	[image: image13.jpg]MANAGEMENT

5 D D DOCTORAL

STUDENTS
AT, {SSOCIATION

riiil |irmm

	The PhD Project

	
	News
Winter
2017

	
	[image: image1.jpg]

Mission:
To increase workplace diversity by increasing the diversity of business school faculty who encourage, mentor, support and enhance the preparation of tomorrow’s leaders.

Vision:
A significantly larger talent pipeline of African-Americans, Hispanic-Americans and Native Americans for business leadership positions.
Objectives:

· To inform and educate minorities about all aspects of a business doctoral program, and encourage them to follow their dream of becoming a professor;
· To provide a nurturing a support network for minorities as they navigate their doctoral program;
· To increase the number of minority business professors who can function as role models and mentors;
· To influence more minorities to pursue business degrees/careers;
· To increase the number of qualified minority applicants to fill critical positions in the business disciplines;
· To improve the preparation of all students by allowing them to experience the richness of learning from a faculty with diverse backgrounds; and
· To reach the goal of a better prepared and more diversified workforce to service a diversified customer base.

	
	The PhD Project Initiating Regional Information Sessions

	
	The PhD Project is happy to announce regional information sessions for those thinking about a career in business academia to be held in various cities across the United States. There will be three stand-alone sessions with the remaining sessions taking place in conjunction with the Doctoral Students Association (DSA) summer conferences.
The information sessions will assist in disseminating information about becoming a business professor prior to The PhD Project’s Annual Conference. These sessions will not only answer questions about the process but also stimulate interest for those that may not have thought about life in academia. There will be a presentation, Q&A, followed by a short reception.
The sessions will take place as follows:

· April 21-New York, NY at the KPMG Heritage Center

· April 25- Houston, TX at Hilton Americas

· May 8-Chicago, IL at DePaul University
	· August 4- Atlanta, GA in conjunction with the Management DSA

· August 4-San Francisco, CA in conjunction with the Marketing DSA

· August 6-San Diego, CA in conjunction with the Accounting DSA

· August 10- Boston, MA in conjunction with the Information Systems DSA.

We will be sending further information but hope you will share the information with your students, friends, family and colleagues in these areas.
The sessions are intended to stimulate interest, dispel myths, and enlighten many as to the rewarding career academia can provide. We hope to encourage those interested in learning more about an academic career to apply to our annual conference in Chicago on November 15-17.For more information contact us at us-thephdproject@kpmg.com.

	Listed below are the accomplishments of PhD Project participants reported since the last issue of the newsletter. A year after the participant’s name indicates the year they attended a November PhD Project Conference.

	Welcome new student members

Welcome to the following members that have started or will be starting programs and joined the doctoral student associations.
Name

Discipline

Year Started

University

Eduardo Salcedo
Information Systems
2016
Florida International University
Vic Marsh-2015
Management
2016
University of Colorado-Boulder
Siddeeq Shabazz
Marketing
2015
New Mexico State University
[image: image5.wmf]CONGRATULATIONS! New Professors

The following individuals advised us of their successful dissertation defense!
Name
Discipline
Doctorate Received At
Teaching At/Employed By
Antonio Figueiredo
Finance
Florida International University
Nova Southeastern University
John Huck

Finance

University of Michigan

University of Wisconsin-Milwaukee

Philip DeOrtentiis
Management
Florida State University
Michigan State University
Student Corner

Congratulations to Lutisha Vickerie, Management, Rutgers University, on receiving two awards for her research paper submission at U.S. Association for Small Business and Entrepreneurship (USASBE) Conference in Philadelphia. She received the "Best Doctoral Student Paper" and "Best Conceptual Paper" awards. The organizers have mentioned that this is the first time a doctoral student has won both awards.
Congratulations to Steven Day, Management, Jackson State University and Howard Jean-Denis, Management, University of Connecticut, whose co-authored work has been published in the Journal of Strategic Innovation and Sustainability.
Faculty Corner

Please join in congratulating these PhD Project Faculty for their accomplishments listed below!

· Dr. Oscar Holmes, IV, Management, Rutgers University, named Director of Access & Outreach for Business Ed.
· Dr. Begoña Perez-Mira, Information Systems, Northwestern State University of Louisiana, promoted to Full Professor

· Dr. Jennifer Edmonds, Information Systems, named Associate Dean in the Business School at Wilkes University.
· Dr. Tammi Redd, Management, Ramapo College of New Jersey, has been awarded Tenure.

