

The National Black MBA Association

2012

ANNUAL

REPORT

Empowering Visionaries

Impacting Time, Technology and Tomorrow...
One MBA at a Time

WWW.NBMBAA.ORG

The National Black MBA Association

2012 ANNUAL REPORT

The National Black MBA Association remains committed to a systematic and unwavering focus at all levels to being the pre-eminent organization dedicated for creating intellectual and economic wealth in the African-American community through education and access.

CONTENTS

3	Welcome from NMBBAA® Our Vision. Our Future.	8-9	Empowering Black Professionals NMBBAA® Members	18-21	Access to Education and Employment NMBBAA 34 th Annual Conference & Exposition
4	NMBBAA® Programming Empowering Visionaries	10-13	Empowering Our Communities NMBBAA® Chapters NMBBAA® Chapter Achievements	22-23	Access to Top Talent Corporate Partnership
5	Who We Are Our Mission	14-17	Empowering the Next Generation NMBBAA® Leaders of Tomorrow® NMBBAA® Scholarship Winners NMBBAA®/Chrysler Case Competition	24	Audited Financial Statement
6-7	2012 At-A-Glance Key Highlights and Accomplishments			25-26	NMBBAA® Chapter Presidents
				27	NMBBAA® Board of Directors
				28	NMBBAA® Staff

THE NATIONAL BLACK MBA ASSOCIATION IS DEDICATED TO EMPOWERING VISIONARIES, BY HELPING OUR MEMBERS SEE THEIR POTENTIAL, BY GIVING THEM THE TOOLS TO MEET THE CHALLENGES AND BY PROVIDING THE ACCESS TO EDUCATION, CAREERS, NETWORKS AND OPPORTUNITIES THAT ENABLE THEM TO MEET THEIR GOALS AND CREATE A BRIGHT FUTURE FOR BUSINESS.

As our economy has struggled to recover, our organization and our members have faced a world of uncertainty and near continual change. But, as MBAs and business professionals, we are well equipped to handle the shifting tides. We have never wavered from our commitment to education, to networking, to opportunities – to you. As we leave 2012, our passion and resolve shine through, illuminating the path to growth and driving us to new heights.

In 2012, the National Black MBA Association:

- Mentored more than 8,000 students through the Leaders of Tomorrow® program, beginning the pipeline that enables underachieving students to realize their potential and continue their education.
- Provided more than \$30,000 in scholarships to high school students through the Leaders of Tomorrow® National Business Case Competition, while also offering the opportunity to experience a graduate level business school study experience.
- Awarded more than \$80,000 in scholarships on a national level, which continues to empower and enable the next generation of business professionals.
- Added a direct donation portal at www.nbmbaa.org/donations to engage members, partners and sponsors in growing and supporting key education programs, such as Leaders of Tomorrow.
- Connected nearly 9,000 attendees at the National Conference in Indianapolis with unparalleled educational, career and networking opportunities, creating inroads for Black professionals with top level companies and enabling those corporations to access the best talent to power their businesses.

As you will read in these pages, NMBBAA empowers visionaries – through our strong network of local chapters, through our annual and local events and through our commitment to building economic and intellectual wealth for the Black community.

And after 40 years, we never lose sight of the fact that education is the key to success and advancement for Black families across the world. Our pipeline mentors and uplifts from the classroom to the boardroom, as we provide the resources and relationships to identify and nurture new generations of great business minds.

In 2012, we continued to solidify our chapter presence, adding collegiate representation at Allen University, professional chapters in Seattle and San Antonio and a new interest group in Northern Virginia, all of which help to support and encourage more young people and professionals to choose an advanced degree in business. At the national headquarters, and our 45 professional chapters, our members, staff and volunteers provide hundreds of thousands of dollars in direct scholarship support, as well as countless hours in mentoring and advising young students at every level.

We realize that access to knowledge and information is critical. NMBBAA is dedicated to making the MBA degree an attainable dream for everyone.

In addition to education, access to careers is also key. In 2012, we continued grow opportunities for professionals in corporate America, with nearly 300 companies attending our annual Conference to hire from our membership. Corporations continue to recognize the value of our constituents as they recruit and retain the top talent that will power future business innovation.

Again in 2012, we were reminded that if we want a future where Black families have access to intellectual and financial wealth, we must build it. We thank you for your support and ask that if you can, you consider a donation to support our high school and collegiate scholarship and educational programs. We look forward to serving you in 2013.

EMPOWERING VISIONARIES

Stepping outside our daily boxes to see a holistic world requires creativity, drive and an innovative spirit. At the National Black MBA Association, we create the connections, nurture the relationships and open the doors that enable our members to find and pursue visions for themselves, their businesses and our world.

OUR PROGRAMS EMPOWER VISIONARIES

Professional and Collegiate Chapters

NBMBAA chapters are at the forefront in meeting the needs of business professionals and their communities and providing opportunities for members to really make a difference where it counts – at home.

Annual Conference & Exposition

This unique annual event moves career, business and personal brands to the next level through intensive workshops, learning institutes, plenary sessions and networking with 8,000+ African American business professionals, corporate executives and students. High level programs, such as the Leadership Institute® and Entrepreneurial Institute® offer even more focused executive-level education.

Career Expo

NBMBAA Career Expo connects Black professionals and students to companies seeking top-level diverse talent. This two-day event includes on-site exhibit and interviewing facilities that allow our Corporate Partners to actively recruit and source the premier personnel to staff their entry, mid-level and C-suite jobs.

