


20

Congratulations 
 

Anchin is proud to recognize 

Mela Garber 

and

 Deborah de Vries

on being named to Crain’s  
inaugural list of Notable Women in  

Accounting and Consulting.

anchin.com |    @anchincpa
Deborah de Vries, CPA, CGMA
Deborah.deVries@anchin.com

Mela Garber, CDFA
Mela.Garber@anchin.com

PAGE 24
Marta Alfonso
Mary Amato
Michele Amato
Marie Arrigo
Joann Arweiler 
Kate Barton
Barbara Bel
Tracy Benard

PAGE 25
Patty Bo
Lori Bono
Wendy Cama
Jenny Chen
Melanie Chen
Sandy Chu
Claudine Cohen
Laura Corb

PAGE 26
Janis Cowhey
Patricia Cummings

Deborah de Vries
Lynne Doughtie
Cathy Engelbert
Patricia Etzold
Christine Fenske
Deborah Friedland

PAGE 28
Celeste Frye
Mela Garber
Marisa Garcia
Lisa Goldman
Hope Goldstein
Harriet Greenberg
Rorrie Gregorio
Kelly Grier

PAGES 30-31
Nancy Grimaldi
Jean Han
Liz Hilton Segel
Amy Joyce
Mindy Kamen

Kathy Karich
Lisa Knee
Jayme Koszyn

PAGES 32-33
Natalie Kotlyar
Karen Kowgios
Laura LaForgia
Carol Lapidus
Gemma Leddy
Paula Loop
Nadia-Maria Matthie
Candice Meth

PAGES 34-35
Christine Miller
Pat Milligan
Yasmine Misuraca
Maria Castañón Moats
Elizabeth Mullen
Rita Pierre
Debbie Polishook
Tami Radinsky

PAGES 36-37
Mary Ropes
Cindy Rosenberg
Barbara Rothenstein
Fasika Sahlu
Erin Scanlon
Yesenia Scheker-Izquierdo 
Randi Schuster
Cristin Singer

PAGES 38-39
Grace Singer
Jill Standish
Wendy Stevens
Magda Szabo
Erica Volini
Tifphani White-King
Hyo Yeon

INDEX OF HONOREES


21

22
Accounting  

and consulting 
firms get  

serious about 
promoting 

women

24
Notable women 
in accounting 

and consulting 40
Leading  

women share 
the unwritten 

rules of getting 
to the top

CONTENTS


22

Meth said she wanted to raise her profile 
nationally by doing more speaking. After 
Floch made some phone calls and Meth, a 
CPA, joined some groups that enabled her 
to speak nationally, she wound up chairing a 
conference for the American Institute of CPAs 
(AICPA). Floch passed away in 2016 but left a 
lasting legacy.

“She certainly served as an amazing mentor 
for me,” Meth says. “She really set the pace in 
terms of how to run a department and always 
listen to your employees.” 

Meth is among 71 honorees selected for the 
Crain’s Notable Women in Accounting and 
Consulting list this year. The women in the 
report, identified through Crain’s internal 
research and nominations from major firms in 
the New York metropolitan area, were select-
ed based on their career accomplishments 
in accounting or consulting, their mentorship 
of others and their involvement in nonprof-
its and community organizations. They have 
impacted businesses across the city and, in 
many cases, around the world.

The type of mentorship Meth experienced is 
no longer as rare as it once was for women in 
accounting, a field where women have histor-
ically been underrepresented in the top tiers 
of leadership.

Women made up 49% of those studying  
accounting worldwide in 2016, according  
to Catalyst, a global nonprofit organization fo-
cused on empowering and accelerating wom-
en in business. And they make up 61% of all 
accountants and auditors in the United States, 
according to the most recent U.S. Bureau of 
Labor Statistics data. Nonetheless, women are 
still relatively scarce at the top tier.

The AICPA found that women make up only 
24% of partners and principals at accounting 
firms. Women are better represented at small-
er firms: 43% of partners at firms with up to 
10 CPAs but just 20% of those at firms with 
100-plus CPAs.

Women are also underrepresented in the top 
levels of management consulting, making 
their recruitment and retention a perennial 
topic for the industry.

However, with many firms realizing they are 
leaving themselves at a competitive disadvan-
tage if they lack diversity among their lead-
ership team, more are making efforts, both 
formal and informal, to support the women 
on their teams and help them advance. Many 
women say they value their firm’s acknowl-
edgement of the challenge as well as their 
efforts to improve diversity.

“The senior leadership team, including the 
CEO, is very aware of the situation,” says 
Sandy Chu, a Grant Thornton principal and 
national leader of the firm’s China Business 
Group. “Therefore they’re trying to improve 
the situation. We have top-down efforts.”

One key effort, Chu notes, is Women at Grant 
Thornton. The initiative focuses on recruiting 
and retaining women, as well as increasing 
the number of women in partnership roles. 
“I really enjoy being part of this group and 
knowing the other women leaders or poten-
tial leaders,” Chu says. She adds that being 
able to offer feedback to the senior team and 
organization is also valuable. 

CPA Karen Kowgios, a partner at Withum, 
points to the Women at Withum program, 
which offers opportunities for continued 
success and advancement. She had a similar 
program at her own firm before merging it 
into Withum. “Personally, it’s very important 
to me,” she says. 

Meth says membership in EisnerAmper’s 
Women’s Network has been an important 
part of her career. “It’s a very strong group 
that meets regularly at our offices,” she says. 
“We focus on coming together and talking 
about not only workplace issues but things 
that speak to work-life balance.”

For many successful women, sponsorship by 
an influential member of the industry has been 
essential to their advancement. That’s been the 
case for Wendy Cama, CPA, New York office 
managing partner at Crowe and its Northeast 
regional audit leader and board chairwoman. 
She has found that the professional support of 
a male partner has been helpful.

“I really can attribute some of the opportu-
nities for leadership to his involvement and 
putting my name forward and recommending 
me for consideration,” Cama says.

She also has found it valuable that the firm 
runs program such as Inspire, where female 
partners and directors get together annually. 

“We discuss all kinds of business topics,” 
Cama says. “It really has been critical to us 
being able to promote more female partners.”

Another important initiative at the firm, she 
says, is Grow, a by-application program that 
identifies women who are suited for partner-
ship, pairs them with female partners and 
directors who mentor them and assign them 
stretch goals and projects.

“We’ve had a lot of success with women go-
ing through the program becoming partners,” 
she says.

And the Connect program at Crowe provides 
quarterly webcasts on relevant topics for 
women at the firm.

Mentorship is just as important for women 
who start their own firm as it is for those who 
become leaders within existing companies, 
many women say.

Celeste Frye, CEO and principal of the non-
profit and public-sector management consul-
tancy Public Works Partners, says she received 
invaluable advice from Patricia Davies, who 

runs the Public Good management consultan-
cy, which serves a similar clientele. “She really 
helped me get my feet under me,” Frye says. 
“It made all the difference in terms of envision-
ing what can be possible.” 

Sometimes, it’s the informal aspects of life in 
an accounting or consulting firm that make it 
attractive to women.

Lisa Knee, CPA, a tax partner at EisnerAmper 
and the firm’s national practice leader for the 
real estate private equity group, says the firm’s 
entrepreneurial culture gave her opportunities 
to advance and try new things.

“When I found there was a niche area I wanted 
to work in, the firm really gave me that support,” 
Knee says. “I learned I could be a national leader.”

Melanie Chen, the managing director who 
leads the China group at UHY Advisors NY, is 
a CPA and a lawyer. She says she has found 
over the years that formal policies to support 
women don’t mean a lot if no one implements 
them. Although UHY doesn’t have many such 
policies, it is a progressive firm, she says.

“My firm, especially top management, is very 
supportive,” says Chen, who is a member of 
the management committee of UHY Advisors 
NY. “Our CEO, Mike Mahoney, is very support-
ive. He gave me a lot of flexibility to decide 
what to do, how to do it and when to do it.”

One thing that’s changed is that talented wom-
en have more career options than they once 
did—and don’t have to stay with firms where 
they’re banging up against a glass ceiling. 
When Patricia Cummings, CPA, now co-man-
aging partner in the New York office of Citrin 
Cooperman, was asked to compete for a higher 
position at a previous firm against another 
woman and a man, the position was awarded 
to the man, even though she believed she was 
the most qualified. That “kick in the butt” told 
her there was life beyond the firm—and she be-
gan interviewing until she found Citrin Cooper-
man would give her more opportunity. 

