 17, 2009. As Administrator, Bolden leads a nationwide NASA team to advance the missions and goals of the U.S. space program. Prior to his nomination as NASA administrator, Bolden was Chief Executive Officer of JACKandPANTHER LLC, a small business enterprise providing leadership, military, and aerospace consulting, as well as motivational speaking. He was a 2009 Harvard Advanced Leadership Fellow.

Joseph L. Bower
Baker Foundation Professor
Harvard Business School

Joseph L. Bower has been a leader in general management at Harvard Business School for 50 years. During its first decade, he also served on the faculty of the Harvard Kennedy School. He has served in many administrative roles including Senior Associate Dean. An expert on corporate strategy, organization, and leadership, he has devoted much of his teaching and research to challenges confronting corporate leaders in today's rapidly changing hyper-competitive conditions. Currently he is helping to build the new joint MBA-MPP degree program offered by the Business School and the Kennedy School of Government.

Elizabeth Bruce
*Former EVP, Corporate &
Entertainment Marketing
Madison Square Garden*

Elizabeth Bruce has been Executive Vice President and Member of the Executive Committee, Cablevision's Madison Square Garden Division in New York. She is a 2014 Harvard Advanced Leadership Fellow.

Howard Bush
*Senior Vice President
Progress Rail Services*

Howard (Howie) Bush currently manages international market development efforts for Progress Rail Services including global sourcing initiatives. In addition, he serves as Progress Rail's representative on the Associate Advisory Board for the Association of American Railroads. Howie also works with Progress Rail's business units to develop their strategic business and marketing plans. He joined the company in 2003 as Vice President of Marketing and Strategic Planning.

Bruce Carlton
*President and CEO
National Industrial
Transportation League*

Bruce Carlton is the President and CEO of The National Industrial Transportation League. Founded in 1907, the League is the nation's oldest and largest national association representing shippers in both domestic and international commerce with over 500 member companies. Mr. Carlton came to the League after serving as the Assistant Administrator of the Maritime Administration at the U.S. Department of Transportation. As the agency's ranking Senior Executive Service career official, he was responsible for international activities, policy development and implementation, legislation, economic analysis and strategic planning.

Robin Chase
*Founder and Former CEO
Zipcar*

Robin Chase is founder and former CEO of Zipcar, the largest carsharing company in the world, as well as founder of three other cutting-edge transportation companies: GoLoco (online ridesharing); Buzzcar (peer-to-peer carsharing); and Veniam 'Works (vehicle mesh communications). She was one of Time 100 Most Influential People in 2009, and has won numerous environmental, design, and innovation awards for her work.

Bruce Cohen
*Former Chief Counsel and Staff
Director
U.S. Senate Judiciary Committee*

Bruce Cohen has been Chief Counsel and Staff Director, and Minority Chief Counsel, United States Senate Judiciary Committee in Washington D.C. He is a 2014 Harvard Advanced Leadership Fellow.

Mary Louise Cohen
Partner
Phillips & Cohen LLP

Mary Louise Cohen has been Founding Partner, Phillips & Cohen, a law firm in Washington, D.C. She has also been Counsel, United States Senate Judiciary Committee in Washington, D.C. She is a 2014 Harvard Advanced Leadership Fellow.

John Conley
Partner and Co-Founder
Gilliam Capital LLC

John Conley has been Partner and Co-Founder, Gilliam Capital, a life science investment firm in Massachusetts. He is a 2014 Harvard Advanced Leadership Fellow.

Patricia Cossío
Former Director, Portfolio Strategy
and Business Development
Astrazeneca Mexico

Patricia Cossío has been Director of Portfolio Strategy and Business Development, AstraZeneca Mexico, in Mexico. She is a 2014 Harvard Advanced Leadership Fellow.

Carlos Guzmán Bofill has been President and General Manager, Hewlett Packard Mexico. He accompanies Patricia Cossío as an Advanced Leadership Partner.

Mihir A. Desai
Mizuho Financial Group Professor
of Finance
Harvard Business School

Mihir A. Desai is the Mizuho Financial Group Professor of Finance and Senior Associate Dean for Planning and University Affairs at Harvard Business School and Professor of Law at Harvard Law School. He received his Ph.D. in political economy from Harvard University; his MBA as a Baker Scholar from Harvard Business School; and a bachelor's degree in history and economics from Brown University. In 1994, he was a Fulbright Scholar to India. Professor Desai's areas of expertise include tax policy, international finance, and corporate finance.

Manny Diaz
Former Mayor, City of Miami
Former President, U.S. Conference
of Mayors

A force in local, state and national politics for nearly three decades, Manny Diaz was first elected City of Miami Mayor in 2001, having never before held elective office. He was reelected to a second term in 2005, and was chosen to lead the United States Conference of Mayors as its president in 2008. Mayor Diaz developed a vision for Miami as an international City that embodies diversity, economic opportunity, effective customer service and a highly rated quality of life. He recently served as a Resident Fellow at Harvard's Institute of Politics, and has now resumed his successful corporate and real estate law practice as a senior partner at Lydecker Diaz in Miami, Florida.

Carl Dietrich
*CEO and Co-Founder
TerraFugia*

Carl Dietrich is the Co-founder, CEO and CTO of TerraFugia. He earned his SB, SM, & Ph.D. from MIT's Department of Aeronautics and Astronautics. His technical background includes, rocket propulsion, aircraft design & fabrication, as well as plasma physics & fusion energy. His Ph.D. research demonstrated a 3X improvement in particle confinement in an inertial electrostatic confinement device. As an aerospace industry entrepreneur, Mr. Dietrich grew TerraFugia through the successful development and flight testing of two airworthy prototype vehicles and built a \$30 million order backlog for the launch product.

Thomas J. Donohue
*President and CEO
U.S. Chamber of Commerce*

Thomas J. Donohue is president and CEO of the U.S. Chamber of Commerce. Since assuming his position in 1997, Donohue has built the Chamber into a lobbying and political powerhouse with expanded influence across the globe. Previously, Donohue served for 13 years as president and CEO of the American Trucking Associations, the national organization of the trucking industry. Earlier in his career, Donohue was deputy assistant postmaster general of the United States and vice president of development at Fairfield University in Connecticut. He serves on the board of Union Pacific Corporation.

Ann Drake
*Chairman and CEO
DSC Logistics*

Ann Drake is Chairman and CEO of DSC Logistics, a leading supply chain management company. As CEO, Ms. Drake has guided DSC through continual transformation, aimed at providing supply chain leadership to customers with changing needs, resulting in a focus on integrated supply chain solutions and a business model based on collaborative partnerships. She serves on the Boards of A.M. Castle Company (NYSE: CAS), a global distributor of specialty metals, and on the Committee of 200 (C200), a business women's leadership organization. She also serves as Vice Chair, Chicago's Metropolitan Planning Council (MPC) and as Vice Chair, Business Advisory Council, Transportation Center, Northwestern University.

John Dubinsky
*Former Chairman, President, and
CEO, Mercantile Bank*

John Dubinsky has been Chairman, President and Chief Executive, Mercantile Bank. He has also been President Emeritus (Midwest), US Bank, Missouri. He is a 2014 Harvard Advanced Leadership Fellow.

Yvette Dubinsky is a civic activist in St. Louis, Missouri. She accompanies John Dubinsky as an Advanced Leadership Partner.

Sandeep Duggal
*CEO
Extron Logistics LLC*

Sandeep Duggal has served as the CEO of Extron since 2000. As CEO, he is responsible for setting and executing company strategy, business development and overall company performance. Prior to joining Extron, Mr. Duggal held various operations and materials management positions at Sun Microsystems, Inc. He also worked in marketing at Intel Corp in Hillsboro, OR and as a strategy consultant at Monitor Company in Cambridge, MA.

Charles Duncan
*Vice President, O'Hare Hub
United Airlines*

Charles Duncan is Vice President ORD Hub for United Airlines. Duncan is responsible for all of United's airport operations at Chicago's O'Hare International Airport. Prior to this position, Duncan served as the Vice President - Europe, Middle East, Africa, and India with responsibility for integrating the commercial activities of Continental and United in 37 online cities.

Jeffrey Dunn
*Former President and CEO
HIT Entertainment*

Jeffrey Dunn has been President and CEO, HIT Entertainment, a kids entertainment company, in London and New York. He has also been President, Nickelodeon Film & Enterprises in New York. He is a 2014 Harvard Advanced Leadership Fellow.

Benjamin G. Edelman
*Associate Professor of Business
Administration
Harvard Business School*

Ben Edelman is an associate professor at the Harvard Business School in the Negotiation, Organizations & Markets unit. His research explores the public and private forces shaping Internet architecture and business opportunities, with particular focus on online advertising, competition, regulation, and consumer protection.

Richard Edelman
*President and CEO
Edelman*

Richard Edelman is the president and CEO of the world's largest public relations firm with 67 offices and 4,800 employees worldwide. The firm was named "PR Agency of the Decade" by both *Advertising Age* and *The Holmes Report*, and "Large Agency of the Year" in 2011 by *PRWeek US*. Richard has extensive experience in marketing and reputation management, with current assignments for Hewlett-Packard, SAP, Dairy Management Inc., Penn State and PepsiCo. Richard topped *PRWeek's* list of powerful executives in 2013.