Employment Network®

NBMBAA Employment Network® links corporations with NBMBAA members, diverse MBA holders and job seeking candidates through the NBMBAA job database. Post a job! Find a job!

Career Success Network Center®

CSN is an integrated suite of career development, coaching and employment resources to help you achieve success.

Conference Job Match

CJM is a targeted recruitment service providing job matching between our partners and exceptional diverse MBAs who will be attending the NBMBAA Annual Conference & Exposition.

Leaders of Tomorrow®

NBMBAA members mentor high school students and prepare them for leadership.

NBMBAA/Chrysler Case Competition

Students compete for scholarship dollars and interact with hiring executives, outside the normal recruiting setting, while tackling a professional business case.

Ntential® Coaching

Coaching is the secret weapon of today's market leaders. Ntential® features executive coaching with experienced, certified and credible coaches.

Scholarship Programs

NBMBAA provides financial support to students pursuing careers in business, academia and related professions. Since inception more than \$5 million has been awarded.

OUR MISSION

Established in 1970, the National Black MBA Association is dedicated to developing partnerships that result in the creation of intellectual and economic wealth in the Black community. In partnership with more than 400 top business organizations, the association has inroads into a wide range of industries as well as the public and private sector. Yet all of NBMBA's partners have one thing in common: They are all committed to the organization's goals and values.

THE NATIONAL BLACK MBA ASSOCIATION LEADS IN THE CREATION OF EDUCATIONAL OPPORTUNITIES AND ECONOMIC GROWTH FOR AFRICAN AMERICANS.

We serve to:

- Provide innovative programs to stimulate their intellectual and economic growth
- Build partnerships with key stakeholders who help facilitate this growth
- Increase awareness and facilitate access to graduate management education programs and career opportunities in management fields

The National Black MBA Association:

Builds a pipeline to future generations by mentoring and engaging high school students.

Commits to **educating the next generation** of Black business professionals by providing scholarships to undergraduate and graduate business students.

Provides Black professionals with **access to employment** with pre-eminent business organizations.

Enables **top-level networking** for professionals through 45 local chapters.

Fosters diversity in leading U.S. corporations by connecting recruiters to first-rate talent.

2012: KEY HIGHLIGHTS

This year we continued to grow member access to opportunities, to grow educational access for Black youth and to empower professionals to grow and thrive.

New Professional Chapters: San Antonio, Seattle and Northern Virginia Interest Group

New Collegiate Chapter: Allen University

11th Annual LOT Case Competition Awarded more than \$30,000 in scholarships

280 companies attended the 2012 Career Expo in Indianapolis

Awarded more than \$500,000 in undergraduate and graduate level scholarships

8,861 attendees at the 34th Annual Conference & Exposition

778 jobs posted through Conference Job Match

7,832 résumés posted through Conference Job Match database

Solidified partnerships with key educational assets including, The Consortium for Graduate Management in Education and HBCU Connect

Continued improvement of positive financial status

2012 NBMBA NATIONAL AWARD WINNERS

2012 NBMBA Award Winners, with their awards:
(from left to right) Gale V. King (Nationwide), Matthew Thornton III (FedEx), Donald Comer (FedEx).

CHAIRMAN'S AWARD

Donald Comer,
*Director, Digital Access
Marketing, FedEx*

SILVER TORCH
AWARD
Nationwide

HELPING HANDS
AWARD
FedEx

ENTREPRENEUR OF THE YEAR

Dan Jenkins,
*President/CEO,
Jinton Enterprises,
LLC d/b/a SUBWAY*

EMPOWERING BLACK PROFESSIONALS: NBMBA^A® MEMBERS

NBMBA^A's chapters are powered by our members, who share the empowerment from their own lives and careers gained both from themselves and their work with NBMBA^A.

LOREN MCCRAY

Cincinnati Chapter – Member of the Year

- Director, Marketing and Programming for the Cincinnati Chapter
- Lead the programming for the following Chapter events:
 - + “Celebrating Black History Month” partnering with the National Underground Railroad Museum
 - + “The Art of Self-Branding”
 - + “The Power of Negotiation” with guest speaker, Sidney Warren, Black Enterprise renowned negotiator consultant
 - + LOT Mentor

AMY HILLIARD-JONES

Chicago Chapter

Founder, President & CEO, Comfort Cake Company

- Serves on the Ethnic Advisory Board of PepsiCo; the Clinton Foundation Economic Initiative/ Entrepreneurship Mentor Program; Chicago Urban League; Chicago Chamber of Commerce; and Rainbow Push Coalition.
- Community activist, volunteer, and former adjunct professor of Marketing at the DePaul University, she was appointed by former Mayor Richard M. Daley as a Commissioner of the Chicago 21st Century Planning Commission and the Chicago Business Economic Roundtable.
- Established the H.U.G.S. Foundation to further develop the entrepreneurial spirit in others through mentorship and scholarship programs. H.U.G.S. (to inspire Humble, Unbelievable, Greatness and Success)

LOT was “a pivotal program for me becoming the person I am today. The high school I started in, at times it didn’t feel like there were a lot of people to look up to or opportunities out there, but we met with mentors who were candid about how greatness is achieved and what it would mean to be an accountable leader.”