“I had three great offers I weighed,” Cummings 
says. “I selected this offer.”

One reason her career has thrived at Citrin 
Cooperman, she says, is the firm’s overall sup-
portiveness of women. “Our CEO is unbeliev-
ably progressive,” she says. “He understands 
the need for retention of women. All firms are 
going through a talent drought.”

When Candice Meth, a partner at EisnerAmper, sat down for her annual evaluation, 
she got an unexpected response: “What do you need from me to make your next 
year your most successful ever?” her former boss, Julie Floch, asked her. 

Accounting and consulting firms get serious 
about promoting women

Women make up  
61% of all accountants  
and auditors in the  
United States
U.S. Bureau of Labor Statistics


24

JOANN  
ARWEILER
Litigation managing 
director
BDO

•••

Joann Arweiler 
is managing 
director of BDO’s 
Investigative Due 
Diligence practice. She has nearly 15 
years of professional experience in cor-
porate, fraud and criminal investigation. 
She is an expert in identifying anomalies 
during an investigation and helping cli-
ents trace assets and people of interest 
at the domestic and international levels. 
Arweiler works with clients ranging from 
financial institutions and institutional 
investors to high-net-worth investors 
and legal counsel. Before joining BDO, 
Arweiler served as a confidential investi-
gator at the New York City Department 
of Investigations on a variety of cases 
involving issues including bribery, kick-
backs and conflicts of interest. She has 
also participated in organized undercov-
er and surveillance operations, resulting 
in numerous successful prosecutions.

KATE BARTON
Global vice chair
EY

•••

Kate Barton 
began as an 
intern with EY in 
1985, becom-
ing a partner in 
1996. As the recently named global vice 
chair for tax, she provides oversight for 
all aspects of EY’s global tax strategy 
and operations. She also serves as a 
senior advisory partner on high-profile 
EY accounts including The Kraft Group, 
Tishman Speyer and Polo Ralph Lau-
ren. A champion for diversity, Barton is 
a member of EY’s Global Diversity and 
Inclusiveness Committee and Women 
Fast Forward, an EY initiative addressing 
gender parity in the workplace. In addi-
tion, Barton serves on the board of the 
All Stars Project, a nonprofit that aims to 
transform the lives of inner-city children. 
Barton was named the 2015 Woman of 
the Year—Business Services by the Stevie 
Awards for Women in Business and was 
designated 2016 Female Executive of 
the Year by the Women World Awards.

BARBARA BEL
Partner
PKF O’CONNOR 
DAVIES

•••

As a tax partner 
at PKF O’Connor 
Davies, Barbara 
Bel provides tax 
and planning 
advice for privately held companies, 
high-net-worth individuals and families, 
not-for-profit organizations and private 
foundations. She also consults on tax 
issues related to divorce and Social 
Security strategies. Bel serves on the 
board of the UJA-Federation Westches-
ter Business and Professional Division 
and is president of the Estate Planning 
Council of Westchester. She is a public 
speaker, a regular contributor to news-
papers and industry publications and 
co-author of “Cash Management in the 
Middle Market.” The New York State So-
ciety of CPAs board of directors chose 
Bel to serve on the American Institute 
of Certified Public Accountants’ Council 
for a three-year term.

TRACY BENARD
National managing 
partner, advisory
KPMG 

•••

Tracy Benard 
helps lead more 
than 10,000 part-
ners and profes-
sionals in KPMG’s 
U.S. advisory practice, the company’s 
fastest-growing business. As national 
managing partner, she helps set the U.S. 
strategy for the practice. Benard has 
helped international companies imple-
ment new accounting standards, as well 
as assisted clients with a variety of SEC 
and U.S. GAAP standards. She has also 
put her decades of experience to use by 
furthering the professional development 
of those in her practice. This emphasis 
on community and education extends 
into Benard’s private life, where she sup-
ports the Boys and Girls Club of Amer-
ica as a northeast trustee and sits on 
the advisory board for the Accounting 
Department at her alma mater, Lehigh 
University. 

MARTA  
ALFONSO
Principal
MBAF

•••

Marta Alfonso 
brings her exten-
sive background 
in litigation con-
sulting, forensic accounting, bankruptcy, 
turnarounds, financial management 
and more to her work at MBAF, a top 
40 CPA firm. Alfonso has offered expert 
consultation and testimony in a wide 
range of cases, including bankruptcy 
and insolvency, criminal RICO cases, 
domestic and international money laun-
dering, embezzlement, shareholder dis-
putes, economic damages and marital 
dissolution. Previously, Alfonso worked 
for the Federal Housing Administration 
in the Department of Housing and Ur-
ban Development, where she evaluated 
and developed financial accounting 
systems and oversaw financial manage-
ment functions. Alfonso is president of 
her firm’s Women’s Network, as well 
as the host and creator of “The Well-
Heeled Professional” radio program. 
In 2018, she was named an Influential 
Business Woman by the South Florida 
Business Journal. 

MARY AMATO
Partner; tax  
practice leader
COHNREZNICK

•••

Mary Amato 
draws on her 
30 years of 
experience as a 
certified pub-
lic accountant and tax specialist to 
support a wide range of industries as 
CohnReznick White Plains office’s tax 
partner and partner-in-charge. Amato’s 
clientele ranges from middle-market 
entrepreneurs to public corporations in 
multiple states that often have interna-
tional activities. As a business adviser 
and tax expert, she helps her clients’ 
businesses grow and thrive by identify-
ing tax opportunities and representing 
her clients before taxation authorities. 
Amato focuses on the construction 
and real estate industries and recent-
ly added the cannabis industry to her 
areas of expertise; she leads the firm’s 
tax practice efforts in that industry and 
works with manufacturers and vertically 
integrated cannabis businesses. Amato 
also brings her experience and technical 
acumen into the community, serving as 
a mentor to young professionals.

MICHELE  
AMATO
Partner-in-charge, 
professional  
standards group
MARKS PANETH

•••

Michele Amato 
oversees Marks 
Paneth’s compli-
ance with accounting, auditing and at-
testation standards, ethics requirements 
and quality control standards as part-
ner-in-charge of the firm’s professional 
standards group. In her more than 30 
years at national and regional firms, Am-
ato has gained extensive knowledge of 
the regulatory environment. At the same 
time, she has guided countless clients 
through initial public offerings, reverse 
mergers, private placements and spin-
offs. Amato has earned a reputation as 
an expert on the engagement quality 
review of Securities and Exchange 
Commission filings and other nonpublic 
reports. Amato sits on the Professional 
Practice Executive Committee of the 
Center for Audit Quality and the Board 
of Governors of the Accountants Club 
of America.

MARIE ARRIGO
Partner and 
co-leader of the 
family office  
services practice
EISNERAMPER

•••

In her role as tax 
partner, Marie 
Arrigo provides 
tax consulting and compliance services 
to family offices, individuals, trusts and es-
tates and closely held businesses. As chair 
of EisnerAmper’s Philanthropy and Char-
itable Giving Practice, she applies her ex-
pertise to philanthropic pursuits, advising 
family offices and donors on charitable 
giving, including charitable trusts, private 
foundations and donor-advised funds. As 
the lead tax partner for the firm’s not-for-
profit services group, she provides tax ad-
visory and compliance services to clients 
including public charities, trade associa-
tions, private operating foundations and 
grant-making foundations. Arrigo is on the 
board of the Financial Women’s Associa-
tion and is a former board member of the 
Make-A-Wish Foundation of Metro New 
York and Western New York. In 2015 and 
2016, Private Asset Management named 
her one of the 50 Most Influential Women 
in Private Wealth.