· Dr. Ed Ramirez, Marketing, University of Texas, El Paso, promoted to Associate Professor with Tenure.

· Dr. Jeff Robinson, Management, Rutgers University, named principal investigator of an award totaling $407,668. The project, titled Minority Technology Entrepreneurship Innovation and Commercialization Initiative, is being supported by the U.S. Department of Commerce Minority Business Development Agency.
· Dr. Veronda Willis, Accounting, University of Texas at Tyler, is a recipient of the Texas Society of Certified Public Accountants’ Outstanding Accounting Educator Award.
· Dr. Annie McGowan, Accounting, Texas A&M University, named Assistant Dean for Diversity and Inclusion.
· Dr. Jennifer Bailey, Management, Babson College, named Faculty Director, Center for Women’s Entrepreneurial Leadership (CWEL).
· Dr. Yvette Holmes, Marketing, Alabama State University, recipient of 2017 Top 35 Millenial Influencer of America award.
· Dr. Mary Dunaway, Information Systems, University of Virginia, recognized for leading program that combines academics with networking and career services as Director of Data Science programs in the School of Continuing and Professional Studies.
· [image: image6.jpg]THEP}]DPROJ ECT

Increasing Diversity in Business through Academe

Dr. Stephanie Yates, Finance, University of Alabama, Birmingham, selected aa recipient of 2017 A.G. Gaston Community Service Award.

	 The 2017 Doctoral Student Association Conference Schedule
The Doctoral Student Association (DSA) Conferences are an integral part of The PhD Project network and great support to our doctoral students.
We strongly encourage you to attend the DSA that corresponds to your discipline of study. Included in this year’s conferences will be the Faculty Alumni Association sessions taking place in conjunction with the DSA conferences. Make sure to save the dates!

[image: image7.jpg]EDUCATE

ESTABLISHED

‘CELEBRATING 20+ YEARS

 Accounting- 24th Annual Conference
 August 4-6, 2017—San Diego, CA
 Faculty Alumni Sessions on August 6, 2017
 In conjunction with American Accounting Association Meeting August 5-9, 2017-San Diego, CA
[image: image8.jpg]

 Finance -21st Annual Conference
 June 23-25, 2017— Whistler, BC, Canada
 Faculty Alumni Sessions on June 25, 2017
 In conjunction with Western Finance Association Conference, June 25-28, 2017-Whistler, BC
[image: image9.jpg]IJACCOUNTING

DOCTORAL
% STUDENTS
K% e ASSOCIATION

THEPhDPRDJECT
[
14

 Information Systems- 22nd Annual Conference
 August 8-10, 2017—Boston, MA.
 Faculty Alumni Sessions on August 10, 2017
 In conjunction with Americas Conference on Information Systems, August 10-12, 2017-
 Boston, MA
[image: image10.jpg]FINANCE
DOCTORAL
STUDENTS
ASSOCIATION

% iil l immr

 Management- 21st Annual Conference
 August 2-4, 2017—Atlanta, GA
 Faculty Alumni Sessions on August 3-4, 2017 in collaboration with the Management Faculty of Color
 In conjunction with Academy of Management Meeting, August 4-8, 2017-Atlanta, GA
[image: image11.jpg][ey | INFORMATION
SYSTEMS

DOCTORAL

STUDENTS

[Il | ASSOCIATION

THEPhDPRUJECT
I

 Marketing-21st Annual Conference
 August 2-4, 2017—San Francisco, CA
 Faculty Alumni Sessions on August 2-4, 2017 in collaboration with the Minority Ethnic Faculty Assoc.
 In conjunction with Summer AMA Meeting, August 4-6, 2017-San Francisco, CA
the phd project Faculty Alumni associations
The PhD Project has initiated Faculty Alumni Association (FAA) sessions at each Doctoral Student Association (DSA) Conference to encourage our faculty to attend our summer conferences and engage more faculty in our activities. We hope you will meet and discuss relevant research trends, tenure, and administrative opportunities and address questions faced. The PhD Project will be securing space to hold the Faculty Alumni sessions in most cases concurrently on the last day(s) of the Doctoral Student Association sessions. The Marketing Ethnic Faculty Association (MEFA) and Management Faculty of Color Association (MFCA) will both hold faculty sessions throughout their DSA conferences. The sessions will be interactive and we hope, will help to further your academic career. We hope you will be in attendance and take advantage of the opportunity not only to network with the faculty, but also with the doctoral students.
As we embark on the annual trips to the conferences, make sure to relax, refresh and regroup! If there are topics you would like to see discussed in future conferences, please make sure to notify any of The PhD Project staff that are onsite this year or send us an email at

us-thephdproject@kpmg.com. We look forward to another year of successful conferences and renewals of friendships, so mark your calendars to arrive early and join us.