Amy C. Edmondson
*Novartis Professor of Leadership
and Management
Harvard Business School*

Amy C. Edmondson is the Novartis Professor of Leadership and Management. The Novartis Chair was established to enable the study of human interactions that lead to the creation of successful business enterprises for the betterment of society. Edmondson's research examines leadership, learning and innovation in teams and organizations, and has been published in numerous academic and managerial articles. Her book *Teaming: How organizations learn, innovate and compete in the knowledge economy* (Jossey-Bass, 2012) emphasizes managing the activities that enable collaborative work across boundaries, rather than designing and managing stable teams.

Brendan English
*Founder
RailPod*

Brendan English has extensive experience as an entrepreneur, engineer, and pilot. Mr. English is the founder of RailPod (www.rail-pod.com), a robotic railroad track inspection company that was awarded the top prize of \$100,000 at MassChallenge, the world's largest startup incubator. Leveraging over 10 years of military experience and multiple combat deployments, Mr. English co-founded Rivetborne (www.rivetborne.com), providing leadership training and team building for senior executives, servicing a diverse corporate profile to include Fortune 10 companies.

Benjamin C. Esty
*Roy and Elizabeth Simmons
Professor of Business
Administration
Harvard Business School*

Benjamin Esty is the Roy and Elizabeth Simmons Professor of Business Administration and Head of the Finance Unit at Harvard Business School. Prior to becoming Unit (Department) Head in 2009, he was the founding faculty chairman of the General Management Program (GMP), a comprehensive leadership program designed to create outstanding business leaders. Professor Esty currently teaches the introductory finance course in the first year of the MBA program, but has taught a variety of elective courses including advanced corporate finance and project finance. Professor Esty has received numerous teaching awards.

Brad Favre
*President
Velocity Vehicle Group*

Brad Favre is the President of Velocity Vehicle Group and related entities, a privately owned group of companies that serve the truck, bus and capital equipment finance markets in Los Angeles, San Diego, Las Vegas and the Southwest. VVG participates in equipment finance through its Crossroads Equipment Lease and Finance subsidiary.

Juan Carlos L. Fernandez
*President
Inmobiliaria y Constructora INCO
Ltd.*

Juan Carlos L. Fernandez has been President, Inmobiliaria y Constructora INCO Ltd., a real estate development firm in Chile. He is a 2014 Harvard Advanced Leadership Fellow.

Howard Fischer
*Founder
Basso Capital Management*

Howard Fischer has been founder and CEO, Basso Capital Management, with a core focus on investing in convertible securities and SPACs, in New York. He is a 2014 Harvard Senior Advanced Leadership Fellow.

Lee Fisher
*President and CEO
CEOs for Cities*

Lee Fisher is President and CEO of CEOs for Cities and a Senior Fellow with the Center for Economic Development at Cleveland State University's Levin College of Urban Affairs. Mr. Fisher has served as Ohio Attorney General, Ohio Lt. Governor, Director of the Ohio Department of Economic Development, and Chair of the Ohio Third Frontier Commission.

Anthony Foxx
U.S. Secretary of Transportation

Anthony Foxx became the 17th United States Secretary of Transportation on July 2, 2013. As U.S. Secretary of Transportation, Foxx leads an agency with more than 55,000 employees and a \$70 billion budget that oversees air, maritime, and surface transportation. His primary goal is to ensure that America maintains the safest, most efficient transportation system in the world. Foxx joined the U.S. Department of Transportation after serving as the mayor of Charlotte, North Carolina, from 2009 to 2013. During that time, he made efficient and innovative transportation investments the centerpiece of Charlotte's job creation and economic recovery efforts.

Douglas I. Foy
*President and CEO
Serrafix Corporation*

Douglas I. Foy is President and CEO of Serrafix Corporation, and also a founder of the State Smart Transportation Initiative. Earlier in his career, Mr. Foy served as Secretary of Commonwealth Development in the cabinet of Massachusetts Governor Mitt Romney, and President and CEO of the Conservation Law Foundation.

Karen Freeman-Wilson
*Mayor
City of Gary, Indiana*

In November 2011, the citizens of Gary, Indiana elected Karen Freeman-Wilson mayor. An honors graduate of Harvard College and a graduate of Harvard Law School, Freeman-Wilson has rendered service to the citizens of Indiana as the Indiana Attorney General, Indiana Civil Rights Commission and Gary City Judge. Prior to taking the helm in Gary, Freeman-Wilson also had a private practice focusing in municipal finance, litigation and government law.

Mortimer Fuller
*Chairman
Genesee & Wyoming Inc.*

Mort Fuller is Chairman of Genesee & Wyoming Inc. (GWI). He purchased a controlling interest in GWI, a 14.5 mile short line railroad in upstate NY in 1977 and was Chairman and CEO until June 1, 2007, and Executive Chairman until December 31, 2009. Since 1977 GWI has acquired 111 freight railroads operating over 15,000 miles of track in the US, Australia, Canada, the Netherlands and Belgium with estimated 2013 revenues of \$1.6B. Its NYSE listing is GWR.

Patrick Gallagher
*Under Secretary of Commerce
U.S. Department of Commerce*

Dr. Patrick Gallagher was confirmed as the 14th Director of the U.S. Department of Commerce's National Institute of Standards and Technology (NIST) on Nov. 5, 2009. He also serves as Under Secretary of Commerce for Standards and Technology, a new position created in the America COMPETES Reauthorization Act of 2010. Prior to his appointment as NIST Director, Gallagher had served as Deputy Director since 2008. He is currently performing the duties of Deputy Secretary of Commerce.

Ron Garan
*Social Entrepreneur
Manna Energy Foundation*

Ron Garan is a highly decorated Fighter Pilot and Test Pilot, Explorer, Entrepreneur and Humanitarian who believes that appropriately designed and targeted social enterprise can solve many of the problems facing our world. Mr. Garan is a former NASA astronaut who has traveled 71,075,867 miles in 2,842 orbits of our planet during more than 178 days in space and 27 hours and 3 minutes of EVA during four spacewalks.

Jane Garvey
*Former Administrator
Federal Aviation Administration*

Jane Garvey is the North America Chairman of Meridiam Infrastructure Managers. In 2008, she served on the Transition Team for President Barack Obama with a focus on transportation policies. From 1997 to 2002, she was the Administrator of the Federal Aviation Administration (FAA) after earlier positions as Deputy Administrator of the Federal Highway Administration (FHWA), Director of Boston's Logan International Airport and Commissioner of the Massachusetts Department of Public Works. Ms. Garvey has received numerous awards and distinctions. She is currently Chairman of Board of the Bipartisan Policy Project in Washington, D.C. and also serves on several corporate boards and commissions, including United Airlines.

Susan McManama Gianinno
Chairman, Publicis North America

Susan McManama Gianinno has been Chairman and CEO, Publicis Worldwide USA in New York, a global advertising and communications company. She is a 2014 Harvard Advanced Leadership Fellow.

Lawrence Gianinno is a Research Professor at Tufts University. He accompanies Susan Gianinno as an Advanced Leadership Partner.

Maritza Gibbons
*Vice President, Strategic Planning
and Business Development
Tenneco*

Maritza Gibbons, vice president, strategic planning and business development, joined Tenneco in April 2008. In this role, she helps develop Tenneco's long-term strategic initiatives and evaluates new business ventures. Gibbons serves on Tenneco's senior management team. Gibbons joined Tenneco from Omron Electronics LLC, where she was director, strategic planning and development, since 2005. She previously worked at Willis Stein & Partners, a Chicago private equity firm, as vice president and equity partner.

Martin N. Gilbert
*Executive Advisor, Kaiser
Permanente Medical Care Program*

Martin N. Gilbert has been External Consultant, National Health Service, United Kingdom; and Executive Advisor, Kaiser Permanente Medical Care Program in California. He is a 2014 Harvard Advanced Leadership Fellow.

Jeffrey T. Gilling
*Chairman, Diamond Antenna and
Microwave Corp.*

Jeffrey T. Gilling has been Chairman, Diamond Antenna and Microwave Corporation, an aerospace components manufacturer in Massachusetts. He is a 2014 Harvard Advanced Leadership Fellow.

Edward Glaeser
*Fred and Eleanor Glimp Professor
of Economics, Harvard University*

Edward Glaeser is the Fred and Eleanor Glimp Professor of Economics in the Faculty of Arts and Sciences at Harvard University, where he has taught since 1992. He is Director of the Taubman Center for State and Local Government and Director of the Rappaport Institute of Greater Boston. He has published dozens of papers on cities, economic growth, and law and economics. In particular, his work has focused on the determinants of city growth and the role of cities as centers of idea transmission. He received his PhD from the University of Chicago in 1992.

Richard D. Gluck
*Owner
Garvey Schubert Barer*

Richard Gluck, an attorney with the Washington, DC office of Garvey Schubert Barer, is general counsel to the Transportation Intermediaries Association, the largest trade association for third party logistics companies in the United. Mr. Gluck is the chairman of the Advisory Body on Legal Matters of the world-wide International Federation of Freight Forwarders Associations (FIATA), the U.S. delegate to its Working Group on Sea Transport and a member of the "International Leadership Group" of its board of directors. He was a 2012 Harvard Advanced Leadership Fellow.