As of 1983, women began to gain ground in  
the profession, making up 39% of accountants  

in the U.S. workforce†

In 1896, New York issued the first official  
qualification test for certified public accoun-

tants. Three years later, Christine Ross, who was 
born in Nova Scotia, became the first certified 

female accountant in the United States.*

Sources: *Fortune    †Bureau of Labor Statistics


25

MELANIE CHEN
Managing director
UHY ADVISORS NY

•••

As head of UHY 
Advisors’ China 
Group, Melanie 
Chen directs tax 
planning and busi-
ness consulting services for companies 
that work between the United States and 
Mainland China, Hong Kong and Taiwan. 
The greater China region continues to be 
an international hub of commerce, and 
trade tensions with the U.S. are on the rise. 
Chen helps her firm and its clients navigate 
the business opportunities and cultural and 
regulatory difference they need to address 
to succeed in the region. She works with 
American companies based in China, Chi-
nese companies investing in the U.S. and 
high-net-worth Chinese individuals. Chen 
demonstrates her expertise as a thought 
leader by acting as a media spokesperson 
for UHY and through white papers, opinion 
pieces and frequent presentations on the 
Chinese economy. She is an active mem-
ber of the China-US Business Alliance and 
China General Chamber of Commerce 
and is an honorary board adviser of the 
Asian Financial Society. 

SANDY CHU
Principal and China 
business group 
national leader
GRANT  
THORNTON

•••

Sandy Chu is a 
leading expert 
on Chinese 
tax policies and a frequent writer and 
speaker on the subject. Her articles 
have appeared in The International Tax 
Journal and she frequently presents 
at events for the Tax Executives Insti-
tute and Council for International Tax 
Education. As the national leader for the 
China Business Group division of Grant 
Thornton, Chu advises multinational 
clients on China tax issues. Chu helps 
clients with transborder transactions 
and market entry investment strategies. 
Before joining Grant Thornton, Chu 
gained much of her experience work-
ing in mainland China, where she led 
the Greater China Desk for a leading 
U.S.-based accounting firm. Today, Chu 
also works with Chinese companies, 
assisting and advising them in the U.S. 
on merger-and-acquisition investments. 

CLAUDINE 
COHEN
Principal
COHNREZNICK 

•••

With more than 
25 years of busi-
ness experience, 
Claudine Cohen 
has developed expertise in providing 
transactional advisory services. As a prin-
cipal in CohnReznick’s New York office, 
she serves as an adviser to public and 
private companies, both domestically 
and internationally. She has worked with 
private equity investors, family offices, 
alternative investment funds and strate-
gic investors. As an adviser, she assists 
clients with quality of earnings analyses, 
identifying revenue sources and profit-
ability drivers, and examining operating 
cost structure and sustainability. She 
has advised on a variety of transactions, 
including standalone platforms, carve-
out of business segments, bankruptcy 
auction processes, mergers and industry 
consolidations. Cohen was a founding 
partner of Nucleus Corporate Finance, a 
corporate and strategic advisory bou-
tique in South Africa. 

LAURA CORB
Senior partner
MCKINSEY & 
COMPANY

•••

Laura Corb leads 
McKinsey’s Amer-
icas Strategy 
& Corporate 
Finance Prac-
tice, and serves on the firm’s board and 
shareholder’s council. She works pri-
marily with leaders in the fields of tech-
nology, media, telecom and advanced 
industrials, and assists clients on a range 
of topics including strategy, growth 
platforms, digital and advanced analytics 
transformations, customer experience 
and performance improvement. Corb 
is heavily involved with her community. 
She serves on the board of directors of 
the Advertising Council, the Alvin Ailey 
American Dance Theatre and Techno-
Serve. She was featured on the Crain’s 
New York 40 Under 40 list in 2001 and 
was a David Rockefeller Fellow. Prior 
to joining McKinsey, Corb founded and 
ran The Women’s Finance House of 
Botswana, a microcredit bank that is an 
affiliate of Women’s World Banking.

PATTY BO
Partner
FRANKEL 
LOUGHRAN 
STARR & VALLONE

•••

For more than 29 
years, Patty Bo 
has been helping 
high-net-worth 
individuals and families plan their finances 
and minimize their tax burdens. Her areas 
of expertise are many: compensatory 
stock options, tax treatments of hedging 
techniques, diversified portfolio manage-
ment, residency issues and everything 
related to gifts, trusts and foundations. Bo 
came to Frankel Loughran Starr & Vallone 
from Morgan Stanley, where she oversaw 
the personal taxes and financial planning 
of its executives, many of whom remain 
clients of hers. She holds an MBA from 
the New York University Stern School of 
Business. Bo holds both a series 7 and 
CFP license. She is a member of the 
Financial Planning Association, the Amer-
ican Institute of Certified Public Accoun-
tants and the New York State Society of 
Certified Public Accountants.

LORI BONO
CFO
GRASSI & CO.

•••

In her role as 
CFO, Lori Bono 
directs all of 
Grassi & Co’s 
financial activities, 
including preparing financial reports and 
summaries for the firm and its subsidiar-
ies, as well as budgeting and forecasting 
the firm’s future growth. She recently led 
the effort to revise Grassi & Co.’s financial 
statements process, which not only led 
to more efficient internal operations but 
also increased client satisfaction. She 
was one of the first women at the firm to 
become a certified construction industry 
financial professional. Outside of her work 
at Grassi & Co., Bono has strong ties to 
her community, serving as the secretary 
of the board of directors of the nonprofit 
South Shore Association for Independent 
Living. She also regularly participates in 
fundraisers for the American Cancer Soci-
ety, including a number of 5k road races, 
as well as the National Multiple Sclerosis 
Society’s annual bike ride.

WENDY CAMA
Audit partner
CROWE 

•••

As a nearly 30-
year veteran at 
Crowe, Wendy 
Cama specializes 
in the audits of 
publicly traded financial institutions with 
between $50 million and $30 billion in 
assets. She currently serves as the man-
aging partner for the firm’s New York 
office, chair of the Crowe board of di-
rectors and lead partner of the compa-
ny’s Northeast Audit Practice. Outside of 
the office, Cama dedicates her time to 
organizations serving youth. Since 2011, 
she has served on the boards of direc-
tors of both the Boys and Girls Clubs of 
Union County and Junior Achievement 
of North Jersey. Cama is also involved 
with both the New York and New Jersey 
Bankers Associations. As a public speak-
er, Cama covers topics including SEC 
basics, accounting and reporting. NJBIZ 
named Cama one of its Top 50 Women 
in Business in New Jersey in 2016.

JENNY CHEN
Principal
PRAGER METIS

•••

As leader of 
Prager Metis’ 
China desk, 
Jenny Chen 
frequently works 
with Chinese clients on U.S. GAAP and 
international financial reporting issues, 
dealing with complex capital structure 
and strategic business plans. Fluent in 
Mandarin, Chen specializes in working 
with corporate clients including financial 
service companies, real estate entities, 
nonprofit organizations, internationally 
traded companies and employee bene-
fit plans. She is a member of the AICPA, 
the National Association of Certified 
Valuation Analysts, the Institute of Char-
tered Financial Analysts and the New 
York Society of Security Analysts. Prior 
to joining Prager Metis, Chen worked 
as a chief financial officer overseeing 
accounting, financial and tax reporting, 
cash management and human resourc-
es. She has more than 25 years’ experi-
ence in providing efficient accounting, 
auditing, tax, and advisory services to 
clients.

This year, 50% of new hires at  
accounting firms are women‡

Women comprise 61% of  
accountants and auditors in the U.S.  

as of 2016†

Sources: †Bureau of Labor Statistics    ‡Wilson-Taylor Associates Inc., 2018 Accounting MOVE Project Report (2018) (Research based on 45 participating firms consisting of 31,533 employees)


26

CATHY  
ENGELBERT
CEO
DELOITTE 

•••

As CEO of 
Deloitte, Cathy 
Engelbert leads 
one of the largest 
professional services organizations in 
the United States. For more than 30 
years, Engelbert has made her name 
serving large, complex global clients, 
and has served as a specialist in finan-
cial instruments. She previously led 
Deloitte’s U.S. audit practice and is a 
current member of its board of direc-
tors. Engelbert chairs the Center for 
Audit Quality Governing Board as well 
as the board of directors of Catalyst, a 
global nonprofit that promotes a more 
inclusive workplace for women. She is 
a founding member of the CEO Action 
for Diversity and Inclusion. Engelbert 
has been included on lists including 
Fortune’s Most Powerful Women and 
Working Mother’s Most Powerful Moms. 
She is ranked among the 100 Highest- 
Rated CEOs honored by Glassdoor’s 
2018 Employees’ Choice Awards.