– **Nicole Dickelson**, *Special Advisor to the Acting Deputy Assistant Secretary for Minority Health, U.S. Department of Health & Human Services*

DEANNA HAMILTON

Atlanta Chapter

Immediate Past President of the Atlanta Chapter

- President & CEO of Circle One, Inc., a consumer product marketing & multi format printing company, and Circle One Consulting, a management consulting company specializing in private sector growth for entertainment and sport properties.
- Has been honored with the Community Service Award and MBA of the Year in the past.
- Recognized in *Diversity Magazine's* Top 50 under 50 Corporate Executives and the *Atlanta Business Journal's* Top 24 Influential Women in Atlanta.

DERRICK BRYANT

New York Chapter

Current President, Metro New York Chapter

- President and founder of DBFS Inc., a company that provides project management expertise, forecasting and tax support for corporations, small businesses and individuals.
- Under his leadership the New York Chapter has increased its membership by more than 70 percent and has grown access to leading corporations by more than 50 percent.
- Honors include Outstanding MBA of the Year from the New York Chapter in 2000 and the 2011 Man of the Year Award from the New York Jack and Jill Association.

EMPOWERING OUR COMMUNITIES: NBMBA[®] CHAPTERS

NBMBA's 45 professional and 27 collegiate chapters are the **lifeblood of our organization**. On the ground in local communities, chapters provide service and outreach, while creating unique networking opportunities for students and professionals. Chapters also raise money for local projects, perform volunteer works and provide mentoring to high school students through the Leaders of Tomorrow[®] program. Some chapter highlights from 2012 include:

Atlanta Chapter

After playing host to the 2011 Conference, Atlanta hit the ground running, hosting more than 75 business leaders, entrepreneurs, MBAs and students attended the "Gear Up" Entrepreneur Institute, offering workshops and panel discussions to help assist budding entrepreneurs to grow their businesses. Atlanta also awarded \$25,000 in scholarships in 2012.

Greater Harrisburg Chapter

Hosted "Build Your Business Bootcamp – Profit from Your Passion" attended by nearly 100 people.

Pittsburgh Chapter

Awarded \$131,000 in scholarships and hosted 350 attendees at their Annual Scholarship Gala.

Columbus Chapter

Annual African-American Male Wellness Walk addressed men's health crisis and need for health education.

Los Angeles Chapter

Held "Lessons from the C-Suite" session with GE, attended by William W. Wells, Jr., Immediate Past Chairman of the Board

Charlotte Chapter

Held annual Golf Tournament to benefit the LOT® program

Western New York

Hosted Soul Bowl Fundraiser to benefit the LOT® and was featured in local newspaper coverage.

- Ford Black History Month Program, Detroit Chapter**
- 3rd Annual Scholarship Brunch, Greater Harrisburg Chapter**
- LOT Closing Ceremony, Houston Chapter**
- Capital One Networking Event, Richmond Chapter**
- Carolinas Conference hosted by Raleigh Durham Chapter**
- 17th Annual Corporate Appreciation and Scholarship Banquet, Kansas City Chapter**
- Lessons from the C-Suite, Los Angeles Chapter**

NBMBAA® PROFESSIONAL CHAPTERS

CANADA

ONTARIO

Toronto

UNITED STATES

ARIZONA

Phoenix

CALIFORNIA

Los Angeles
San Diego
San Francisco

COLORADO

Denver

CONNECTICUT

Hartford
Westchester/Greater Connecticut

DISTRICT OF COLUMBIA

Washington, D.C.

FLORIDA

Central Florida
South Florida
Tampa

GEORGIA

Atlanta

ILLINOIS

Chicago

INDIANA

Indianapolis

KENTUCKY

Louisville

LOUISIANA

New Orleans

MASSACHUSETTS

Boston

MICHIGAN

Detroit

MISSOURI

Kansas City
St. Louis

MINNESOTA

Twin Cities

NORTH CAROLINA

Charlotte
Piedmont-Triad
Raleigh-Durham

NEW JERSEY

New Jersey

NEW YORK

New York
Western New York

OHIO

Cincinnati
Cleveland/Northeast Ohio
Columbus
Dayton

OREGON

Portland

PENNSYLVANIA

Greater Harrisburg
Philadelphia
Pittsburgh

TENNESSEE

Memphis
Nashville

TEXAS

Austin
Dallas-Fort Worth
Houston
San Antonio

VIRGINIA

Northern Virginia
(Interest Group)
Richmond

WASHINGTON

Seattle

WISCONSIN

Milwaukee

NBMBAA® COLLEGIATE CHAPTERS

Allen University (Interim Chapter)
Atlanta University Center (Clark-Atlanta University, Morehouse College and Spelman College)
Bentley University
Bethune-Cookman University
Case Western Reserve University
Elizabeth City State University
Georgia State University
Hampton University
Huston-Tillotson University
Indiana University
Jarvis Christian College
Johnson & Wales University – Charlotte
Kennesaw State University
Massachusetts Institute of Technology (MIT)
The Ohio State University
Prairie View A&M University
Sam Houston State University
Southern University at New Orleans
Tennessee State University
Texas Southern University
University of Illinois at Urbana-Champaign
University of Maryland
University of New Orleans
University of Texas at Austin
Vanderbilt University
Washington University of St. Louis
Winston-Salem State University

NBMBAA[®] CHAPTERS OF THE YEAR

The Chapter of the Year Awards were presented during the 34th Annual Conference & Exposition in Indianapolis.