Thomas P. Glynn
*CEO
Massachusetts Port Authority*

Thomas P. Glynn, who was appointed Massport CEO on November 1, 2012, has nearly 40 years of executive experience in the public and private sectors and at the state and federal levels. As head of Massport, Glynn oversees a \$600 million plus, 1,100-person agency that owns and operates Boston Logan International Airport, Hanscom Field, Worcester Regional Airport, the Port of Boston's Conley Container Terminal and Black Falcon Cruise Terminal, and Massport-owned developments along the Boston Harbor waterfront.

Lena G. Goldberg

*James M. Collins Senior Lecturer
Harvard Business School*

Lena G. Goldberg is a Senior Lecturer in the General Management Group of the Harvard Business School. Previously, she served as Executive Vice President - Strategic Corporate Initiatives and Executive Vice President and General Counsel of Fidelity Investments, one of the largest mutual fund companies in the United States, a leading provider of workplace retirement savings plans and a leading online brokerage firm.

Stephen Goldsmith

*Former Deputy Mayor, New York
Former Mayor, Indianapolis*

Stephen Goldsmith is the Daniel Paul Professor of the Practice of Government and the Director of the Innovations in American Government Program at Harvard's Kennedy School of Government. Goldsmith currently directs Data-Smart City Solutions, a project to highlight local government efforts to use new technologies that connect breakthroughs in the use of big data analytics with community input. Goldsmith has previously served as Mayor of Indianapolis and served as the Deputy Mayor of Operations in New York City.

Jose A. Gomez-Ibanez

*Derek C. Bok Professor of Urban
Planning and Public Policy
Harvard Kennedy School of
Government*

Jose A. Gomez-Ibanez is the Derek C. Bok Professor of Urban Planning and Public Policy at Harvard University where he holds a joint appointment at the John F. Kennedy School of Government and the Graduate School of Design. He teaches courses in economics, infrastructure and transportation policy in both schools. Professor Gomez-Ibanez research interests are in transportation, infrastructure, and urban economic development

Carol Goss

*Former President and CEO
Skillman Foundation*

Carol Goss has been President and CEO, The Skillman Foundation, whose mission is to improve the lives of children in metropolitan Detroit, Michigan by strengthening their schools and neighborhoods. She is a 2014 Harvard Advanced Leadership Fellow.

Bill Graves

*President and CEO
American Trucking Associations*

Bill Graves is President and CEO of American Trucking Associations, the national trade and safety organization of the United States trucking industry, and the former Governor of Kansas. As governor, Graves enacted the largest tax cut in state history, but also signed into law an historic 10-year, \$13 billion comprehensive transportation program improving highways, railroad infrastructure, airports and public transit service in Kansas, financed by higher user fees. Graves earned a degree in business administration from Kansas Wesleyan University and attended graduate school at the University of Kansas.

Scott Griffith

*Strategic Advisor and former CEO
Zipcar*

Scott Griffith served as Chairman and Chief Executive officer from 2003-2013, solidifying Zipcar as the world's leading car sharing network. During his tenure, he grew the company organically and through several acquisitions, taking the company from \$2 million to nearly \$300 million in revenue and from less than 5,000 to nearly 800,000 members. In 2011, he engineered Zipcar's Initial Public Offering (IPO), and in 2013 led the strategic sale of Zipcar to Avis Budget Group, setting the table for yet another era of growth and expansion.

Ronald B. Grais

Of Counsel, Jenner & Block

Ronald B. Grais has been Partner, Jenner & Block LLP, in the law firm's Illinois office. He is a 2014 Harvard Advanced Leadership Fellow.

Marilynn Grais is a civic activist in Chicago. She accompanies Ronald Grais as an Advanced Leadership Partner.

Arjun Gupta

*Founder and Managing Partner,
TeleSoft Partners*

Arjun Gupta has been Founder and Managing Partner, TeleSoft Partners, a special situations venture capital firm focused on high-tech and energy value chain companies, in California and Colorado. He is a 2014 Harvard Advanced Leadership Fellow.

Anita Hairston

*Associate Director
PolicyLink*

Anita Hairston is the Associate Director of PolicyLink and works on transportation policy. She advances PolicyLink priorities that relate to promoting equitable and fair infrastructure investments, with a particular focus on surface transportation. Prior to joining PolicyLink, Ms. Hairston spent six years with the Washington, DC Office of Planning, where she served first as a Community Planner, working on neighborhood and citywide plans and ultimately as the Chief of Staff, providing leadership to the agency's media activities, legislative initiatives, and several of its major projects.

Marcia L. Hale

*President
Building America's Future
Educational Fund*

Marcia L. Hale became President of Building America's Future in September of 2009. Building America's Future is a national infrastructure coalition Co-Chaired by former Mayor Michael Bloomberg, former Governor Ed Rendell, and former U.S. Secretary of Transportation Ray LaHood. Ms. Hale is an experienced public policy strategist with an extensive career in the public and private sectors. She has held senior level positions in government and national campaigns including the White House, where she was Assistant to the President and Director of Intergovernmental Affairs for President Clinton.

Edward R. Hamberger
President and CEO
Association of American Railroads

Ed Hamberger serves as President and Chief Executive Officer of the Association of American Railroads (AAR). Mr. Hamberger has over thirty years' experience in public policy through his work in both the executive and legislative branches of government, as well as his career as an attorney.

Janice H. Hammond
Jesse Philips Professor of
Manufacturing
Harvard Business School

Janice H. Hammond is the Jesse Philips Professor of Manufacturing at Harvard Business School. She currently teaches Technology and Operations Management in the HBS MBA program. She also serves faculty chair for the HBS MBA Pre-matriculation Analytics Program; and program chair for the HBS Executive Education International Women's Foundation and Women's Leadership Programs. Professor Hammond holds an Sc.B. degree in Applied Mathematics from Brown University and a Ph.D. in Operations Research from the Massachusetts Institute of Technology. Professor Hammond has published widely on the topics of logistics and channel coordination. She consults and teaches at several major multi-national corporations.

Paul M. Healy
James R. Williston Professor of
Business Administration
Harvard Business School

Paul Healy is the James R. Williston Professor and Senior Associate Dean for Research at the Harvard Business School. His research covers a broad range of topics, including financial analysis, Wall Street research, corruption, governance, mergers and acquisitions, and business ethics. He joined the HBS faculty in 1998, after fourteen years on the faculty at the M.I.T. Sloan School of Management. He has published widely in the leading academic and practitioner journals, has received numerous research rewards, and is the co-author of one of the leading financial analysis textbooks.

Rebecca M. Henderson
John and Natty McArthur
University Professor
Harvard Business School

Rebecca Henderson is the John and Natty McArthur University Professor at Harvard University, where she has a joint appointment at the Harvard Business School in the General Management and Strategy units and is the Co-Director of the Business and Environment Initiative. Professor Henderson is also a research fellow at the National Bureau of Economic Research. Her work explores how organizations respond to large-scale technological shifts, most recently in regard to energy and the environment. She teaches Innovation in Business, Energy, and Environment and Reimagining Capitalism in the MBA Program.

Carlos Hernandez
Director of Supply Chain and
Operations
The Paint Drop

Carlos Hernandez is Director of Supply Chain and Operations for The Paint Drop, a startup company owned by Valspar that is rapidly growing using a disruptive business model to sell into the professional paint market. He was previously head of supply chain practices for Valspar, a leading global standard processes in supply chain with strong practice experience in Chinese operations. Mr. Hernandez has also served as Director of Supply Chain for a \$1 billion consumer goods business serving large mass merchants and home improvement chains with international exposure.

Andrés Hidalgo

*Former President and Associate
Director, Grupo El Comercio*

Andrés Hidalgo has been President and Associate Publisher, Grupo El Comercio, a newspaper in Ecuador. He is a 2014 Harvard Advanced Leadership Fellow.

Marc Hoecker

*Director of Strategic Planning
Norfolk Southern*

Marc Hoecker is currently serving as a Director of Strategic Planning for Norfolk Southern, where his focus has been on public-private partnerships, shortline startups and business development. Mr. Hoecker joined NS in 2008 as a project manager for the "LEADER" fuel-saving implementation on the NS locomotive fleet. He later moved to Washington, DC, where he lobbied Congress on transportation policy issues and eventually transitioned to Amtrak, where over the next five years he worked as an Assistant to the President, Conductor, Assistant Trainmaster, Service Manager, Industrial Engineer, and Director of Planning.

Robin Howlings

CEO, Danamark WaterCare Ltd.

Robin Howlings has been Owner & CEO, Danamark WaterCare Ltd., a provider of innovative water filtration solutions in Canada. She is a 2014 Harvard Advanced Leadership Fellow.

Nien-he Hsieh

*Associate Professor of Business
Administration
Harvard Business School*

Nien-hê Hsieh is an associate professor of business administration and a Marvin Bower Fellow in the General Management Unit. His research concerns ethical issues in business and the responsibilities of global business leaders. Professor Hsieh teaches Leadership and Corporate Accountability to first-year MBA students and to Executive Education participants in the Program for Leadership Development. He joined the faculty from The Wharton School of the University of Pennsylvania, where he was an associate professor of legal studies and business ethics and served as co-director of the Wharton Ethics Program.

Margaret Huber

Former Chief of Protocol, Canada

Margaret Huber has been Chief of Protocol for Canada. She has also served as Canada's Ambassador to the Czech Republic, Slovak Republic, Jordan and Iraq. She is a 2014 Harvard Advanced Leadership Fellow.