	

THE SPONSORS’ CORNER

Thanks to Sponsors The Hershey Company, GMAC, Ocwen Financial Corporation, AICPA, and the John Deere Foundation for their continued support.

As we continuously work to broaden support for The PhD Project, we ask for your support in acknowledging these organizations that are making our work possible and also in identifying prospects. If you have a corporate contact that might be interested in learning more about supporting The PhD Project, please contact Marie Zara at mzara@kpmg.com or 201-307-8660.
UNIVERSITY CORNER
Our list of PhD Project Participating Universities continues to grow, and we are proud to announce that 2016-2017 academic year is off to a great start with close to 300 universities.
New supporting universities include:

· Brandeis University

· Samford University

· Seattle Pacific University

· Slippery Rock University

· St. Bonaventure University

· University of Central Oklahoma

· University of North Carolina-Asheville

· University of Tennessee-Martin

· Virginia University-McIntire

· Western New England University

Thank you to our PhD Project Members and supporting Deans for their efforts to communicate the importance of our model and their support of The PhD Project mission.
With a national spotlight on campus diversity, our successful model and your support are now more important than ever.
We look forward to another successful year.
Phd Project Hall of Fame
Each year our Hall of Fame will honor a select few who have greatly inspired many. We’ll recognize those who have sustained an unwavering commitment to our mission. And we’ll bring tribute to the leaders among us who have achieved significant encouragement and impact within our network of minority business doctoral students and faculty.

The PhD Project Hall of Fame nominations are accepted each year from December 1 to April 30.

Please submit form to michelemarin@kpmg.com. The form can be accessed at https://cdn-static.findly.com/wp-content/uploads/sites/114/2015/11/PhD_Project_Hall_of_Fame_nomination_form-1617.pdf
strategies for success in the college classroom workshop
Where/When? Bentley University, Waltham, MA, June 18-21, 2017.
Details: Excellence in classroom teaching is a lifelong quest and a differentiator in today’s academic job market. The PhD Project is partnering with Bentley University to offer this three-day workshop, where attendees learned about critical areas that can help you maximize your individual success as a college educator. Simply stated, this workshop is designed to help recent doctoral graduates maximize their potential in the classroom.

The need for teaching training for recent doctoral program graduates is clear. Most Ph.D. programs do not provide structured experiences to help prepare students for their teaching responsibilities in their first tenure-track job. This three day workshop is deliberately geared towards helping new college teachers be better equipped for the classroom. In addition, the techniques and strategies in this program have the potential to reduce the anxiety that new teachers often feel when leading a class.

The workshop provides proven tactics to help newly-minted professors maximize their student evaluations. We believe that our program will help to enhance a new professor’s marketability to potential employers in academia as teaching effectiveness is a critically important criterion in the job market – thank you to Bentley University for hosting this event for our new and emerging faculty.
aacsb aspiring leaders seminar

Where/When? Tampa, FL, July 10-11, 2017. (Please note seminar registration details have not been released at time of this printing).
Details: Many enter the world of academe because they want to make a difference. While making a difference happens every day in the classroom, the difference you can make as a department head, dean, provost, associate dean, president or chancellor can also be profound. Academic leadership provides an opportunity to shape the future direction and vision of business schools. Just as becoming a professor is not for everyone, likewise moving into administration is not for everyone. For those who would like to learn more about leadership in the business school, the skills required and the pathways available, AACSB and The PhD Project have collaborated to bring a customized seminar - thank you to AACSB for hosting this event for our tenured faculty.
.