Chapters of the Year are evaluated on the following: Membership growth, programs, corporate and educational partner relationships, scholarship programs, LOT programming, collaborative relationships with other organizations, chapter/NHQ collaboration, and positive revenue generation. They must meet all minimum standards and competitive pool requirements and have an active 501(c)3 status.

Indianapolis Chapter

- 24% Membership growth
- More than 20% annual revenue growth
- Collaborations with multiple corporate, educational, and organizational partners
- Impactful community presence

Raleigh-Durham Chapter

- 44% Membership growth
- More than 20% annual revenue growth
- Won Leaders of Tomorrow[®] Program of the Year (1 to 1 ratio of LOT mentors and students)
- Scholarship program perpetuates active chapter involvement and an ensures membership pipeline

Washington, D.C. Chapter

- 33% Membership growth
- More than 20% annual revenue growth
- Won Career and Lifestyle Channel Awards
- Awarded more than \$100,000 in scholarships in 2011

RETIRING CHAPTER PRESIDENTS

Charmaine Ward – Atlanta Chapter

Delores Lenzy-Jones – Austin Chapter

Renee Malbranche – Boston Chapter

Joe Randolph – Charlotte Chapter

Spencer Palmer – Chicago Chapter

Carl McGowan – Houston Chapter

Kathy Valentine – New Jersey Chapter

Garland Thompson – Philadelphia Chapter

Tanya Mahan – Westchester/Greater Connecticut Chapter

Stephanie Hale – Central Florida Chapter

2012 NBMBAA CHAPTER AWARDS Chapter Member of the Year

Loren McCray, Director of Marketing and Programming, Cincinnati Chapter

LOT[®] Program of the Year

Raleigh-Durham Chapter – Jacqueline Lee Smith, Chapter President

Newcomer President

Brandy Williams, President, Cincinnati Chapter

Five Channel Awards

Career Channel Award

Washington, DC Chapter – John James, Chapter President

Education Channel Award

Pittsburgh Chapter – Jerrilynn Freelon, Chapter President

Entrepreneur Channel Award

Atlanta Chapter – Charmaine Ward, Chapter President

Leadership Channel Award

Greater Harrisburg Chapter – Angela Mitchell, Chapter President

Lifestyle Channel Award

Washington, D.C. Chapter – John James, Chapter President

EMPOWERING THE NEXT GENERATION: LEADERS OF TOMORROW®

Preparing the Next Generation

In 2012, the Leaders of Tomorrow (LOT) program continued its rebooting process, moving towards integrated, comprehensive, year-round programming distinguished from other programs by its intensity.

In all, more than 8,000 graduates from LOT programs across the country—more than 95% of whom enroll in college—have been the recipients of more than \$2 million in scholarships and programming support.

Today, approximately 300 mentors in Leaders of Tomorrow programs run by more than 30 chapters are working with more than 800 students—helping them set new standards for themselves in the areas critical to success.

All over the world, NMBAA members continue to mentor high school students as they prepare for leadership and academic excellence.

S U C C E E S S B O O T C A M P

The Annual LOT National Conference completed a rebranding into “Success Boot Camp”, which featured hours of intensive programming over six days. Programming included 52 hours of workshops or other activities related to scholarship search, study skills, public speaking and small talk, networking, entrepreneurship, professional development, and health and fitness. Conference highlights included:

- Participation of 108 students from 22 chapters in the United States and United Kingdom.
- Introduction of the first “Blue Blazer” induction ceremony featuring chapter presidents and the national chairman
- The second President and CEO officer elections
- Students participated in a private golf clinic, a closing ceremony and a community event
- Keynote speakers including George Fraser, Chairman and CEO of FraserNet, Shundrawn Thomas, Global Head, Northern Trust Corporation Exchange Traded Funds Group and Mitzi Miller, Editor-in-chief of Jet Magazine
- Winners of the first SAT S.T.A.R.S. SAT preparation tournament won Dell laptop computers

“LOT really laid the foundation for me to continue the work I do now because it gave me critical thinking skills that I had not previously learned.”

– **Jamira Burley**, Executive Director, City of Philadelphia Youth Commission

LOT CASE COMPETITION

The Leaders of Tomorrow National Business Case Competition celebrated its 11th year with a competition at Emory University in Atlanta, GA. Teams from **New Jersey** (1st Place), **Atlanta** (2nd Place) and **South Florida** (3rd Place) won a total of \$30,000 in scholarship funds. In all, approximately 120 students participated from 24 chapters in the United States and Canada. More than \$320,000 has been provided in scholarships and programming support through the LOT National Business Case Competition over its history.

The Leaders of Tomorrow National Business Case Competition is a challenge like no other competition in the world. High school students analyze an MBA-level graduate school business case and present recommendations before panels of senior corporate executives and business school faculty. In the process, students must master advanced math, critical thinking, analytical, writing, research, and public speaking skills, and then present detailed financial projections and implementation plans.

LOT GLOBAL COMMUNITY SERVICE PROJECT

Chapters across the country participated in the first LOT Global Community Service Project. Using a theme determined by the students themselves- supporting the development of younger students- chapters engineered unique projects that worked to improve the personal, academic, and professional growth of students in grades K-7.