Kathy Hurley

*Former EVP, Education Alliances
Pearson Foundation*

Kathy Hurley has been Executive Vice President, Pearson Foundation, a nonprofit organization whose mission is to make a difference by promoting literacy, learning, and great teaching nationwide. She is a 2014 Harvard Advanced Leadership Fellow.

Jeffrey Immelt

*Chairman and CEO
General Electric Company*

Jeffrey R. Immelt is the ninth chairman of GE, a post he has held since September 7, 2001. Mr. Immelt has held several global leadership positions since coming to GE in 1982, including roles in GE's Plastics, Appliances, and Healthcare businesses. In 1989 he became an officer of GE and joined the GE Capital Board in 1997. A couple years later, in 2000, Mr. Immelt was appointed president and chief executive officer. Mr. Immelt was the chair of President Obama's Council on Jobs and Competitiveness.

John Jaddou

*Head of Innovation
Cabot Corporation*

John Jaddou is the head of innovation at Cabot Corporation, a global Nanotechnology company that serves various industries. In this role, he leads a core team whose mission is to increase the innovative capacity of the organization through strategy, customer engagement, new-product development, knowledge exchange, collaboration, and portfolio optimization.

Robert C. Johns

*Director
John A. Volpe National
Transportation Systems Center*

Robert C. Johns serves as director and associate administrator of the U.S. Department of Transportation's John A. Volpe National Transportation Systems Center, a unique fee-for-service federal organization that conducts nearly \$265 million in annual research and innovation projects for its customers, including all the DOT modal administrations and other federal and state agencies. Prior to joining Volpe in 2009, Johns served as director of the Center for Transportation Studies at the University of Minnesota (2001 to 2009), after serving as deputy director and associate director.

Carol Johnson

*Former Superintendent
Boston Public Schools*

Carol Johnson has been Superintendent, Boston Public Schools, Memphis City Schools, and Minneapolis Public Schools. She is a 2014 Harvard Advanced Leadership Fellow.

Rosabeth Moss Kanter
*Ernest L. Arbuckle Professor of
Business Administration
Harvard Business School*

Rosabeth Moss Kanter holds the Ernest L. Arbuckle Professorship at Harvard Business School and is the founding Chair and Director of the Harvard University Advanced Leadership Initiative, a cross-University collaboration. She is the author or co-author of 18 books, including *Supercorp: How Vanguard Companies Create Innovation, Profits, Growth, and Social Good*, *Confidence: How Winning Streaks and Losing Streaks Begin and End*, *World Class: Thriving Locally in the Global Economy*, and *The Change Masters*. She has received numerous leadership and lifetime achievement awards as well as 24 honorary doctoral degrees, and has been active as a consultant to companies worldwide.

David Kenny
*Chairman and CEO
The Weather Company*

David Kenny is Chairman and Chief Executive Officer of The Weather Company (Weather). An experienced executive with a strong record in the media and digital industries, Kenny oversees the company's valuable portfolio of consumer and business-to-business weather brands and businesses including The Weather Channel, weather.com, wunderground.com, intellicast.com and WSI.

Cameron Kerry
*Former General Counsel and
Acting Secretary
U.S. Department of Commerce*

Cameron Kerry is the Sara E. and Andrew H. Tisch Distinguished Visiting Fellow at the Brookings Institution and a Visiting Scholar at the MIT Media Lab. He is working there on technology and innovation issues, especially the use of data and protection of data privacy. He previously served as General Counsel and Acting Secretary of the U.S. Department of Commerce in the Obama Administration, where he was a leader on a range of issues aimed at a new foundation for U.S. economic growth in a global marketplace, including privacy and cybersecurity, intellectual property, trade, and global rule of law development.

Tarun Khanna
*Jorge Paulo Lemann Professor
Harvard Business School*

Tarun Khanna is the Jorge Paulo Lemann Professor at the Harvard Business School, where he has studied and worked with multinational and indigenous companies and investors in emerging markets worldwide. He was named Harvard University's Director of the South Asia Institute in the fall of 2010. He joined the HBS faculty in 1993, after obtaining an engineering degree from Princeton University (1988) and a Ph.D. from Harvard (1993), and an interim stint on Wall Street. During this time, he has served as the head of several courses on strategy, corporate governance, and international business targeted to MBA students and senior executives at Harvard.

David E. Kiley
*Senior Vice President
Piper Jaffray*

David Kiley is a Senior Vice President with Piper Jaffray's Public Finance Department. He has eight years of experience as a public finance banker and advisor. He covers transportation issuers nationally, with an expertise in surface transportation. His clients include some of the largest transportation authorities in the country. Mr. Kiley also serves as financial advisor to the United States Department of Transportation's TIFIA loan program. Prior to Piper Jaffray, he was at Bear Stearns, where he also covered transportation issuers nationally. Kiley graduated from Trinity College (Hartford, CT) and has an MBA from Columbia Business School.

Robert Kiley
*Former Commissioner
Transport for London*

Robert Kiley is the former Commissioner of Transport for London, Chairman of the Metropolitan Transportation Authority of New York (MTA) and the Chairman of the Massachusetts Bay Transportation Authority. He also held other major posts in the private sector, the US government, and the City of Boston.

Brian C. Kinsey
*President and CEO
Brown Integrated Logistics, Inc.*

Brian Kinsey has a 33 year career in the transportation and logistics industry, leading several firms through deregulation and periods of significant change. Starting with North American Van Lines (now Sirva), Landstar System, Inc. (NASDAQ: LSTR), CarrierPoint, Inc. (now a division of Transcore), and Greatwide Logistics Services, Inc. (now Cardinal Logistics Management, Inc.), Mr. Kinsey has been CEO of Brown Integrated Logistics, Inc. since 2008. He has been active in the American Trucking Associations, the National Industrial Transportation League, several state trucking associations, and has served on several industry task forces for the US Department of Transportation.

Jonathan Klein
*Managing Director
Harral-Winner-Thompson-Sharp-
Klein, Inc*

Jonathan Klein is a partner at Harral-Winner-Thompson-Sharp-Klein, Inc. He has over thirty five years of experience in managing and procuring railway and mass transit assets, and has consulted in 33 nations. His experience includes rolling stock procurement, infrastructure construction in the US and abroad, and direct management of major maintenance departments, including Amtrak's fleets.

Steven Koch
*Deputy Mayor
City of Chicago*

Steven Koch is the deputy mayor of Chicago. He officially took the position on September 4, 2012. His responsibilities include oversight of the Mayor's Economic Council, as well as focuses on job creation and retention, budget issues, municipal finance and revenue, and economic development throughout Chicago. Prior, Koch spent 27 years at Credit Suisse. During his tenure at CS, he both ran and was the Chairman of the global Mergers and Acquisitions business. In his distinguished career, Steve has advised on landmark transactions across a broad range of industries that together comprise more than \$1 trillion worth of transactions. Koch lives in the Lincoln Park neighborhood, and has lived in Chicago for the last 26 years. He has three grown children.

James J. Kozlowski
*President and Co-Founder
TGF Management Corp.*

James J. Kozlowski has been President and Co-Founder, TGF Management Corp, a private equity firm which invests in and manages various middle market companies in Texas. He is a 2014 Harvard Advanced Leadership Fellow.

Mary Kozlowski is a civic activist in Austin, Texas. She accompanies James Kozlowski as an Advanced Leadership Partner.

Roger A. Krone
*President, Network & Space
Systems, The Boeing Company*

Roger A. Krone is president of Network and Space Systems for The Boeing Company, the world's largest aerospace company. Appointed to this position in 2006, Krone leads approximately 15,000 employees in 35 states and 12 countries in providing innovative, integrated technologies to government and commercial customers. Network and Space Systems, comprised of four operating divisions, encompasses the nation's critical space-exploration efforts, cybersecurity, missile defense, satellite development and intelligence networking.

Nina Lahoud
*Principal Officer, Dept. of
Peacekeeping Operations
United Nations*

Nina Lahoud has been Principal Officer in the Asia and Middle East Division at the United Nations Department of Peacekeeping Operations, in New York. She is a 2014 Harvard Senior Advanced Leadership Fellow.

Michael Lewis
*Immediate Past President
American Association of State
Highway & Transportation Officials*

Michael P. Lewis has served as the Director of the Rhode Island Department of Transportation since March 2008, reappointed by Governor Lincoln D. Chafee in 2011. As Director, he is a board member of both the RI Public Transit Authority and the RI Turnpike and Bridge Authority and chairs the RI Public Rail Corporation. Director Lewis is the Immediate Past President of the American Association of State Highway Transportation Officials (AASHTO).

Paul Lee
Counsel, Goodwin Procter LLP

Paul W. Lee has been Partner, Goodwin Procter LLP, at the law firm's Boston office. He has also been past president of the National Asian Pacific American Bar Association. He is a 2014 Harvard Senior Advanced Leadership Fellow.

Gina Marie Lindsey
*Executive Director
Los Angeles World Airports*

Gina Marie Lindsey, with over two decades of experience in airport management and a record of success in renovating and expanding international airports, was appointed LAWA Executive Director in June 2007. With oversight of three airports, Los Angeles International (LAX), LA/Ontario International (ONT) and Van Nuys (VNY) airports, Lindsey's responsibilities include management of the largest public works project in the history of the City of Los Angeles.

