

James C. Smith
President and Chief Executive Officer

James C. Smith is the President and Chief Executive Officer of Thomson Reuters.

Jim began his career as a journalist and rose through the ranks at Thomson Newspapers to become responsible for operations in North America. Following the divestiture of Thomson's newspaper business in 2000, Jim moved to the professional publishing side of the company where he was responsible for a number of businesses serving the legal, regulatory and academic markets. He also served as global head of Human Resources before becoming Chief Operating Officer of The Thomson Corporation. Following the acquisition of Reuters in 2008, Jim ran the Professional Division of the combined company. He was named chief executive in January 2012.

Jim is a member of the International Business Council of the World Economic Forum and the Board of Directors of the Brazil-US Business Council. He also serves on the International Advisory Boards of British American Business and the Atlantic Council.

Jim graduated from Marshall University. When not travelling, he splits time between offices in New York; London; and Stamford, Connecticut.

Neil Masterson
Executive Vice President and Chief Transformation Officer

Neil Masterson is Executive Vice President and Chief Transformation Officer for Thomson Reuters.

Most recently, he served as Managing Director of the Investor Division of Thomson Reuters after a succession of management roles in the Financial and Risk business. Prior to that, he served as Vice President, Treasury and Corporate Planning for Thomson Reuters.

Prior to joining Thomson, Neil spent two years at Reuters as Senior Vice President of Business. Before immigrating to the United States, Neil spent five years working in the United Kingdom's retailing industry.

Neil graduated from University College, London and began his career at KPMG in London, where he qualified as a Chartered Accountant.

David W. Craig President, Financial & Risk

David W. Craig is President of the Financial & Risk business of Thomson Reuters.

Previously, Craig served as President of Thomson Reuters Governance, Risk & Compliance and had been the company's Chief Strategy Officer.

Craig also served as Chief Strategy Officer of Thomson Reuters UK Limited. He joined the company in 2007 from McKinsey & Company where he was a Partner in the Global Business Technology Office, advising banks, technology and media companies, as well as co-leading the global IT Strategy Practice and the Outsourcing and Offshoring Practice. Prior to McKinsey, he was a Senior Principal and Partner at American Management Systems.

He is a graduate of the University of Bristol. Craig also serves as a Trustee of the Thomson Reuters Foundation.

Susan Taylor Martin President, Legal

Susan Taylor Martin is President of the Legal business of Thomson Reuters.

Susan joined the company in 1993 and has held a number of different management roles, including Managing Director of Thomson Reuters Legal, in the UK and Ireland, President of Reuters Media, and Global Head of Corporate Strategy for Reuters.

Susan is a Non-Executive Director of Whitbread, former Chairman of the Confederation of British Industry (CBI) London Regional Council, and a Trustee of the Powerlist Foundation. She has an MA (Cantab) in Chinese and History of Art from St. John's College Cambridge and an MBA from Harvard Business School.

Stephane Bello Executive Vice President and Chief Financial Officer

Stephane Bello is Executive Vice President and Chief Financial Officer of Thomson Reuters. He assumed this role on January 1, 2012 after recently serving as Chief Financial Officer of the company's Professional division for four years. Bello joined the company in 2001 as a Senior Vice President and Treasurer of The Thomson Corporation where he was responsible for the company's global treasury operations, risk management and capital markets activities. In addition to these responsibilities, he led the company's business development activities which included the divestiture of the Thomson Learning business and the acquisition of the Reuters Group.

Prior to joining the company, Bello held several positions at General Motors in its treasury division, including regional Treasurer of General Motors Europe and Assistant Treasurer of General Motors in New York. Bello holds degrees in Law and Economic Law from the Universite libre de Bruxelles and is fluent in French, Spanish and English.

Philip Brittan

Global Head of Desktop/Mobile Platform

Philip Brittan is Global Head of Desktop/Mobile platform at Thomson Reuters. He is responsible for the product development and future strategy of Eikon, the Company's flagship financial markets desktop.

Brittan joined Thomson Reuters in 2011, having previously been global head of Google Finance. Prior to that, he headed Bloomberg's foreign exchange and economics businesses for six years.

Brittan has a strong entrepreneurial history, having founded, managed and sold several successful software development companies including Spheresoft Inc. in 1995, and Droplets Inc. in 2000, a venture-capital-backed firm which develops a patented Rich Internet Application technology used by leading corporations.

Brittan started his career in Product Development at financial software firm, Astrogamma, rising to become the company's CEO in 1993 where he was instrumental in the development of Fenics, which became the benchmark application for currency option pricing at the time.

Brittan holds an A.B. in computer science from Harvard University and has registered five technology patents in his name for matters as diverse as the construction of currency strength indices and a system and method for delivering a graphical user interface of remote applications over a thin bandwidth connection.

Brittan was awarded a Harvard College scholarship for academic achievement as well as the Korean War Memorial scholarship for illustrating the traits of leadership, responsibility and selflessness.

Tim Collier

CFO, Financial and Risk

Tim Collier is the Chief Financial Officer of Thomson Reuters Financial and Risk Business. A US\$7 billion business focused on delivering critical information, analytics and news to financial and risk professionals in over 100 countries worldwide.

In this role Tim is responsible for driving financial and risk performance, optimizing resources and enhancing growth through organic and strategic investments. He is also responsible for Customer Administration and Commercial Policy for the business. He Chairs the Investment Committee.

His experience has spanned industries and functions including banking, corporate, treasury, insurance, audit, chief accounting officer and M&A.

Joining Reuters as Director of Group Treasury in 2002, Tim was brought in to reorganize the Treasury department, which he ran together with insurance and a number of M&A transactions, before moving to manage Internal Audit. Then he ran both the mergers and acquisitions team and the central finance operation where he became a key executive in the Thomson acquisition of Reuters. Following the closure of the Thomson Reuters transaction, Tim relocated to the US and became Senior Vice President, Finance and Business Development, for the Thomson Reuters Corporation. In this role he was responsible for the Financial Planning & Analysis function (FP&A), as well as Internal Audit and a number of transaction services. He assumed his current role in January 2012.

Before joining Reuters, Tim was Director of Group Treasury at United Business Media, a FTSE 100 U.K. global business media company with responsibility Treasury, insurance and M&A.

Prior to that he held a variety of financial positions in banking, culminating as a managing director for Chase where he was active in a broad range of banking activities from lending to M&A.

Tim serves on the board of The Child Guidance Center of Southern Connecticut. He resides with his wife and two children in Connecticut.