2012 NBMBA SCHOLARSHIP RECIPIENTS

NBMBA® / CONSORTIUM FELLOWSHIP POST GRADUATE SCHOLARSHIP AWARD

Dante Cunningham

Consortium Fellowship

KAISER PERMANENTE SCHOLARSHIP

DePaul Vaughn

Yale School of Management

Rahshiene Taha

Northwestern University

UNIVERSITY OF PHOENIX SCHOLARSHIP

Thomas Lore

University of Phoenix

Rory Thomas

University of Phoenix

GE SCHOLARSHIP & INTERNSHIP

Patrick Mathias

Northwestern University

Morris Cox

Columbia Business School

Jeffrey A. Coles Jr.

New York University Stern School

Rene'e Rufen-Blanchette

George Washington University

FORD SCHOLARSHIP

Donovan Wright

Howard University

James Pipkins

University of Illinois

David Montongo

Clark Atlanta University

Allegra Jerman

Clark Atlanta University

Paris Proctor

Florida A&M University

Terrance Wallace

University of Alabama

Julian Nicks

Washington University

Terrell Hunt

Northeastern University

Jerry Johnson

University of Phoenix

Brittany Baird

University of Phoenix

CORLOGIC SCHOLARSHIP

Carolyn Griffin

Vanderbilt University

Justin Gilstrap

Harvard University

NBMBAA/CHRYSLER CASE COMPETITION

Since 1995, Chrysler Group LLC has partnered with NBMBAA as the exclusive sponsor of the National Graduate Student Case Competition.

Georgette Dulworth, Director - Talent Acquisition and Global Diversity, Chrysler Group LLC

Over the years, Chrysler's sponsorship has enabled more than 1,300 students to present their analyses and recommendations to real-world problems during this very unique competition. The National Graduate Student Case Competition has evolved into the showcase event for student achievement at the annual National Black MBA Association Conference.

The Chrysler partnership is a unique one, but one that truly reflects NBMBAA's mission and vision. As companies strive to be more diverse, the question becomes this: How do you improve innovation if your culture is not unleashing the fresh ideas and differing perspectives that can transform your business and your products? How do you truly understand how culture drives tastes and preferences among customers if you are not tapping into people in your corporation who understand the dynamics of those cultures first-hand. Chrysler understands the need to realize the full value of its diversity in order for it to have relevance and tangible value for the company, its customers and stakeholders. The partnership with NBMBAA helps Chrysler to realize its goals.

The NBMBAA welcomes graduate business students from the nation's leading business schools as they compete for top ranking scholarship dollars. Students have the opportunity to analyze actual business cases and present their findings to judges ranging from senior level executives to representatives from top business schools from across the nation. In 2012, 24 teams competed in the Case Competition, taking on a graduate level case about the launch of the Fiat BEV.

2012 NATIONAL BUSINESS CASE COMPETITION WINNERS

First Place

University of Southern California,
Marshall School of Business

Second Place

Clark-Atlanta University

Third Place

Howard University

NBMBAA 34TH ANNUAL CONFERENCE & EXPOSITION

The 34th Annual Conference & Exposition brought thousands of professionals and students into Indianapolis, the crossroads of America, for five days of high level educational sessions, unique networking opportunities and access to hundreds of companies interviewing and hiring on the spot.

NATIONAL
BLACK
mba
ASSOCIATION, INC.
Empowering Visionaries

“The networking opportunities and access to a body of people in similar industries has been very helpful. They also allowed me to meet so many diverse people from different backgrounds and learning about the experiences they’ve gone through being a minority in corporate American was helpful. It demystified a lot of things that come up day to day. I knew I wasn’t alone or what I’m feeling I is a normal thing.”

– **Yvette Hollingsworth**, Chief Compliance Officer,
Wells Fargo, former board member, NBMBA New York Chapter

NBMBAA 34TH ANNUAL CONFERENCE & EXPOSITION STATISTICS

Conference Demographics as of September 30, 2012

The National Black MBA Association® (NBMBAA) provides innovative programs to stimulate intellectual and economic growth in the Black professional community while building partnerships with key stakeholders who assist in generating this growth. The NBMBAA also serves to increase awareness and grant access to institutional facilities for graduate management programs and career opportunities in the management fields.

WORK EXPERIENCE

2012 CONFERENCE INDIANAPOLIS, IN

TOTAL ATTENDEES *

*Total attendance includes professionals, students, exhibitors, vendors, speakers, volunteers and guests.

HIGHEST DEGREE

- BS
- MBA
- MS
- PhD
- Other

ETHNICITY

- Black
- Asian
- Caucasian
- Hispanic or Latino
- Other

GENDER

- Male
- Female

AGE

- 21-25
- 26-30
- 31-35
- 36-40
- 41-50
- 50+

2012 MEMBER DEMOGRAPHICS

Membership Demographics
as of September 30, 2012

WORK EXPERIENCE

CHAPTER REGIONAL ALIGNMENT

NBMBAA CORPORATE PARTNERSHIP

Partnering with NBMBAA provides corporations with access – access to a talented international network of Black professionals – and avenues for outreach, support and interaction that allow them to achieve their goals. More than 300 companies partner with NBMBAA every year.