PATRICIA  
ETZOLD
Partner, international 
investigation and 
litigation
PWC 

•••

Patricia Etzold 
is a certified 
financial crime 
specialist who handles complex inter-
national financial investigations and 
litigation support for boards of directors, 
audit committees and counsel for mul-
tinational corporations. She has helped 
the Department of Justice root out 
international fraud and corruption and 
regularly assists companies in respond-
ing to SEC and DOJ inquiries. Etzold’s 
25 years of experience in accounting 
and forensic and advisory services 
makes her a go-to speaker on financial 
forensics. She co-edits her firm’s Annual 
Securities Litigation Study and serves as 
vice chair for the AICPA Volunteer Judi-
ciary Sub-Committee while also being 
a member of the AICPA faculty. In rec-
ognition of her achievements in client 
service, Consulting Magazine included 
Etzold on its list of Women Leaders in 
Consulting in 2012.

CHRISTINE 
FENSKE
Manging partner, 
financial services
BAKER TILLY  
VIRCHOW 
KRAUSE 

•••

In addition to her 
role as managing 
partner of Baker Tilly Virchow Krause’s 
New York office, Christine Fenske is 
also a member of the firm’s board of 
partners and a founding member of 
its GROW (Growth and Retention of 
Women) initiative. The program helps 
the firm’s female professionals to net-
work and acquire the skills necessary to 
advance to leadership positions. Fenske 
also serves on the boards of the United 
Way New York City and the Ameri-
can Heart Association, as well as the 
committees of Milwaukee Women Inc. 
and the Milwaukee Art Museum. She 
is a campaign cabinet member of the 
United Way of Greater Milwaukee and 
Waukesha County. Waukesha Women’s 
Fund named her one of its 2017  
Women of Distinction. 

DEBORAH 
FRIEDLAND
Managing director
EISNERAMPER 

•••

As part of her 
role as manag-
ing director for 
EisnerAmper’s 
Corporate Finance Group, Deborah 
Friedland specializes in feasibility and 
benchmarking studies, operational 
analysis and transactional due diligence 
for investors and lenders. She has more 
than 25 years of experience assisting 
clients in financing, acquisition, conver-
sion and operation of real estate assets. 
Friedland has put her experience to 
work in helping turn around numerous 
hotels, resorts and restaurants as head 
of the firm’s Hospitality Advisory Ser-
vices. She is also active in her commu-
nity through her participation on Cornell 
University’s School of Hotel Adminis-
tration Career Advisory Board, and the 
New York City chapter of the university’s 
Real Estate Council Board. She is also 
active with the International Society of 
Hospitality Consultants and the Webster 
Apartment Board of Directors. 

JANIS COWHEY
Partner, tax &  
business services 
MARCUM 

•••

Janis L. Cowhey 
is a nationally 
recognized ex-
pert on LGBT es-
tate and income 
tax issues, as well as a tax and business 
services partner with Marcum, one of 
the largest independent accounting and 
advisory firms in the United States. As 
the leader of Marcum’s modern fam-
ily and LGBT services group, she has 
helped high-net-worth individuals and 
non-traditional families develop estate 
plans in an ever-shifting legal land-
scape, minimizing taxes while meeting 
inheritance goals. Cowhey provides her 
clients with income tax planning and tax 
return compliance based on up-to-date 
law and the latest Supreme Court rul-
ings. As a member of the New York City 
Bar Association’s LGBT Rights Commit-
tee, Cowhey has fought to protect the 
rights of her fellow New Yorkers. She is 
a frequent lecturer on estate planning 
strategies and often weighs in on LGBT 
issues in the media.

PATRICIA  
CUMMINGS
Co-managing part-
ner, New York City; 
managing partner, 
industries
CITRIN  
COOPERMAN

•••

Patricia Cummings  
leads Citrin Cooperman’s Capital Markets 
and Private Equity Practice, chairs the 
Audit and Attest Committee and serves 
on the Executive Committee. She has 
more than 25 years of experience as-
sisting public and private multinational 
clients with their audit, accounting and 
advisory services. Prior to joining Citrin 
Cooperman, Cummings worked at 
Grant Thornton as well as the American 
Institute of Certified Public Accountants. 
She is regular speaker on accounting 
issues and is actively involved in Baruch 
College’s student mentoring program, as 
well as a member of the AICPA’s Tech-
nical Standard’s Committee. Additionally 
she leads Citrin Cooperman’s Women’s 
Initiative and plays an integral part in the 
firm’s annual International Women’s Day 
Celebration. Cummings was named one 
of Long Island’s top 50 most influential 
women in business by Long Island Busi-
ness News.

DEBORAH  
DE VRIES
Accounting and 
audit partner
ANCHIN BLOCK  
& ANCHIN 

•••

Deborah de Vries 
is the co-practice  
leader of Anchin’s  
Compensation & Benefits Services 
Group. She provides business and con-
sulting services for law firms, employee 
benefit plans and proprietary schools 
and colleges. De Vries also develops 
marketing strategies for her group. For 
the firm’s Employee Benefits Plan Prac-
tice, she creates professional resourc-
es, such as templates that help with 
financial reporting and consultation on 
employee-benefit plans. As a member 
of the firm’s Law Firms Industry Group, 
de Vries keeps up to date with account-
ing, audit and tax requirements for law 
firms, and guides legal clients on opera-
tional aspects of their businesses. She is 
a member of the American Institute of 
Certified Public Accountants, and serves 
as Anchin’s partner-in-charge as part of 
the AICPA Employee Benefit Plan Audit 
Quality Center.

LYNNE 
DOUGHTIE
Chairman and CEO
KPMG 

•••

After joining 
KPMG’s audit 
practice in 1985, 
Lynne Doughtie 
rose to become chairman and chief ex-
ecutive officer of the company in 2015. 
Since taking over, Doughtie has helped 
develop an inclusive and purpose-driv-
en culture among the firm’s more 
than 31,000 partners and professionals 
across the U.S. Previously, she oversaw 
the expansion of KPMG’s services to 
include information security, strategy 
and digital fields, turning the advisory 
practice into KPMG’s fastest-growing 
business. Doughtie has been included 
among Fortune’s Most Powerful Wom-
en in Business, New York Business’s 50 
Most Powerful Women in New York and 
Accounting Today’s Top 100 Most Influ-
ential People. She donates much of her 
free time to organizations including the 
Center for Audit Quality, the Committee 
Encouraging Corporate Philanthropy 
and NAF.

66% of accounting firms offer  
telecommuting as a formal practice*

38% of accounting firms review  
pay equity by race and gender*

Source: *Wilson-Taylor Associates Inc., 2018 Accounting MOVE Project Report (2018)


28

HOPE  
GOLDSTEIN
Co-partner-in-
charge, nonprofit, 
government & 
healthcare group
MARKS PANETH 

•••

Hope Goldstein 
has been provid-
ing accounting and auditing services to 
nonprofit, education and public sector 
clients for nearly 30 years. She leads 
more than 60 professionals specializing 
in these industries’ unique accounting, 
tax filing and auditing needs. Goldstein 
has decades of experience with merg-
ers, initial bond offerings, governance 
structures, forecasts, internal control 
systems studies, risk assessments and 
assurance activities. Previously, Gold-
stein was a director at Deloitte, where 
she handled accounting and auditing 
for its largest clients: public charities, 
private foundations, universities and ma-
jor cultural institutions. Goldstein helps 
lead Marks Paneth’s Women’s Initiative, 
which creates networking opportunities 
to support its female employees’ career 
advancement. 

HARRIET 
GREENBERG
Co-managing 
partner
FRIEDMAN

•••

Harriet Greenberg  
has provided 
consulting ser-
vices to the distri-
bution and manufacturing industries for 
more than 30 years. Now a co-managing 
partner at Friedman, she leads the firm’s 
fashion practice and diamond and jew-
elry practice, whose clients include both 
privately and publicly held companies. 
Greenberg helps her clients form pro-
fessional relationships, negotiate financ-
ing alternatives, perform due diligence 
audits, handle litigation and navigate 
bankruptcy laws. At Friedman, Greenberg 
has worked on initial public offerings, 
reverse mergers, ESOP transactions and 
significant acquisitions. She also leads 
Friedman’s Women’s Development Net-
work, which encourages and mentors 
women at the firm. In 2016, she received 
the Leadership in Credit Education award 
from the New York Institute of Credit. 