[image: image12.jpg]MARKETING
DOCTORAL
STUDENTS
ASSOCIATION

THEPhDPROJECT
S R 2 N
AN A R BN

THE PHD PROJECT SPONSOR SPOTLIGHT
The PhD Project: Developing KPMG’s Diverse Talent Pipeline

[image: image2.jpg]

“As we strive to accelerate our growth and forge the future of our firm, an essential element of our business strategy is to continue to foster a diverse and inclusive culture – one where all of our professionals have opportunities to excel and build great careers. We see evidence every day that our people are passionate about diversity, but we know that it takes more than passion to meet our goals. Real progress requires concrete steps and accountability for meaningful results.”

· Lynne Doughtie, Chairman and CEO of KPMG LLP, pictured with Kimberly Ellison-Taylor, Chair of AICPA (left) and PhD Project faculty member Dr. Kecia Williams-Smith, Virginia Polytechnic University (right), at The PhD Project Accounting DSA in NYC this past summer.

The PhD Project was initiated as a program within the KPMG Foundation in 1994−and though now a separate
501(c)3 organization − it is still administered by the KPMG Foundation. The PhD Project is a critical part of KPMG’s diverse talent pipeline that begins with KPMG’s Family for Literacy program at the elementary school level, continues through middle and high school with Junior Achievement and the National Academy Foundation, and culminates with The PhD Project – creating role models and mentors that help ensure the success of these students through college and beyond.
KPMG LLP utilizes The PhD Project network to connect with those in our Future Diversity Leaders (FDL) program, which further supports our commitment to diversity and expanding opportunities to minority students. FDL is designed to assist high-performing college freshman who may be interested in pursuing a career at KPMG. Each year, with the help of PhD Project members, students are selected to participate in a three-year program that includes an annual leadership conference, internship opportunities, and scholarships.
At KPMG LLP, people at every level of the firm take ownership for creating a diverse and inclusive culture – leading and inspiring others and empowered by a framework of national diversity advisory boards and local networks. Together, they help create an environment of dialogue and action, addressing challenges and capturing opportunities that matter most to our firm, clients, and communities.

KPMG Partners Milford McGuirt, Jose Rodriguez and Rebecca Sproul serve on The PhD Project Board of Directors. KPMG’s long-standing support is a wonderful example of a systemic strategy that is building a more diverse pipeline for KPMG…and all of corporate America.
	
	The PhD Project Sponsors
	

	
	
	

	KPMG Foundation (Graduate Management Admission Council

Citi Foundation (AACSB International (300+ Participating Universities (AICPA Foundation (DiversityInc (Dixon Hughes Goodman LLP (Rockwell Collins (Wal-Mart Stores, Inc.
American Marketing Association (John Deere Foundation (Cigna (

Edison International(on behalf of California State University System) (Lincoln Financial Group (

Aerotek & TEKsystems (operating companies of Allegis Group)

 American Accounting Association (The Hershey Company (Academy of Management (NASBA (
 Ocwen Financial Corporation (Thrivent Financial

	
	The PhD Project Board of Directors
	

	
	
	

	Kent Satterfield, Board Chair; COO, Dixon Hughes Goodman LLP
Bernard J. Milano, Board President; President, KPMG Foundation

Kendra Johnson, Board Secretary; Director, Disability Policy & Services, GMAC

Patrick Allen, CFO, Rockwell Collins • Ken Bishop, President & CEO, NASBA •
Kim Drumgo, Director of Diversity & Inclusion, AICPA • Rosanna Durruthy, CDO, CIGNA
 David Evans, Regional Managing Partner, Dixon Hughes Goodman LLP • Milford McGuirt, Partner, KPMG Tom Robinson, CEO, AACSB • Jose Rodriguez, Partner, KPMG

Rebecca Sproul, Partner, KPMG • Luke Visconti, CEO, DiversityInc

	

	
	The PhD Project Academic Advisory Council
	

	
	
	

	Carolyn Callahan, College of Business, University of Louisville
Quiester Craig, Dean Emeritus, School of Business, North Carolina A&T University
John Elliott, Dean, School of Business, University of Connecticut
Eli Jones, Dean, Mays College of Business, Texas A&M University
dt ogilvie, Saunders College of Business, Rochester Institute of Technology
Andy Policano, DLC Endowed Professor and former Dean, Paul Merage School of Business,

University of California-Irvine

Melvin Stith, Dean Emeritus, Whitman School of Management, Syracuse University

[image: image3][image: image4.png]

www.phdproject.org