THE VALUE OF A NBMBAA PARTNERSHIP:

Strategic Alignment and Efficiency

- Integrated support of strategic and corporate goals/initiatives
- Multiple avenues and offerings to reach targets

Brand Building

- Ability to leverage resources through a national platform
- Opportunities for exposure, messaging and sampling through the National Conference and local chapter events
- Ability to sponsor sessions or place reps as panelists during National Conference sessions
- Extend mindshare with potential hires and consumers through Black MBA Media
- Build awareness and loyalty among younger consumers through NBMBAA Education programs
- Direct opportunity for product placement, testing and promotions
- Associate the brand with innovation in business practice and education

Talent Acquisition

- Direct access to top tier talent at all levels of experience
- Pre-screening through Conference Job Match
- Retention Initiatives

Training & Development

- Conference sessions provide superior career development opportunities to help retain and develop current employees
- Conference sessions allow attendees to discover new and innovative ways of thinking through expert subject matter

Corporate Social Investment

- Venues for education and messaging
- Connect with and support community of talented Black professionals
- Opportunities to connect with the community on a national or local level
- Connect with the community in the development of their youth through NBMBAA Education programs

Today, corporate America needs more brilliant-diverse minds than ever before. Yet, as the need for brainpower grows, the number of our nation's young, talented minorities pursuing advanced degrees is decreasing – limiting the talent pool. Our long-term engagement efforts continue to address corporate America's diverse-talent pipeline needs.

Integrity, in every sense of the word, is how we retain our commitment to creating intellectual and economic wealth for the African-American community. With your help we will ensure that education will not skip a generation.

2012 NBMBA CORPORATE PARTNERS

In partnership with more than 300 of the country's top business organizations, NBMBA has inroads into a wide range of industries as well as the public and private sector. Yet all of NBMBA's partners have one thing in common: they are all **committed to our core goals and values.**

3M
A.T. Kearney
Abbott Laboratories*
Accenture*
ADP
Adobe
Aetna, Inc.
Air Products and Chemicals, Inc.
Alaska Airlines
Aldi Inc.
Allstate Insurance Company
Ally Financial
American Airlines
American Express
American Family Insurance
Amgen
AON Corporation
Arizona State University –
W. P. Carey School of Business
Astellas Pharma US
AT&T
Auburn University MBA Program
Aurora Healthcare
AutoZone, Inc.
Baker Hughes
Ball State University
Bank of America*
BASF
Baxter Healthcare Corporation
Bayer HealthCare
Baylor University, Hankamer School of
Business
BB&T
Beam, Inc.
Becton Dickinson (BD)
Bentley University
Bill & Melinda Gates Foundation
Black EOE Journal
BP
Bristol-Myers Squibb
The Broad Center
Brown-Forman Corporation
Butler University College of Business
Campbell Soup Company
Cargill Inc.
Carlson School of Management –
University of Minnesota
Case Western Reserve University,
Weatherhead School of Management
Caterpillar Financial Services Corporation
Chevron Corporation
Chick-fil-A, Inc.
Chrysler Group LLC*
CIGNA
The Clorox Company
The Coca-Cola Company*
Cognizant Technology Solutions
Colgate-Palmolive
The College of William and Mary
Columbia Business School
Comcast/NBCUniversal*
ConAgra Foods Inc.*
The Consortium for Graduate Study
in Management
Consumer Financial Protection Bureau
CoreLogic
Cornell University –
Johnson School of Management
Corning Incorporated
Crane Co
Cummins, Inc.*
Darden Restaurants
Davita Inc
Dell*
Deloitte*
Delta Air Lines Inc.*
Deutsche Bank
Diageo
Dow Chemical
DTE Energy Co
Duke Energy
Duke University
E. & J. Gallo Winery

Eaton Corporation
Education Pioneers
Eli Lilly and Company*
EMC Corporation
Erie Indemnity Company
Ernst & Young, LLP
Express Scripts, Inc
Exxon Mobil*
Federal Bureau of Investigation (FBI)
Federal Deposit Insurance Corporation (FDIC)
Federal Home Loan Bank System
Federal Housing Finance Agency (FHFA)
Federal Reserve System
FedEx*
Fifth Third Bank
FINRA
Florida A&M University,
School of Business and Industry (SBI)
Ford Motor Company*
Fordham University Graduate School of
Business
Forest Laboratories, Inc.
Fortune Brands Home & Security Inc.
Froedter Health, Inc.
Gallup
GE Capital*
Genentech*
General Electric*
General Mills
General Motors Company*
George Washington University School of
Business
Georgetown University, McDonough School
Georgia Institute of Technology
Georgia-Pacific, LLC*
Gilead Sciences, Inc.
GlaxoSmithKline*
Goizueta Business School, Emory University
Goldman Sachs Group
GrafTech International Holdings
Grand Canyon University
Hartford Financial Services Group, Inc.
Harvard Business School
HBCU Connect, LLC
Henkel
Heinz North America
The Hershey Company
Highmark, Inc.*
Hillenbrand, Inc.
Howard University MBA Program
Humana, Inc.*
Huntington Bank
IBM Corporation*
Illinois Institute of Technology
Indiana University Kelley School of Business
INROADS, Inc
Institute For Supply Management
Intel Corporation
International Finance Corporation
International Lease Finance Company
Jack in the Box
Jazz at Lincoln Center, Inc.
John Deere*
Johnson & Johnson*
Kaiser Permanente
Kellogg Company
Kellogg School of Management,
Northwestern University
Kimberly-Clark Corporation
KPMG LLP
Kraft Foods Inc.
Kroger
Liberty Mutual Insurance
Life Technologies*
Lincoln Financial Group
Lockheed Martin Corporation
L'Oréal USA
Louisville Gas & Electric/Kentucky
Utilities Energy LLC
Lowe's Companies, Inc.*
M&T Bank Corporation
Management Leadership For Tomorrow
Marriott International, Inc.*