RORRIE  
GREGORIO
Family office leader
MARCUM 

•••

Named one of 
the 50 Most In-
fluential Women 
in Private Wealth 
in 2015 by Private Asset Management, 
Rorrie Gregorio counsels her clients on 
a variety of issues including tax planning 
and wealth management. Gregorio 
draws on her more than 25 years of 
experience working with high-net-worth 
individuals to lead the Marcum’s Family 
Office Practice. Gregorio is an active 
member of the larger New York City 
business community and a champion of 
female empowerment. She spearheads 
educational seminars for women on 
topics related to wealth-building and 
she founded Wealth Dimensions, a net-
working group serving high-net-worth 
individuals. Gregorio currently co-chairs 
the annual Marcum Women’s Forum in 
New York and serves on the board of 
Breast Cancer Prevention Partners.

KELLY GRIER
U.S. chairman and 
managing partner, 
Americas managing 
partner
EY

•••

In her multiple 
roles at EY, Kelly 
Grier oversees 
72,000 employees across 31 countries, 
representing $15.6 billion in annual reve-
nue. Grier has been with the firm for 28 
years, traversing the globe and over-
seeing assets in Europe, the Middle East 
and Africa as a client service partner and 
senior adviser to Fortune 500 compa-
nies. She has served on Council of For-
eign Relations, the U.S. Department of 
Commerce’s National Advisory Council 
on Innovation and Entrepreneurship 
and the Partnership for New York City, 
among other community-minded or-
ganizations. Grier has been recognized 
as a Woman of Achievement by the 
Anti-Defamation League, a Woman to 
Watch by the Illinois CPA Society, and 
as a Young Global Leader by the World 
Economic Forum.

CELESTE FRYE
Principal and CEO
PUBLIC WORKS 
PARTNERS 

•••

Celeste Frye 
co-founded the 
planning and 
consulting firm 
Public Works 
Partners to satisfy her passion for help-
ing New York City nonprofits increase 
the positive impact they have on their 
communities. Frye helps her clients de-
velop programs based on data analysis 
and supports them in creating the tools 
to improve their existing programs and 
better measure their success. Support-
ing a healthy work-life balance is central 
to her management philosophy, and 
Frye encourages her employees to take 
time off to pursue their passions. She 
previously worked in the New York City 
government, leading budget and human 
resources teams and launching large-
scale, business-based hiring and training 
initiatives. Today, Frye also works at the 
stakeholder level, bringing together and 
engaging community groups to develop 
community-level goals. Frye sits on the 
alumni advisory board of the Coro New 
York Leadership Center.

MELA GARBER 
Tax principal
ANCHIN BLOCK  
& ANCHIN 

•••

As the head of 
Anchin’s Matri-
monial Adviso-
ry Group and 
Trust & Estates 
Services Group, Mela Garber handles 
all aspects of taxation and planning 
for high-net-worth families, including 
their trusts and estates. She educates 
divorced and widowed clients on tax 
planning and financial independence. 
She also advises clients on complex tax 
laws, tax-efficient methods for distrib-
uting assets, maximizing savings and 
achieving philanthropic goals. Garber 
has helped many clients through IRS 
tax and gift audits and provided support 
and preparation for litigation and judi-
cial accountings. Garber often speaks 
publicly on avoiding income taxes on 
trusts and issues related to tax planning 
for women. She’s a member of the New 
York State Society of Certified Public Ac-
countants, the Estate Planning Council 
of New York City Inc., the Association 
of Divorce Financial Planners and 100 
Women in Finance.

MARISA  
GARCIA
Managing director
COHNREZNICK

•••

Marisa Garcia has 
more than 20 
years of experi-
ence in a range 
of financial areas, including accounting, 
auditing, risk management and financial 
management. In her current position as 
managing director of CohnReznick’s ad-
visory practice, she specializes in media, 
communications, technology and retail 
industries. Garcia supports the office of 
the CFO with planned IPOs, IFRS, com-
plex accounting topics, financial due 
diligence and corporate performance 
management. Before joining CohnRez-
nick, Garcia was senior vice president of 
finance at EMI Music Publishing, North 
America, where she was responsible for 
the global financial strategy, financial 
analysis and projections for the region. 
Before that, she was an audit partner 
with one of the Big Four accounting 
firms working with publicly held com-
panies on stock offerings and ongoing 
SEC filings.

LISA GOLDMAN
Tax partner
BERDON

•••

Lisa Goldman 
uses her 20 years 
of experience in 
accounting to 
help high-net-
worth foreign nationals and corporate 
clients wade through difficult tax rules. 
She structures their international assets 
and transactions to minimize their tax 
liability while avoiding the pitfalls inher-
ent in such complex holdings. Goldman 
believes the complexity of U.S. tax laws 
puts foreign individuals at a disadvan-
tage. She regularly offers consultations 
to this growing New York demographic 
on avoiding punitive fees and inefficien-
cies. Goldman is a sought-after speaker 
at universities and has co-authored the 
book “Guide to International Taxation,”-
published by the New York State Society 
of Certified Public Accountants. She 
serves on the Hospital for Special Sur-
gery’s Wilson Society Advisory Council 
in Manhattan and judges speech and 
debate tournaments at her high school 
alma mater on Long Island. 

Women make up only 24% of partners and  
principals at accounting firms. Women are better 

represented at smaller firms: 43% of partners at 
firms with up to 10 CPAs but just 20% of those  

at firms with 100-plus CPAs.†

Companies in the top quartile for gender  
diversity are 15% more likely to have financial  

returns above their respective national  
industry medians*

Sources: *McKinsey: Why diversity matters    †AICPA


Creating more secure and rewarding futures. 

Turning insights into actions.  

Making tomorrow, today.  

That’s what the best and brightest do. 

Congratulations to Mercer’s Pat Milligan for being one of Crain’s 

New York Business’s Notable Women in Accounting and Consulting. 

We celebrate Pat’s distinguished career, focus on innovation and 

unwavering commitment to putting people first.

Mercer helps advance the health, wealth and careers of more than  

115 million people worldwide. mercer.com

CONGRATULATIONS!
PAT MILLIGAN, GLOBAL LEADER — 

MULTINATIONAL CLIENT GROUP, MERCER

6009453-GB Crain's Pat Milligan award ad-FIN.indd   1 9/17/18   3:24 PM


30

cohnreznick.com

LEADERSHIP.

INTEGRITY.

VISION.

Mary Amato
CPA, Partner

Tax Practice Leader – 

White Plains

Claudine Cohen
Principal

Transactional Advisory Services

Marisa Garcia
CPA, Managing Director 

CohnReznick Advisory

CohnReznick congratulates our colleagues Mary Amato, Claudine Cohen, 
Marisa Garcia, and all of the talented women recognized by Crain’s as 
Notable Women in Accounting & Consulting.

We salute you for your achievements and this well-deserved recognition.

NANCY  
GRIMALDI 
Partner 
EISNERAMPER 

•••

Over the past 
30 years, Nancy 
Grimaldi has 
developed an 
in-depth understanding of the regula-
tions that impact broker-dealers and 
investment advisers. As an audit partner 
with EisnerAmper, she provides consult-
ing services to brokerage operations, 
including recommendations for how 
clients can operate more efficiently and 
improve their internal controls. She also 
provides guidance to partners and staff 
at EisnerAmper, where she co-chairs the 
firm’s broker-dealer practice. Grimaldi 
has served as the firm’s go-to person 
when it comes to technical and histor-
ical information regarding industry reg-
ulations and operations. She has served 
on the American Institute of Certified 
Public Accountants expert panel for 
Stockbrokerage Investment Banking and 
serves on the sub-committee for the 
AICPA/Financial Management Society 
National Conference on the Securities 
Industry. 