William Logue
President and CEO
FedEx Freight Corporation

William J. (Bill) Logue is President & CEO of FedEx Freight Corporation. He provides strategic direction for the Corporation's less-than-truckload (LTL) companies throughout North America and for FedEx Custom Critical, a leading carrier of time-sensitive, critical shipments. Mr. Logue reports directly to Frederick W. Smith, Chairman & CEO of FedEx Corporation and is a member of the Corporation's Strategic Management Committee (SMC).

Jay W. Lorsch
Louis E. Kirstein Professor of
Business Administration
Harvard Business School

Jay W. Lorsch is the Louis Kirstein Professor of Human Relations at the Harvard Business School. He is editor of *The Future of Boards: Meeting the Governance Challenges of the Twenty-First Century* (2012). He is the author of over a dozen books, the most recent of which are *Back to the Drawing Board: Designing Boards for a Complex World* (with Colin B. Carter, 2003), *Aligning the Stars: How to Succeed When Professionals Drive Results* (with Thomas J. Tierney, 2002), and *Pawns or Potentates: The Reality of America's Corporate Boards* (1989).

Scott MacLeod
Co-Chief Operating Officer
Skanska USA Building

Scott MacLeod is a Co-Chief Operating Officer and member of the Executive Leadership Team for Skanska USA Building, leading a team of 2,700 professionals who generate revenues of \$4.6 billion annually in the U.S. In addition, he runs Skanska's national consulting group, construction prefabrication business, Sports Center of Excellence and Federal Center of Excellence.

John D. Macomber
Senior Lecturer of Business
Administration
Harvard Business School

John Macomber is a Senior Lecturer in the Finance unit at Harvard Business School. His professional background includes leadership of real estate, construction, construction services, and information technology businesses. At HBS, Mr. Macomber is engaged in the Business and Environment Initiative and Social Enterprise Initiative. He teaches Finance, Real Estate, Urbanization, and Entrepreneurship courses in the elective curriculum and in Executive Education. He is the former Chairman and CEO of the George B H Macomber Company, a large regional general contractor, and remains a principal in several real estate partnerships.

Brad Markell
Executive Director
AFL-CIO Industrial Union Council

Brad Markell is the Executive Director of the AFL-CIO Industrial Union Council, a group of 11 unions with over 2 million members. He leads the AFL-CIO's policy work on manufacturing, energy and infrastructure. Brad has degrees from the University of Michigan and Wayne State University. He joined the UAW in 1976 and is a member of Local 14 in Toledo, Ohio.

Noel Maurer

*Associate Professor of Business
Administration
Harvard Business School*

Noel Maurer is an associate professor at the Harvard Business School in the Business, Government and the International Economy (BGIE) unit. Maurer earned his Ph.D. from Stanford University in 1997. Between 1998 and 2004 he worked as an assistant professor in the Department of Economics at ITAM, a university in Mexico City. Maurer also worked at an NGO dedicated to helping small rural communities in Chiapas find new business opportunities for their inhabitants. He joined the Business School faculty in 2004.

Lowell McAdam

*Chairman and CEO
Verizon Communications*

Lowell C. McAdam is Chairman and Chief Executive Officer of Verizon Communications, with responsibility for the operations of Verizon, including all business units and staff functions. In addition, he is chairman of the Verizon Wireless Board of Representatives. From October 2010 until he assumed his current position, McAdam served as president and COO and had responsibility for the operations of the Verizon Wireless, Verizon Telecom and Business, and Verizon Services Operations. He was also responsible for the technology management and CIO functions.

Emmett McCann

*Partner
Highstar Capital*

Emmett McCann joined Highstar in 2009 and has over 16 years of experience in private equity, investment banking and finance. He serves on Highstar's Executive Committee. Mr. McCann currently serves on the Boards of Directors for the Ports America Companies, London City Airport and Aerostar Airport Holdings. Prior to joining Highstar, he helped lead Morgan Stanley's infrastructure effort in Europe and North America. Prior to joining Morgan Stanley, he worked in infrastructure investment banking at Goldman Sachs. Mr. McCann holds a BA in Finance from the University of Wisconsin-Madison and an MBA with honors from the University of Chicago.

Blythe J. McGarvie

*Senior Lecturer of Business
Administration
Harvard Business School*

Blythe McGarvie has operated profitable business units and managed employees in business endeavors from China to Chile, France to Finland. She has been CFO of a Fortune 500 company in the US and of a leading consumer goods company in Paris. She is the author of *Shaking the Globe: Courageous Decision-Makers in a Changing World* and *Fit In Stand Out: Mastering the FISO Factor: The Key to Leadership Effectiveness in Business and Life*. Past academic appointments include as Senior Fellow for Northwestern University's Kellogg Innovation Network, a faculty member of Duke CE and Visiting Leader at Shanghai-based CEIBS.

Henry W. McGee

*Senior Lecturer of Business
Administration
Harvard Business School*

Henry McGee is a Senior Lecturer at Harvard Business School. Prior to his appointment to the faculty in July 2013, McGee was President of HBO Home Entertainment, the DVD and digital program distribution division of Home Box Office, the world's leading premium television company. The recipient of numerous industry awards for his pioneering use of Internet-based marketing and early adoption of the high definition format for the company's releases, McGee was named one of the 50 most powerful African Americans in the entertainment business by Black Enterprise magazine.

Peter H. McNerney
Co-Founder, Thomas, McNerney & Partners

Peter H. McNerney has been Co-Founder and Partner, Thomas, McNerney & Partners, a venture capital firm focused on medical technology and life sciences in Minnesota. He is a 2014 Harvard Advanced Leadership Fellow.

Michael P. Melaniphy
*President and CEO
American Public Transportation Association*

Michael P. Melaniphy is president and chief executive officer of the American Public Transportation Association (APTA). Melaniphy's entire career has been in public transportation, with more than 26 years of both public and private sector leadership experience. Active in the industry, Melaniphy proudly serves on the Executive Committee of the Transportation Research Board, as well as on the boards of both RailVolution and the Transportation Learning Resource Center.

Barbara A. Mikulski
U.S. Senator from Maryland

Barbara Mikulski's first election was a successful run for Baltimore City Council in 1971, where she served for five years. In 1976, she ran for Congress and won, representing Maryland's 3rd district for 10 years. In 1986, she ran for Senate and won, becoming the first Democratic woman Senator elected in her own right. She was re-elected with large majorities in 1992, 1998, 2004 and 2010. On March 17, 2012 she became the longest serving woman in the history of the United States Congress. A leader in the Senate, Mikulski is the Dean of the Women - serving as a mentor to other women Senators when they first take office. As the dean, she builds coalitions – proving that the Senate women are not solo acts, but work together to get things done.

Karen Gordon Mills
*Former Administrator
U.S. Small Business Administration*

Karen Gordon Mills served in President Barack Obama's cabinet as the Administrator of the U.S. Small Business Administration from 2009 until August 2013. She is currently a Fellow at the Institute of Politics at the Harvard Kennedy School. In January 2014 Ms. Mills will become a Senior Fellow at the Harvard Business School and at the Mossavar-Rahmani Center for Business and Government at the Harvard Kennedy School focusing on U.S. Competitiveness, entrepreneurship and innovation. She is a new member of the Harvard Corporation, the governing board of Harvard University.

Benito Minicucci
*COO & EVP Operations
Alaska Airlines*

Ben Minicucci is responsible for Alaska Airlines' Flight Operations, Maintenance & Engineering, Customer Service – Airports & Cargo, Inflight, System Operations Control, and Corporate Real Estate. Previously, he served as the airline's vice president of Seattle operations, leading the Customer Service – Airports Division's vendor oversight program, as well as staff planning, training, policies and procedures. Before that, Minicucci was staff vice president of maintenance and engineering at Alaska.

Bryan Mistele*Co-Founder, President, and CEO
INRIX*

Bryan Mistele is the co-founder, President & Chief Executive Officer of INRIX, the leading global provider of traffic information and driver services. INRIX delivers traffic information and solutions to more than 200 industry-leading customers across a broad range of distribution channels in more than 30 countries around the world. Mr. Mistele started INRIX in 2004, having had more than 15 years' experience building high-technology businesses and transforming industries through the power of information technology.

Ivan Moller*Vice President, Manufacturing &
Quality Program Management
Novartis*

Ivan Moller has worked for Novartis the past five years in roles with increasing responsibility across Global Strategic Planning, Supply Chain Management, and Quality. Prior to Novartis, he was a Project Leader at Boston Consulting Group in New York and Plant Manager for a small pharmaceutical manufacturer in Denmark. He has over fifteen years of experience in Pharmaceuticals in various functions.

Michelle Moore*President
Council on American
Competitiveness*

Michelle Moore is a former White House political official and social enterprise entrepreneur who helped build the US and global green building movement as Senior Vice President of the U.S. Green Building Council. Ms. Moore has developed and launched new global climate programs for the Clinton Foundation, created multi-billion dollar public-private partnerships for the Obama Administration, and cut red tape and bureaucracy to get legacy infrastructure projects built. She is a board advisor to Groundswell on how to use social enterprise business models to drive social change, a Senior Fellow at the Council on Competitiveness on infrastructure and energy, and Strategic Advisor to Delos.