Mars, Incorporated
Marsh & McLennan Companies*
Mass Mutual Financial Group*
McDonald's Corporation
The McGraw-Hill Companies
McKesson Corporation
Mead Johnson Nutrition, LLC
MeadWestvaco Corporation
Medtronic, Inc.
Meijer Greater Lakes Limited Partnership
Merck
Meritor, Inc
MetLife
Metro Health System
MGM Resorts International
Michigan State University Broad
College of Business
Microsoft Corp.
MillerCoors Brewing Company
MIT Sloan School of Management
National Credit Union Administration
National Geospatial Intelligence Agency
Nationwide Insurance*
NBMBA – Milwaukee Chapter
NBMBA Membership Lounge
NBMBA Minnesota Chapter
Nestle USA
New York Life Insurance Company
Nissan North America, Inc.
Northwestern Mutual*
Novo Nordisk Incorporated
NYU Stern School of Business
The Ohio State University,
Fisher College of Business
OppsPlace, LLC
Owens & Minor
Owens Corning
Pacific Gas and Electric
Parker Hannifin Corporation
Penn State Smeal MBA Program
PepsiCo*
PetSmart
The PhD Project
Pitney Bowes*
PNC Financial Services Group, Inc.*
Polytechnic Institute and State University
Praxair Surface Technologies
Prime Therapeutics
Princeton Review*
Procter & Gamble
Prudential Financial
Purdue University, Krannert
School of Management
Raytheon Company
Regeneron Pharmaceuticals Inc.
Regions Financial Corporation
Rice University
Robert W. Baird
Roche Diagnostics
Rockwell Automation
SC Johnson
Schwan Food Company
ScottMadden, Inc
Simon Graduate School of Business,
University of Rochester
Simon Property Group
Southern Methodist University
Sprint Nextel Corporation
State Farm*
State Street Corporation
Stephen M. Ross School of Business at
University of Michigan
SunTrust Bank*
SUPERVALU*
Takeda Pharmaceuticals
Target*
TD Bank
Teach For America
Tennessee Valley Authority
Tepper School of Business at
Carnegie Mellon University
Tesoro Companies, Inc.
Texas Christian University

Texas Instruments
Towers Watson
Toyota Motor Sales U.S.A. Inc.
The Travelers Companies Inc.*
Trinity Health
Tulane University, Freeman School of
Business
U.S. Department of State
U.S. Postal Service
UCLA Anderson School of Management
Unilever
United States Marine Corps*
United States Securities
and Exchange Commission
United Technologies Corporation
UnitedHealth Group*
United Technologies Corp.*
University of Arizona,
Eller College of Management
University of California Berkeley –
Haas School of Business
University of California San Diego –
The Rady School of Management
University of Chicago, Booth School of
Business
University of Dayton, R.L.S.E. Forum
University of Florida, Hough Graduate
School of Business
University of Georgia, Terry College of
Business
University of Houston –
C.T. Bauer College of Business
University of Illinois, Business Career Services
University of Iowa, Henry B. Tippie
School of Management
University of Kentucky,
Gatton College of Business and
Economics
University of Maryland,
Robert H. Smith School of Business
University of Massachusetts – Amherst
University of Notre Dame
University of Phoenix
University of Pittsburgh
University of St Thomas, Opus College of
Business
The University of Texas at Austin –
McCombs School of Business
University of Virginia, Darden School of
Business
University of Washington,
Foster School of Business
University of Wisconsin-Madison
USAA
USC Marshall School of Business
Vanderbilt University, Owen Graduate School
Vanguard*
Verizon*
VF Corporation
Vibrant Pittsburgh
Wake Forest University
Walden University
Wal-Mart Stores, Inc.*
The Walt Disney Company*
Washington University in St. Louis
WellPoint
Wells Fargo*
Wharton School, University of Pennsylvania
Whitman School of Management
Winston Salem State University
Wynndham Worldwide
Yale School of Management
YP
Zimmer, Inc.

*2012 NBMBA Sponsors

STATEMENT OF ACTIVITIES AND CHANGES IN NET ASSETS

	2011 (Draft Audit) Totals	2012 (Forecasted) Totals
SUPPORT AND REVENUE		
Corporate Partner Revenue	\$8,424,021	\$7,418,326
Membership Revenue	\$540,822	\$511,485
Contributions	\$120,019	\$99,339
In-kind Contributions	\$202,480	\$200,000
Investment Income	\$16,524	\$12,000
Other Revenue	\$121,787	\$175,890
Total Revenue and Other Support	\$9,425,653	\$8,417,040
EXPENSES		
<i>Program Service</i>		
Conference and Other Programs	\$4,914,267	\$3,889,208
Membership	\$629,171	\$760,132
Total Program Services	\$5,543,438	\$4,649,340
<i>Supporting Services</i>		
Management and General	\$3,715,506	\$3,082,608
Total Supporting Services	\$3,715,506	\$3,082,608
Total Expenses	\$9,258,944	\$7,731,948
Change in Net Assets	\$166,709	\$707,806