JEAN HAN
Partner
BAKER TILLY  
VIRCHOW 
KRAUSE

•••

Jean Han has 
worked in public 
accounting for 
more than 20 
years. As a partner in the New York City 
office of Baker Tilly Virchow Krause, she 
provides litigation support and consulting 
services in connection with matrimo-
nial matters and business disputes. Han 
began her career as an auditor for a large 
international accounting firm in New 
York City. Prior to joining Baker Tilly  
Virchow Krause, she was a senior 
manager at a regional firm, perform-
ing valuation and consulting services 
in connection with complex tax, mat-
rimonial, corporate and commercial 
litigation. She’s provided expert witness 
testimony in New York courts and has 
assisted counsel in financial depositions, 
mediations and settlement negotiations. 
Han is also a regular speaker in front of 
organizations such as the New York State 
Society of Certified Public Accountants 
and the National Association of Certified 
Valuators and Analysts.

LIZ HILTON 
SEGEL
Managing partner
MCKINSEY & 
COMPANY 

•••

Liz Hilton Segel 
joined McKinsey 
in 1992. Since 
then, she’s served 
clients in the media, telecommunica-
tions, travel and entertainment, retail, fi-
nancial services and automotive sectors. 
Her work has centered on consumer 
marketing, growth strategy and perfor-
mance improvement. Currently, she is 
the firm’s managing partner in North 
America and serves on its board of direc-
tors, known as the Shareholders Council. 
Before taking this role, Hilton Segel led 
the firm’s Marketing & Sales Practice in 
the Americas and the New York office. 
Hilton Segel is a founding member of 
the Harvard Business School Women’s 
Club of New York and previously served 
on the board of ClickFox, a customer 
analytics technology company. She has 
also served on the board of the educa-
tion nonprofit Prep for Prep.

AMY JOYCE
Partner
MARGOLIN WINER 
& EVENS 

•••

In her role 
as partner at 
Margolin Winer 
& Evens, Amy 
Joyce assists 
high-net-worth clients with their income 
and transfer tax compliance needs, 
harnessing her extensive technical 
knowledge in fiduciary income tax, 
estate tax, gift tax and generation-skip-
ping transfer tax. She also partners with 
clients to plan lifetime wealth transfers 
and estate distributions with an eye 
toward tax efficiency. Joyce started her 
career with KPMG before spending nine 
years at a boutique CPA firm. She is a 
member of the American Institute of 
Certified Public Accountants, the Trusts 
and Estates Section of the New York 
State Bar Association and the American 
Academy of Attorney-Certified Public 
Accountants. Joyce received a B.S. in 
Accountancy from Long Island Univer-
sity before earning her law degree at St. 
John’s University.


31

MINDY KAMEN
Principal
JANOVER 

•••

Mindy Kamen 
launched her 
accounting ca-
reer with Janover 
more than 13 
years ago and became a principal in 
2017. In her current role, Kamen offers 
tax, accounting and advisory services 
to individuals within a diverse range 
of industries, including closely held 
businesses--a key practice area for 
Janover; investment companies, an area 
in which many firms need to deal with 
complex regulations; retail, where the 
firm focuses on strategic planning and 
financial guidance; wholesale and pri-
vate foundations, where the firm serves 
both community-focused and family 
foundations dedicated to philanthropy. 
She serves on the firm’s Partner Tran-
sition Committee and its Tax Practice 
Committee. Kamen earned an associ-
ate’s degree from Nassau Community 
College and a bachelor’s degree from 
Long Island University.

KATHY KARICH
Principal
DELOITTE  
CONSULTING

•••

For more than 
20 years, Kathy 
Karich has 
been helping 
public sector 
organizations improve performance 
through operational and technological 
improvements and has served over 50 
education, state and local government 
clients at home and abroad. Involved in 
research and thought leadership, she 
regularly presents at industry confer-
ences, and recently authored a paper 
on “Lessons Learned from Deploying 
Cloud Systems in Higher Education.” 
Before joining Deloitte, Karich was vice 
president and managing director at 
KPMG/BearingPoint, where she led the 
state and local government practice 
for the northern half of the U.S. and 
Canada. Earlier in her career, she served 
as a fundraiser and administrator for the 
Children’s Health Fund, and as a senior 
financial analyst for the New York City 
Office of Management and Budget 
where she focused on affordable hous-
ing and homeless policy issues. 

LISA KNEE
Partner
EISNERAMPER

•••

Lisa Knee brings 
more than 25 
years of experi-
ence to her role 
as a partner with 
EisnerAmper, where she serves as Na-
tional Leader for the Real Estate Private 
Equity Group. Through her work at the 
firm, Knee has facilitated highly complex 
transactions for clients and used her 
legal background to provide litigation 
services for partnership disputes. She 
also provides consulting services for ac-
quisitions, joint venture agreements and 
like-kind exchanges for a variety of cli-
ents, including world-renowned restau-
rant groups and hospitality companies. 
She has co-written multiple articles for 
Nassau Lawyer and regularly develops 
and facilitates panel presentations with 
some of the biggest names in com-
mercial real estate. Knee volunteers for 
Sunrise Day Camp in New York, which 
provides free day camp experiences for 
children with cancer and their siblings.

www.koszynandco.com

JAYME KOSZYN
Principal and 
founder
KOSZYN  
& COMPANY

•••

Jayme Koszyn 
has spent the 
last 15 years 
raising hundreds 
of millions of dollars for nonprofits and 
for-profit businesses, earning Koszyn & 
Company a reputation as one of the top 
five fundraising firms in New York City. 
Before founding her own firm, Koszyn 
designed, fundraised for and led the 
Brooklyn Academy of Music’s first De-
partment of Education and Humanities. 
She also co-wrote BAM: The Complete 
Works, which won the Special Jury Prize 
from the Theater Library Association. She 
has served on the faculties of Boston 
University and Boston College, and has 
led seminars around the world on the 
art of fundraising. Koszyn received the 
Award for Services to Our Youth from 
the Bedford Stuyvesant Restoration Cor-
poration, a Brooklyn-based community 
development organization. 


32

Friedman LLP proudly applauds our Co-Managing 
Partner, Harriet Greenberg, for being honored among 
Crain’s Notable Women in Accounting and Consulting. 
We celebrate Harriet’s outstanding leadership and  
her commitment to the advancement of women  
throughout our firm and the accounting industry.

Congratulations

friedmanllp.com

LAURA  
LAFORGIA 
Partner, business 
management & 
family office group
MARKS PANETH 

•••

Laura LaForgia 
specializes in 
the tax issues 
faced by high-net-worth individuals and 
families. As a partner at Marks Paneth, 
she guides her clients on income, estate 
and gift tax; foreign transaction report-
ing; multistate taxation and financial 
planning. She’s developed a wealth of 
experience advising legal and financial 
service industry executives. Prior to 
her partnership at Marks Paneth, she 
co-administered the tax department and 
managed the high-net-worth practice 
and recruitment at a boutique account-
ing firm. LaForgia serves on the board of 
directors for the Estate Planning Council 
of New York City and is a member of 
the National Association of Female Ex-
ecutives. LaForgia earned her bachelor’s 
in accounting from Adelphi University, 
graduating cum laude. She holds a 
master of science in taxation from Long 
Island University.

CAROL LAPIDUS
Partner
RSM US 

•••

In 1994, Carol 
Lapidus became 
the first female 
partner in the 
history of her 
firm, Goldstein Golub Kessler & Com-
pany, P.C. Today, as national leader of 
RSM US’s consumer products indus-
try practice, Lapidus functions as an 
accountant and consultant, advising 
her clients on organizational structure, 
licensing, mergers and acquisitions, cost 
containment, inventory management 
and long-term planning. She also serves 
as a board member for Delivering Good, 
a charity that distributes more than 
$200 million in new apparel and home 
furnishings to community partners 
throughout the U.S. and abroad. Lapidus 
is also a frequent speaker, and has 
given talks before the New York State 
Society of Certified Public Accountants, 
the Financial Management Association 
and the American Society of Women 
Accountants, among others.

KAREN  
KOWGIOS
Partner 
WITHUMSMITH+ 
BROWN

•••

With more than 
30 years of ex-
perience, Karen 
Kowgios special-
izes in providing accounting services 
to nonprofit organizations. A partner 
at WithumSmith+Brown, Kowgios has 
worked on all financial aspects of char-
itable organizations and foundations. 
She works closely with organizations’ 
managers to ensure they’re in com-
pliance with all required regulations. 
Kowgios has also organized many proj-
ects between nonprofit and for-profit 
ventures, including transactions with 
nonprofit theaters and commercial 
producers. She lectures on accounting 
and tax issues related to the nonprofit 
industry with the New York State Society 
of Certified Public Accountants, the 
Nonprofit Coordinating Committee of 
New York and the Alliance for Resident 
Theatres in New York. Kowgios also 
serves on the audit committee of a 
school board in Westchester County.