Charles Wick Moorman*Chairman and CEO
Norfolk Southern Corporation*

Wick Moorman, Chairman and Chief Executive Officer of Norfolk Southern Corporation, is a native of Hattiesburg, Miss., and a graduate of Georgia Tech and Harvard Business School. He was named president and CEO in 2005, and chairman, president and CEO in 2006. He recently was named chairman and chief executive officer in June 2013. Mr. Moorman serves on the boards of the Association of American Railroads, Chevron Corporation, the Georgia Tech Foundation Board of Trustees, the University of Virginia Medical College Operating Board, and The Nature Conservancy of Virginia.

Alberto Mora*Former General Counsel
Mars, Inc.*

Alberto Mora has been Secretary and General Counsel, Mars, Incorporated in Virginia; General Counsel, Department of the Navy; and Winner, 2006 JFK Library Foundation Profile in Courage Award. He is a 2014 Harvard Advanced Leadership Fellow.

Jorge Moran
*Former CEO & President
Sovereign Bank*

Jorge Moran has been CEO & President, Sovereign Bank. He has also been Global Executive Vice President, Santander Bank in the U.S. He is a 2014 Harvard Advanced Leadership Fellow.

Stephen Moret
*Secretary
Louisiana Economic Development*

Stephen Moret was appointed secretary of Louisiana Economic Development by Gov. Bobby Jindal in January 2008. As the leader of Gov. Jindal's economic development team, Moret has transformed LED into one of the top state economic development agencies in the country, and established the highly-acclaimed workforce development program LED FastStart. Prior to his appointment at LED, Moret served as president and chief executive officer of the Baton Rouge Area Chamber, or BRAC.

Tom Mosimann
*President and CEO
TFMarine, Inc.*

Tom Mosimann is the President and Chief Executive Officer at TFMarine, Inc. TFMarine provides first-class services for worldwide ship owners whose vessels call US ports. By centralizing key services that were historically handled on a port-by-port basis, TFMarine has revolutionized the way ship services in the US are delivered. Previously, Mr. Mosimann served as Chairman and CEO for an international freight forwarder where he grew the business to 20 offices in six different countries. He holds an MBA from Harvard Business School.

David A. Moss
*John G. McLean Professor of
Business Administration
Harvard Business School*

David Moss is the John G. McLean Professor at Harvard Business School, where he teaches in the Business, Government, and the International Economy (BGIE) unit. He earned his B.A. from Cornell University and his Ph.D. from Yale. In 1992-1993, he served as a senior economist at Abt Associates. He joined the Harvard Business School faculty in July 1993. Professor Moss's research focuses on economic policy and especially the government's role as a risk manager. He has published three books on these subjects: *Socializing Security: Progressive-Era Economists and the Origins of American Social Policy* (Harvard University Press, 1996); *When All Else Fails: Government as the Ultimate Risk Manager* (Harvard University Press, 2002); and *A Concise Guide to Macroeconomics: What Managers, Executives, and Students Need to Know* (Harvard Business School Press, 2007).

Nitin Nohria
*Dean of the Faculty
Harvard Business School*

Nitin Nohria, the George F. Baker Professor of Administration, became the tenth dean of Harvard Business School on 1 July 2010. As Dean, building on input from faculty, students, staff, and alumni, he has identified five priorities for Harvard Business School: innovation in the School's educational programs; intellectual ambition that advances ideas with impact in practice; continued internationalization; creating a culture of inclusion; and fostering a culture of integration within HBS and across Harvard University that acts as a catalyst for entrepreneurship. Dean Nohria's intellectual interests center on human motivation, leadership, corporate transformation and accountability, and sustainable economic and human performance. He is co-author or co-editor of 16 books.

Charles J. Ogletree, Jr.

*Jesse Climenko Professor of Law
Harvard Law School*

Charles Ogletree, the Jesse Climenko Professor of Law at Harvard Law School, and Founding and Executive Director of the Charles Hamilton Houston Institute for Race and Justice, is a prominent legal theorist who has made an international reputation by taking a hard look at complex issues of law and by working to secure the rights guaranteed by the Constitution for everyone equally under the law. The Charles Hamilton Houston Institute for Race and Justice, named in honor of the visionary lawyer who spearheaded the litigation in *Brown v. Board of Education*, opened in September 2005, and focuses on a variety of issues relating to race and justice, and sponsors research, hold conferences, and provide policy analysis.

Carrin Patman

Partner, Bracewell & Giuliani

Carrin Patman has been Partner, Bracewell & Giuliani, in the law firm's Texas office. She is a 2014 Harvard Advanced Leadership Fellow.

William Plapinger

*Of Counsel
Sullivan & Cromwell LLP*

William A. Plapinger has been a partner of Sullivan & Cromwell LLP, most recently in the firm's London office. He is a 2014 Harvard Senior Advanced Leadership Fellow.

Michael E. Porter

*Bishop William Lawrence
University Professor
Harvard Business School*

Michael E. Porter is a leading authority on competitive strategy; the competitiveness and economic development of nations, states, and regions; and the application of competitive principles and strategic approaches to social needs, such as health care, innovation, and corporate responsibility. Professor Porter is generally recognized as the father of the modern strategy field, and has been identified in rankings and surveys as the world's most influential thinker on management and competitiveness. He serves as an advisor to countries, corporations, non-profits, and academic circles across the globe.

Andrew Prince

*President and CEO
Precision Aerospace Components*

Andrew Prince is presently President and Chief Executive Officer of Precision Aerospace Components, Inc. an aerospace and industrial distribution and support company. Previously, he held senior executive positions with public and private companies, strategic advisory, investment banking, merchant-banking and a private equity firms as well as having been an attorney with a major Wall Street law firm. He also is and has been a member of various boards.

Robert Puentes
*Senior Fellow
Brookings Institution*

Robert Puentes is a senior fellow with the Brookings Institution's Metropolitan Policy Program where he also directs the program's Metropolitan Infrastructure Initiative. The Initiative was established to address the pressing transportation and infrastructure challenges facing cities and suburbs in the United States and abroad. Prior to joining Brookings, Mr. Puentes was the director of infrastructure programs at the Intelligent Transportation Society of America.

John A. Quelch
*Charles Edward Wilson Professor
of Business Administration
Harvard Business School*

John A. Quelch is the Charles Edward Wilson Professor of Business Administration at Harvard Business School. He also holds a joint appointment at Harvard School of Public Health as Professor in Health Policy and Management. In addition, he is also a fellow of the Harvard China Fund, a Member of the Harvard China Advisory Board and Associate in Research at the Fairbank Center for Chinese Studies. Between 2011 and 2013, Professor Quelch was Dean, Vice President and Distinguished Professor of International Management at CEIBS, China's leading business school. He has also been Dean of London Business School and Chairman of the Board of Massport, the Massachusetts port authority.

Kenneth Raff
*Executive Director
Seabury Group*

Kenneth Raff is an Executive Director with the Seabury Group, a global advisory and investment banking firm. He manages new aircraft acquisition campaigns for major airlines. Before joining Seabury, Mr. Raff was employed by American Airlines and Boeing. He was awarded a Bachelor's in Mechanical Engineering from Georgia Tech in 1980, and received an M.B.A. from Harvard Business School in 1985.

Ryan L. Raffaelli
*Assistant Professor of Business
Administration
Harvard Business School*

Ryan Raffaelli is an assistant professor of business administration in the Organizational Behavior Unit. He teaches Leadership and Organizational Behavior (LEAD) in the MBA required curriculum. Professor Raffaelli studies the emergence and re-emergence of industries, organizations, and market categories. In particular, his research examines how innovations transform industries, organizational turnarounds, and leadership for change.

Donald Ralph
*Senior Vice President of Supply
Chain and Logistics
Staples*

Donald Ralph is Senior Vice President of Supply Chain & Logistics for Staples, the world's largest office products company and second largest internet retailer. He is based in the firm's headquarters in Framingham, MA. Staples conducts retail and B2B operations in 26 countries in North and South America, Europe, Asia, Australia and New Zealand.

Ananth Raman

*UPS Foundation Professor of
Business Logistics
Harvard Business School*

Ananth Raman, UPS Foundation Professor of Business Logistics, specializes in operations management. He teaches courses in supply chain management, service operations, and the investor's perspective on operations to MBA students and executive participants. He teaches a doctoral course on operations management at Harvard Business School, and serves as primary thesis advisor for multiple doctoral students.

Patricia Ramsay

*Former Cultural and Development
Director
University of Technology, Jamaica*

Patricia Ramsay has been Cultural and Development Director, University of Technology, Jamaica. She has also been a television host in Jamaica. She is a 2014 Harvard Advanced Leadership Fellow.

Arthur J. Reimers

*Former Partner and Managing
Director, Goldman, Sachs & Co.*

Arthur J. Reimers has been Partner and Managing Director, Goldman, Sachs & Co., New York and London. He is a 2014 Harvard Advanced Leadership Fellow.

Lindsay Reimers is a civic activist in Greenwich, Connecticut. She accompanies Arthur Reimers as an Advanced Leadership Partner.

Lisa Rice

*Senior Director for Political
Affairs, National Retail Federation*

Lisa Rice is senior director for political affairs at the National Retail Federation. In this role, she serves as director of RetailPAC, NRF's political action committee, and is responsible for administering and growing the PAC. Rice came to NRF from Citigroup Inc., where she was manager of political and external affairs. She managed the Citi Political Action Committee and previously worked in marketing and brand management. Rice holds a bachelor's degree from Tulane University and a master's degree in management from the MIT Sloan School of Management.