2012 NBMBA[®] PROFESSIONAL CHAPTER PRESIDENTS

Atlanta
Charmaine Ward
www.atlbmba.org

Cincinnati
Brandy Williams
www.cincyblackmba.org

Detroit
Valencia Parker
www.nbmbaa.org/Detroit

Los Angeles
Lynn Beatty
www.labmba.org

Austin
Elizabeth Thomas
www.austinblackmba.org

**Cleveland/
Northeast Ohio**
Tanisha Rush
www.clevelandblackmbas.org

Greater Harrisburg
Angela Mitchell
www.nbmbaa.org/greaterharrisburg

Louisville
Domanique Churchill
www.kyblackmba.com

Boston
Renee Malbranche
www.bostonblackmba.org

Columbus
Buffie Patterson
www.columbusmba.org

Hartford
Emerson Drakes
www.nbmbaa-hartford.org

Memphis
Jason Spigner
www.nbmbaa-memphis.org

Central Florida
Stephanie Hale
www.cfblackmba.org

Dallas-Fort Worth
Susan Bell
www.dfwmbas.org

Houston
Carl McGowan
www.nbmbaa.org/houston

Milwaukee
Jerrilynn Freelon
www.nbmbaamilw.org

Charlotte
Joe Randolph
www.nbmbaacharlotte.org

Dayton
Marlene Johnson
www.nbmbaa-dayton.org

Indianapolis
Lori Harris
www.nbmbaa-indy.org

Nashville
LoLita Toney
www.nashvilleblackmba.org

Chicago
Spencer Palmer
www.ccnbmbaa.org

Denver
Earl Johnson
www.nbmbaa-denver.org

Kansas City
Catrice McNeely
www.kcblackmba.org

New Jersey
Kathy Valentine
www.nbmbaa-newjersey.org

2012 NMBBAA® PROFESSIONAL CHAPTER PRESIDENTS (CONTINUED)

New Orleans
Tonia Moore
www.nonmbbaa.org

Pittsburgh
Jeanine Blackburn
www.nbmbaapgh.org

San Antonio
JoQuese Satterwhite
www.nbmbaatc.org

Toronto, Canada
Ivan Francis Jr.
www.nbmbaa.ca

New York
Derrick Bryant
www.nyblackmba.org

Portland
Joshua Williams
www.nbmbaa-portland.org

San Diego
Henry Hall

Twin Cities
Marsha Henry
www.nbmbaatc.org

Philadelphia
Garland Thompson
www.nbmbaa-philly.org

Raleigh-Durham
Jacqueline Lee-Smith
www.rdumba.org

**San Francisco/
Bay Area**
Kathy Andrews
www.sfnbmbaa.org

Washington, D.C.
John James II
www.dcnbmbaa.org

Phoenix
Alethea Session
www.phoenixblackmba.org

Richmond
Mesha Mott
www.ricbmbaa.org

South Florida
Thamiyah Tutt
www.sfblackmba.com

Westchester/Greater Connecticut
Winnie Roberts
www.nbmbaa-wgc.org

Piedmont Triad
Chatonda Best-Covington
www.triadenbmbaa.org

St. Louis
Jacquie Vick
<http://stlblackmba.org>

Seattle
Leo Osahor
www.seattleblackmba.org

Western New York
Thomas Beauford
www.nybmba.org

Tampa
Max Oitgario
www.tampablackmba.org

2012 NBMBA[®] BOARD OF DIRECTORS

Chairman
Leonard James III

Vice Chair/Development
Audrey Dillard Hines
President
Dillard Hines & Associates

Vice Chair/Policy & Programs
Keith R. Wyche
President
ACME, A SUPERVALU Company

Treasurer
John Peoples
Vice President, Global Franchise
Marketing & Innovation
Merck

Gena Hudgins Ashe
Senior Vice President,
Legal Affairs
Catalina Marketing Corporation

Thomas W. Dortch Jr.
Chairman and CEO
TWD, Inc.

Stephen C. Lewis
Director, Strategic Planning, MBO
Ford Motor Company

Quentin Roach
Chief Procurement Officer and
Senior Vice President for External
Manufacturing and Supplier
Quality
Merck

Kim Seymour
Vice President, Executive Talent
Management
American Express

Bruce Thompson
Vice President,
Finance & Controller,
Building Efficiency Group
Johnson Controls, Inc.

William W. Wells Jr.
President
Managing Partner, InclusionINC

The National Black MBA Association

2012

ANNUAL REPORT

1 E. Wacker Dr., 35th Floor
Chicago, IL 60601
Phone: (312) 236-2622
Fax: (312) 236-0390
www.nbmbaa.org

N B M B A A S T A F F

MANAGEMENT TEAM

Kim R. Wilson
*Vice President, Strategic Program
Initiatives*

Elizabeth "Liz" Hope
*Director of Chapter, Member & University
Relations*

Vera Lewis
*Director of Development and Marketing
Communications*

Chris Solano
Chief Financial Officer

Reniece R. Wright, MSHR
Director of Human Resources

Stephie Young, CMP
Director, Conference, Meetings and Events

ACCOUNTING

Bradley Darby
Jodessa Dunn

HUMAN RESOURCES

Stephanie Pugh

CHAPTERS, MEMBERSHIP AND UNIVERSITY RELATIONS

Christina Cole
Shani McAllister

CORPORATE PARTNER DEVELOPMENT

Davida Edwards
Dana Webster

IT & PRODUCTION

Denise Brown
Erik LaBelle
Kashif Moravia

MARKETING

Nicole Mitchell

STRATEGIC PROGRAM INITIATIVES

Waddie Grant