NATALIE  
KOTLYAR
Assurance partner
BDO 

•••

A certified public 
accountant, Na-
talie Kotlyar leads 
BDO’s Retail and 
Consumer Products Industry Group, 
working with consumer products across 
a wide range of industries, including 
food and beverage and skin care and 
cosmetics. She works with clients’ luxury 
and mid-tier apparel, home goods and 
other consumer products in licensing, as 
well as on audits of financial statements 
and internal controls; she also serves as 
a business adviser and provides attesta-
tion services for both public and private 
companies. Over the course of her more 
than 20-year career, she has worked with 
both privately held and SEC reporting 
companies. Kotlyar has participated in 
more than 20 mergers and acquisitions, 
working on both the purchase transac-
tions and the due diligence process.  
Kotlyar is a member of the American 
Institute of Certified Public Accountants 
and the New York State Society of  
Certified Public Accountants.


33

GEMMA LEDDY 
Partner-in-charge, 
family office 
PKF O’CONNOR 
DAVIES 

•••

Gemma Leddy 
has more than 25 
years of expe-
rience working 
with high profile and ultra-high-net-
worth clients, multigenerational families, 
CEOs, executives, entrepreneurs and 
owners of closely held businesses. She 
serves as partner-in-charge in the PKF 
O’Connor Davies Family Office, which 
offers comprehensive financial man-
agement and CFO services including 
investment and partnership accounting 
and reporting, administration, tax plan-
ning and compliance, cash and financial 
management, insurance oversight, ad-
vanced planning and business advisory 
consulting services. Prior to joining 
PKF O’Connor Davies, Leddy was the 
chief financial officer and controller of 
a private family investment firm head-
quartered in New York City. Private Asset 
Management magazine named Leddy 
one of its 50 Most Influential Women in 
Private Wealth in 2016.

PAULA LOOP
Partner
PWC 

•••

For more than 20 
years, Paula Loop 
has served PwC 
with her extensive 
knowledge of 
governance, technical accounting and 
SEC and financial reporting matters. She 
now leads PwC’s Governance Insights 
Center, which strives to strengthen 
relationships among directors, exec-
utive teams and investors by helping 
them navigate the evolving governance 
landscape. She is also a member of the 
PwC Board of Partners. Loop is a widely 
recognized speaker on a variety of 
governance topics and has been quoted 
in publications such as the Wall Street 
Journal and Financial Times. In 2017, 
NACD Directorship magazine named her 
one of the 100 most influential people in 
corporate governance in the nation, for 
the third year in a row. 

NADIA-MARIA 
MATTHIE
Partner
WITHUMSMITH+ 
BROWN

•••

Nadia-Maria Mat-
thie brings more 
than 20 years of 
audit and advi-
sory experience to her role as an audit 
partner in the New York City office of 
WithumSmith+Brown. She works with 
Fortune 100 clients in industries ranging 
from manufacturing to retail, as well as 
with nonprofit agencies and govern-
ment programs. An active community 
member, Matthie serves as chairperson 
for the Pace University COAP program 
sponsored by the New York State Soci-
ety of Certified Public Accountants. Mat-
thie also leads initiatives to support and 
counsel African-American professionals 
in their careers. She is an active member 
of the New York chapter of the National 
Association of Black Accountants and 
received that organization’s Presidential 
Award for Leadership and Excellence  
in 2017.

CANDICE METH 
Partner
EISNERAMPER 

•••

As the national 
leader of Eisner-
Amper’s Not-for-
Profit Services 
Practice, Candice 
Meth oversees audits of independent 
schools, private foundations, reli-
gious organizations and social service 
agencies, among other not-for-profit 
entities. She also leads EisnerAmper’s 
Not-for-Profit webinar series, which 
helps nonprofit executives navigate the 
challenges of the marketplace. Meth 
is a frequent public speaker, regularly 
presenting at a range of organizations 
including the National Association of 
Attorneys General, the New York City 
Mayor’s Office on Contract Services and 
the Better Business Bureau. She is the 
chair of the National Governmental and 
Not-for-Profit Training Conference of 
the AICPA and the former chair of the 
Public Sector Oversight Committee of 
the New York State Society of Certified 
Public Accountants.

withum.com/our-people

leaders activate and empower others knowing that success 
is not only measured by what you accomplish but what you 
inspire in others. Withum’s Nadia Matthie and Karen Kowgios 
make their imprint everyday — influencing today’s women 
professionals to lead through action and passion.  

Visit us online to meet our great professionals.

Karen Kowgios, CPA
Partner

Nadia Matthie, CPA
Partner


34

Advisory    |    Audit & Accoun� ng    |    Interna� onal    |    Tax

Your World. Worth More. 

Congratulations!

CRAIN’S NEW YORK BUSINESS

2018 Notable Women in 

Accoun� ng and Consul� ng

On behalf of Prager Meti s CPAs, our warmest 

congratulati ons to all of the honorees! 

Jenny Chen, CFA, CPA
Principal

CHRISTINE 
MILLER
Partner
JANOVER

•••

Christine Miller 
has more than 
20 years of 
public account-
ing experience with a focus on financial 
statements and tax issues. In her role 
as partner, she provides clients guid-
ance on their day-to-day accounting, 
while helping them construct finan-
cial statements and administer their 
accounts. Miller was the first female 
partner at Janover and now serves on 
the firm’s quality control committee 
overseeing engagement training. She 
prioritizes mentoring and training junior 
staff to help them succeed and ensure 
the firm’s strong future growth. Miller 
is a frequent speaker at conferences 
and seminars on topics from auditing 
to financial statement reporting. She is 
a member of the American Institute of 
Certified Public Accountants, the New 
York State Society of Certified Public 
Accountants and the Financial Women’s 
Association, where she serves on the 
Long Island committee.

PAT MILLIGAN
Senior partner
MERCER 

•••

Pat Milligan is the 
global leader of 
Mercer’s multi-
national client 
group. During 
her 12-year tenure with Mercer, she has 
held multiple leadership roles, including 
president of the North America region, 
president of Mercer’s global talent 
business, and chief marketing and sales 
officer. Throughout her career, she’s 
done innovative work on talent manage-
ment and workforce engagement. She is 
also an active mentor who is passionate 
about advancing progress for women at 
work. Her work and thought leadership 
focus on leading through disruption and 
workplace gender equity. At Mercer, she 
is the architect of the When Women 
Thrive program. Outside of the firm,  
Milligan is an adviser to the World Eco-
nomic Forum and sits on the board of 
EDGE, the leading global assessment 
methodology and business certification 
standard for gender equality.

YASMINE 
MISURACA
Partner-in-charge 
of forensic and 
dispute advisory 
services
RAICH ENDE 
MALTER & CO.

•••

Yasmine Misuraca 
brings 20 years of experience working as 
a forensic accountant in both the public 
and private sectors to her role leading 
Raich Ende Malter’s forensic and dispute 
advisory services. Misuraca uses her 
broad experience and varied background 
to advise and support clients in business 
transactions and in securities litiga-
tion. Her specialties include economic 
damages, fraud, special investigation and 
securities litigation, as well as accounting 
and auditing standards. In addition to 
consulting for law firms and publicly held 
companies as a forensic accountant, she 
is often called upon to serve as an expert 
witness in high-profile cases. Misuraca 
wrote about her storied career for The 
CPA Journal’s May 2018 issue.