Tom Rice

*U.S. Representative
7th District of South Carolina*

Congressman Tom Rice represents the 7th Congressional District of South Carolina. Congressman Rice serves on the House Small Business Committee, the House Budget Committee, the House Transportation and Infrastructure Committee where he will have the opportunity use his experiences as an accountant and businessman to spur economic development and implement real tax and spending reform. As the Chairman of the Economic Growth, Tax and Capital Access Subcommittee, he is making American Competitiveness the theme of his tenure by focusing on lowering onerous regulations and increasing American job opportunities.

Michael Riggs
*Chairman and Owner
Jack Cooper Holdings, Corp.*

Michael Riggs is the Chairman and majority owner of Jack Cooper Holdings, Corp., a finished vehicle logistics and auto hauling trucking company. Mr. Riggs has an MBA from Harvard and began his career with General Motors. Since 1991, he has served as CEO of several vehicle transport and logistics companies. Mr. Riggs is on the Board of Directors and also the Executive Committee of the American Trucking Association, and he is Chairman of the Auto Carriers Conference.

Jan Rivkin
*Bruce V. Rauner Professor of
Business Administration
Harvard Business School*

Jan W. Rivkin is the Bruce V. Rauner Professor and chair of the Strategy Unit at Harvard Business School. His research, course development, and teaching efforts examine the interactions across functional and product boundaries within a firm – that is, the connections that link marketing, production, logistics, finance, human resource management, and other parts of a firm. His work analyzes, first, how such interactions constrain managerial behavior and, second, how managers use cognitive devices and organizational design to cope with decisions whose ramifications span boundaries.

Luis Rodriguez-Ovejero
*Founder, CEO, and President,
Grupo Satec*

Luis Rodriguez-Ovejero has been Founder, CEO & President, Grupo Satec, an IT systems integrator in Spain. He is a 2014 Harvard Advanced Leadership Fellow.

Guy Rolnik
*Founder & Editor-in-Chief,
TheMarker*

Guy Rolnick has been Deputy Publisher, Ha'aretz-Group, a news media company in Israel; and Founder and Editor-in-Chief, TheMarker, a financial news media company in Israel. He is a 2014 Harvard Advanced Leadership Fellow.

Michael Rubenstein
Founder, CambridgeSoft

Michael Rubenstein has been Founder and Director, CambridgeSoft, a Massachusetts based company that develops scientific software for pharmaceutical, chemical, and biotech R&D. He is a 2014 Harvard Advanced Leadership Fellow.

Daniela Rus

*Director, Computer Science and
Artificial Intelligence Lab
MIT*

Daniela Rus is a Professor of Electrical Engineering and Computer Science and Director of the Computer Science and Artificial Intelligence Laboratory (CSAIL) at MIT. She also leads CSAIL's Distributed Robotics Laboratory. Rus is the first woman to serve as director of CSAIL, and its predecessors the AI Lab and the Lab for Computer Science. Rus' research interests include distributed robotics, mobile computing and programmable matter. At CSAIL she has led numerous groundbreaking research projects in the areas of transportation, security, environmental modeling and monitoring, underwater exploration, and agriculture.

Paul Sa

*Senior Advisor & Former Chairman
American Steamship Owners
Mutual P&I Association*

Paul Sa has served as a senior advisor for American Steamship Owners Mutual P&I Association, Inc. since 2012. Prior to that, he served as the company's chairman of the board and director. From 1992 to 2011, Mr. Sa served as the founding CEO of Standard Shipping Inc. He has an MBA from Harvard Business School (1969).

Fred Salvucci

*Former Massachusetts Secretary
of Transportation
Senior Lecturer, MIT*

Fred Salvucci is a Civil Engineer specializing in Transportation, with particular interest in infrastructure, urban transportation, public transportation, and institutional development in decision-making. He has lectured extensively, and teaches graduate subjects at MIT on Urban Transportation Planning, Institutional and Policy Analysis, and Public Transportation in the Department of Civil and Environmental Engineering and the Department of Urban Studies and Planning. He is a former Secretary of Transportation for Massachusetts.

Beverly Scott

*CEO and General Manager
Massachusetts Bay Transportation
Authority*

On December 17, 2012, Beverly A. Scott, Ph.D. was appointed Massachusetts Bay Transportation Authority (MBTA) General Manager and MassDOT Rail & Transit Administrator. Dr. Scott is responsible for managing the MBTA and overseeing the Commonwealth's 15 Regional Transit Authorities and MassDOT's freight and passenger rail program. She previously held similar responsibilities in Atlanta.

Laura Sen

*President and CEO
BJ's Wholesale Club*

Laura Sen is President and CEO of BJ's Wholesale Club, a membership-only warehouse retailer. She was promoted to President and Chief Operating Officer in January 2008, and in February 2009 she became President and Chief Executive Officer and joined the Board. Ms. Sen serves on the Boards of the National Retail Federation, The Pine Street Inn, Dana Farber Cancer Institute, Mass Mutual and The Boston Ballet. She is involved with the 21st Century Fund, Brookline High School's venture capital for education initiative; ATASK (Asian Task Force Against Domestic Violence); the Massachusetts Competitive Partnership (MACP); and The American Heart Association, and with St. Coletta & Cardinal Cushing Schools of Massachusetts in Hanover.

Daniel Shani
*Founder and CEO
Energy Intelligence*

Daniel Shani has always been passionate about innovation in the Cleantech and Alternative Energy spaces and brings deep entrepreneurial experience to this venture, having founded two startups prior to Energy Intelligence and worked for several others. Previously, he spent a number of years in the management consulting world working with multinational corporations, primarily on large technology platform design and implementation. Mr. Shani received his MBA from the University of Chicago Booth School of Business and his Bachelor's degree in Economics from Brandeis University.

Rob Shepard
*Director of Transportation and
Logistics, The Kraft Group*

Rob Shepard is Director of Transportation & Logistics at the Kraft Group in Foxborough MA. The Kraft Group of companies includes paper and packaging manufacturing facilities along with its forest products distribution company, International Forest Products LLC, which is the largest exporter based in New England. Mr. Shepard is a former marine infantry officer and holds degrees in math/economics from Amherst College and an MBA from Harvard.

Willy C. Shih
*Robert and Jane Cizik Professor of
Management Practice in Business
Administration
Harvard Business School*

Willy Shih is the Robert and Jane Cizik Professor of Management Practice in Business Administration. He is part of the Technology and Operations Management Unit, and he teaches in the MBA and Executive Education Programs. His expertise is in manufacturing and product development, and he has written or co-authored more than 125 cases and teaching materials. His paper, "Restoring American Competitiveness," co-authored with Gary Pisano, won the 2009 McKinsey Award. His recent book, "Producing Prosperity – Why America Needs a Manufacturing Renaissance," co-authored with Gary Pisano, has called attention to the link between manufacturing and innovation. Prior to coming to HBS in 2007, Professor Shih spent 28 years in industry at IBM, Digital Equipment, Silicon Graphics, Eastman Kodak, and Thomson SA. He worked in product development and manufacturing in a wide range of areas including computer systems, scientific instruments, semiconductors, digital cameras, optical discs and software systems.

David Siegel
*President and CEO
Frontier Airlines*

David N. Siegel is President and CEO of Frontier Airlines, a Denver-based airline with more than 5,000 employees, serving more than 75 destinations across the United States, Mexico, Costa Rica, Jamaica and the Dominican Republic. Siegel most recently co-invested in, and served as chairman and chief executive officer of, XOJET, Inc., a TPG Growth backed private aviation company.

Damon A. Silvers
*Director of Policy and Special
Counsel, AFL-CIO*

Damon A. Silvers is the Director of Policy and Special Counsel for the AFL-CIO. He joined the AFL-CIO as Associate General Counsel in 1997. Mr. Silvers serves on a pro bono basis as a Special Assistant Attorney General for the state of New York. Mr. Silvers is also a member of the Investor Advisory Committee of the Securities and Exchange Commission, the Treasury Department's Financial Research Advisory Committee, the Public Company Accounting Oversight Board's Standing Advisory Group and its Investor Advisory Group.

John A. Simourian
*Founder and Chairman
Lily Transportation Corp.*

John A. Simourian founded Lily Transportation Corp. in 1958. He is a graduate of both Harvard College and The Harvard Business School and he served in the U.S. Navy. Mr. Simourian is the Chairman of the Board and continues to be active in and passionate about the transportation industry. He has served as a Member of the Board of both National Lease and the Truck Renting and Leasing Association (TRALA).

Inge Skjelfjord
*Former Managing Director,
Rabobank International*

Inge Skjelfjord has been Managing Director, Rabobank International, a global banking business serving agri-clients. He has also been a member of the International Finance Corporation, World Bank Group. He is a 2014 Harvard Advanced Leadership Fellow.

Hon. Rodney Slater
*Former U.S. Secretary of
Transportation*

As secretary of transportation under President Bill Clinton, Mr. Slater passed several historic legislative initiatives over his tenure, including the Transportation Equity Act for the 21st Century (TEA-21), which guaranteed a record \$200 billion in surface transportation investment through 2003, and the Wendell H. Ford Aviation Investment Reform Act for the 21st Century (AIR-21), which provides a record \$46 billion to improve the safety and security of the nation's aviation system. Under his leadership, the scope and definition of transportation policy was expanded to include a focus on safety, mobility and access, economic development and trade, the environment and national security. A partner at Patton Boggs in Washington, D.C., he was a 2010 Harvard Advanced Leadership Fellow.

Gillian Sorenson
*Former Assistant Secretary-
General for External Relations
United Nations*

Gillian Sorenson has been Assistant Secretary-General of the United Nations. She has also served as Senior Advisor to the United Nations Foundation. She is a 2014 Harvard Advanced Leadership Fellow.

Mark Sterling
Of Counsel, Hogan Lovells

Mark Sterling has been Partner, Hogan Lovells, in the law firm's Florida and Washington, D.C. offices. He is a 2014 Harvard Advanced Leadership Fellow.

Wendy Sterling is a civic activist in Coral Gables, Florida. She accompanies Mark Sterling as an Advanced Leadership Partner.

Gerald Storch
*Former Chairman & CEO
Toys“R”Us*

Gerald Storch, known as Jerry, is CEO of Storch Advisors. As an experienced CEO with more than 30 years of experience in senior management and management consulting, he provides a fresh perspective on business and management challenges. As Chairman and CEO of Toys“R”Us, Mr. Storch led a resurgence of the business and grew the company into a \$13 billion global retailer. Prior to his tenure at Toys“R”Us, Mr. Storch previously served as Vice Chairman of Target. Mr. Storch is a member of the Board of Directors of Bristol Myers Squibb, Fanatics and the Chairman of the Board of Supervalu.

Chris Sultemeier
*Executive Vice President, Logistics
Walmart US*

Chris Sultemeier is the executive vice president of logistics for Walmart US. He has operating responsibility for all general merchandise, fashion, grocery, Sam's Club, import, and specialty distribution centers. He also has operating responsibility for all domestic and global ocean transportation functions. He was promoted to executive vice president in 2012.

Mary Green Swig
*President and CEO
Mary Green Enterprises*

Mary Green Swig has been President and CEO, Mary Green Enterprises, an internationally recognized design firm in California. She is a 2014 Harvard Advanced Leadership Fellow.

Steven L. Swig
*Co-Founder & President Emeritus
Presidio Graduate School*

Steven L. Swig has been Co-Founder and President Emeritus of Presidio Graduate School, awarding an MBA/MPA in Sustainable Management in California. He is a 2014 Harvard Advanced Leadership Fellow.

Richard Taylor
*Former Massachusetts Secretary
of Transportation*

Richard L. Taylor has combined a private sector career largely in the real estate development and commercial brokerage business with a parallel interest in public and civic affairs. He has served previously as the Secretary of Transportation for the Commonwealth of Massachusetts in the Weld Administration and past Chairman of the Board of the MBTA. In addition to his professional real estate responsibilities, Mr. Taylor serves as the Director of the Center for Real Estate at Suffolk University in Boston.

Torsten Thiele

*Former Head of Telecom Project
Finance, Investec Bank plc*

Torsten Thiele has been Head of Telecom Project Finance, Investec Bank plc, an international bank and asset manager, serving the United Kingdom, South Africa and Australia based in the United Kingdom. He is a 2014 Harvard Advanced Leadership Fellow.

Richard L. Trumka

*President
AFL-CIO*

Richard L. Trumka was elected President of the AFL-CIO by acclamation at the Federation's 26th convention in Pittsburgh, Pa. on September 16, 2009, and re-elected in 2013 by AFL-CIO convention delegates in Los Angeles. His election, following 15 years of service as the AFL-CIO's Secretary-Treasurer, capped Trumka's rise to leadership of the nation's largest labor federation from humble beginnings in the small coal mining communities of southwest Pennsylvania.

David Walker

Former U.S. Comptroller General

Over his professional career, Dave Walker has held leadership positions in the private, government and not-for-profit sectors—culminating in a decade-long mission to promote fiscal responsibility. From 1998 to 2008, Mr. Walker served as the seventh Comptroller General of the United States, where he spoke the truth to the American people about Washington's fiscal mismanagement. Most recently, he served as CEO of the Comeback America Initiative (CAI), an organization he founded to engage his fellow citizens in the fight to restore fiscal sanity.

Michael Ward

*Chairman and CEO
CSX*

A 36-year veteran of the company, Michael Ward has served as chairman, president and chief executive officer of CSX since January 2003. In 2000, he was named president of CSXT, and he was later appointed president of CSX and elected to the Board of Directors in 2002. Ward's distinguished railroad career has included key executive positions in nearly all aspects of the company's business, including sales and marketing, operations and finance.

Waide Warner

*Senior Counsel
Davis Polk & Wardwell LLP*

Waide Warner has been Partner, Davis Polk & Wardwell LLP, in the law firm's New York and London offices. He is a 2014 Harvard Advanced Leadership Fellow.

Cecilia Tso Warner is a civic activist in Greenwich, Connecticut. She accompanies Waide Warner as an Advanced Leadership Partner.

Elizabeth Warren
U.S. Senator from Massachusetts

Elizabeth Warren was elected to the United States Senate on November 6, 2012, by the people of Massachusetts. Elizabeth is recognized as one of the nation's top experts on bankruptcy and the financial pressures facing middle class families. She is widely credited for the original thinking, political courage, and relentless persistence that led to the creation of the Consumer Financial Protection Bureau. In the aftermath of the 2008 financial crisis, Warren served as Chair of the Congressional Oversight Panel for the Troubled Asset Relief Program (TARP). Senator Warren was a law professor for more than 30 years, including nearly 20 years as the Leo Gottlieb Professor of Law at Harvard Law School.

Marissa C. Wesely
*Of Counsel
Simpson Thacher & Bartlett LLP*

Marissa C. Wesely has been Partner, Simpson Thacher & Bartlett LLP, in the law firm's New York and London offices. She is a 2014 Harvard Advanced Leadership Fellow.

John C. Whitehead
*Chairman
AEA Investors LP*

John C. Whitehead graduated from Haverford College in 1943 and served in the U.S. Navy, during World War II. Mr. Whitehead received his M.B.A. degree from Harvard in 1947 and began at Goldman, Sachs & Co. He became Partner in 1956, and Senior Partner in 1976. In 1985, Mr. Whitehead was asked by President Reagan to become Deputy Secretary of State. He is the former Chairman of such diverse organizations as The Federal Reserve Bank of New York, The Harvard Board of Overseers, the International Rescue Committee, the United Nations Association, Haverford College, The Asia Society, and the Hungarian-American Enterprise Fund. In late 2001, he was appointed Chairman of the Lower Manhattan Development Corp, the organization responsible for the rebuilding and revitalization of Lower Manhattan. He is also the Founding Chairman of the National September 11th Memorial and Museum at the World Trade Center.

Larry I. Willis
*Secretary-Treasurer,
Transportation Trades Department
AFL-CIO*

Larry I. Willis is the Secretary-Treasurer of the Transportation Trades Department, AFL-CIO (TTD), a Washington, D.C.-based labor organization consisting of 32 member unions. TTD's unions represent workers in all modes of transportation including aviation, rail, transit, bus, longshore, maritime, trucking and related industries. TTD is the transportation policy umbrella organization of the national AFL-CIO, which represents 12.2 million workers in the United States.

Gregory D. Winfree
*Administrator, Research and
Innovative Technology
Administration
U.S. Department of Transportation*

Greg Winfree originally came to the U.S. Department of Transportation's Research and Innovative Technology Administration (RITA) in March, 2010 and was sworn in as its fourth Administrator on October 23, 2013. As directed in the Omnibus Bill of 2014, RITA was elevated to the newly-created Office of the Assistant Secretary for Research and Technology, and on January 23, 2014, Mr. Winfree was sworn in as the Assistant Secretary. During his tenure, Mr. Winfree has also served as the agency's Chief Counsel, Deputy Administrator, and Acting Administrator, and as chairman of the Department of Transportation's Innovation Council.

Basilia Yao*Senior Director
Alvarez & Marshal*

Basilia Yao is a Senior Director with Alvarez & Marsal's Public Sector Services group, where she advises public sector clients in areas including crisis management and operations improvement. Most recently, she served as Chief Operating Officer in Mayor Bloomberg's Office of Housing Recovery Operations, which implements New York City's recovery programs for homes damaged by Hurricane Sandy. She previously worked for GE Transportation, as Senior Marketing Manager for GE's locomotive business. Ms. Yao holds an MBA from Harvard Business School, a Masters in City Planning from MIT and a BA from Columbia University.

Tay Yoshitani*CEO
Port of Seattle*

Tay Yoshitani joined the Port of Seattle as its CEO in March 2007. He carries out policies set by the Port Commission and leads the Port's operating divisions, including the 8th largest container port in the nation, and Seattle-Tacoma International Airport, which welcomes more than 31 million passengers a year. In his first year he rebranded the Port to create a competitive edge, and created the tagline: Where a Sustainable World is Headed.

H A R V A R D | B U S I N E S S | S C H O O L

CHAIRIED BY PROFESSOR ROSABETH MOSS KANTER

WITH THANKS TO:

DEAN NITIN NOHRIA

COLLEAGUES FROM THE HBS U.S. COMPETITIVENESS PROJECT

Co-Chaired by Professors Michael Porter and Jan Rivkin

HBS DIVISION OF RESEARCH AND FACULTY DEVELOPMENT

SPECIAL THANKS TO THE ANN AND ANDREW TISCH FOUNDATION