MARIA 
CASTAÑÓN 
MOATS
U.S. vice chairman 
and U.S. assurance 
leader
PWC

•••

Maria Castañón 
Moats is a vice 
chair at PwC as well as the firm’s assur-
ance leader for the U.S. and Mexico. She 
focuses on business strategy, quality 
and regulatory relations, innovation, risk 
management, portfolio strategy and 
business development. Moats’ profes-
sional experience spans accounting, 
financial reporting, investigations and 
mergers and acquisitions. She has led 
audits of public and private entities, 
initial and secondary public offerings, 
and private placement and public debt 
registrations. From 2011 to early 2016, 
Moats was PwC’s chief diversity officer, 
leading the firm’s diversity and inclu-
sion efforts. During that time, PwC was 
ranked number one on DiversityInc’s 
list of 50 Best Companies to Work For. 
In 2018, Fortune named Moats number 
three on its inaugural 50 Most Powerful 
Latina’s list.


35

ELIZABETH 
MULLEN
Partner
MARCUM 

•••

Elizabeth Mullen 
has more than 
25 years of tax 
experience, with 
specific expertise in corporate tax plan-
ning. As a partner in Marcum’s New York 
City-based tax department, she assists 
clients with accounting for income 
taxes, mergers and acquisitions, consol-
idated returns, transfer pricing, tax con-
troversy, executive compensation and 
bankruptcy. Her work spans industries 
including financial services, luxury retail 
and consumer products. Before joining 
Marcum in 2007, Mullen served as the 
vice president of tax for an international 
luxury goods group. She also worked 
within the Big Four public accounting 
firms for 12 years. A frequent presenter, 
she has been published in the Journal 
of Taxation and has presented on the 
work-product doctrine for the New York 
City Bar Association.

RITA PIERRE
Audit partner
BERDON 

•••

Rita Pierre has more than 25 years of 
experience in accounting and auditing. 
At Berdon, she specializes in guiding 
real estate, advertising and professional 
service organizations in preparing and 
analyzing special purpose financial 
statements. She advises a wide vari-
ety of clients on internal controls and 
particularly the requirements of Section 
404 of the Sarbanes-Oxley Act. She ad-
vises a wide variety of clients on internal 
controls, helping them to identify weak-
nesses, areas of noncompliance and 
risk exposure. Pierre was interviewed by 
Bisnow National on the topic of fraud 
and risk management in the commer-
cial real estate industry. She received 
the Galaxy Award from the New York 
Women’s Agenda, a nonprofit coalition 
of New York City women’s organiza-
tions and individuals. She is a member 
of the America Institute of Certified 
Public Accountants and the Institute of 
Internal Auditors, and was named one 
of the Top 50 Women in the Industry by 
the Association of Real Estate Women.

DEBBIE  
POLISHOOK
Group chief  
executive
ACCENTURE  
OPERATIONS

•••

Debbie Polishook 
has been with 
Accenture Oper-
ations since 1985. She became a partner 
in 1997 before ascending to group op-
erating executive and finally group chief 
executive, overseeing all of Accenture’s 
services. She leads a team that wel-
comes clients to the brave new world 
of intelligent infrastructure and cloud 
computing, allowing businesses to take 
advantage of the latest information 
technology and outsourcing opportuni-
ties to increase productivity. Polishook 
sits on Accenture’s Global Manage-
ment and Capital committees, and was 
appointed to the board of directors at 
Avanade Inc., an Accenture unit, in 2017. 
An avid runner, Polishook also serves on 
the board of the New York City non-
profit Back on My Feet, which combats 
homelessness through physical training 
and job training programs.

TAMI RADINSKY 
Partner, Northeast 
healthcare leader 
GRANT THORNTON

•••

Tami Radinsky 
has more than 17 
years of experi-
ence in external 
and internal 
audits, including supervising and man-
aging audits for museums, universities 
and academic medical centers, among 
other nonprofit institutions. She’s worked 
on compliance audits, developed and 
conducted risk assessments, and as-
sessed internal controls in accounting 
and financial reporting. Before joining 
Grant Thornton’s New York health care 
practice, Radinsky worked for a Big Four 
firm. She is a member of the American 
Institute of Certified Public Accountants 
and the Healthcare Financial Manage-
ment Association, and is a lead instructor 
for health care and education nonprofit 
courses. Outside of work, Radinsky is 
an active volunteer in local schools and 
charities.

Congratulations to

on being named a
Notable Woman in 
Accounting & Consulting

MELANIE CHEN

1185 Avenue of the Americas, 38th Floor
New York, NY 10036

(212) 381-4700 | www.uhy-us.com


36

CBIZ & MHM proudly 
CONGRATULATE

CBIZ & MHM proudly
CONGRATULATE

Cindy Rosenberg 
& Fasika Sahlu
on their recognition among Crain’s

CBIZ & MHM proudly
CONGRATULATE

Cindy Rosenberg 
& Fasika Sahlu
on their recognition among Crain’s

www.cbiz.com | www.mhmcpa.com
MHM (Mayer Hoff man McCann P.C.) is an independent CPA fi rm that provides 

audit, review and attest services, and works closely with CBIZ, a business 
consulting, tax and fi nancial services provider. CBIZ and MHM are members of 

Kreston International Limited, a global network of independent accounting fi rms.

WE ARE PROUD TO COUNT THEM 
AS MEMBERS OF OUR TEAM.

on their recognition among Crain’son their recognition among Crain’son their recognition among Crain’s

Notable Women 
in Accounting
& Consulting

MARY ROPES
Partner, audit
GRANT THORNTON

•••

Mary Ropes is the 
partner-in-charge 
of the National 
Professional 
Practice Director 
group at Grant Thornton. With more 
than 30 years of accounting experience, 
Ropes deals with professional stan-
dards, auditing and risk management 
issues. She has extensive experience 
serving consumer and industrial product 
companies, from automotive and metal 
fabrication companies to apparel and 
publishing companies. She consults 
with businesses nationwide on com-
plex accounting and auditing matters, 
including business combinations, 
revenue recognition, equity instruments 
and long-lived assets. Over the course 
of her career, Ropes has held numerous 
leadership positions at the firm, includ-
ing serving as the New York office’s 
assistant managing partner responsible 
for quality, people and client service. 
Ropes is a member of the Accounting 
Advisory Board at the State University of 
New York at Albany.

CINDY  
ROSENBERG
Managing director
CBIZ MHM 

•••

As the local attest 
practice lead-
er for CBIZ in 
New York, Cindy 
Rosenberg advises public and privately 
held companies across a wide swath of 
industries. She helps public companies 
ensure they’re complying with financial 
reporting requirements, including regis-
tration statements and reverse mergers. 
With more than 20 years of experience 
and a background in managing complex 
audits, Rosenberg also serves as the 
engagement quality review partner for 
many of her clients, as well as consulting 
on corporate acquisitions and finance 
transactions. In addition, Rosenberg 
has significant experience in auditing 
employee benefit plans and leads the 
New York office’s Employee Benefits 
Group. She is a member of the American 
Institute of Certified Public Accountants, 
the New York State Society of Certified 
Public Accountants and the NYSSCPA 
Auditing Standards Board.

BARBARA 
ROTHENSTEIN 
Executive vice  
president for  
global finance  
& operations 
PROTIVITI

•••

Barbara  
Rothenstein has 
been with Protiviti since its founding in 
2002. In addition to leading the firm’s 
finance team, she acts as an informa-
tion technology with its parent com-
pany, Robert Half. One of her areas of 
focus is streamlining business processes 
through technology. With an education-
al background in comparative literature, 
Rothenstein started her career as a 
performing arts administrator before 
joining the audit staff at Arthur Anders-
en. She then worked her way up to an 
operations role handling finance and 
organizational infrastructure. Rothen-
stein serves on Protiviti’s Diversity and 
Inclusion Steering Committee as well as 
the firm’s sustainability team. She is also 
an active participant in New York City 
nonprofits.

FASIKA SAHLU
Manging Director 
CBIZ MHM 

•••

Fasika Sahlu 
is a managing 
director in the 
Accounting 
Services practice 
of the New York office of CBIZ MHM. A 
certified public accountant with more 
than 16 years of technical accounting 
and auditing experience for public and 
private companies in various industries, 
Sahlu manages multiple client service 
engagements and their respective 
teams. Sahlu joined CBIZ in 1998 at the 
start of her career. Throughout her ca-
reer, she has developed productive and 
lasting professional relationships with 
clients. She is a proven leader who has 
the ability to research technical issues 
on complex transactions and provide 
guidance with decision-making matters. 
Sahlu is an executive board member of 
CBIZ Women’s Advantage and is active 
in her community as treasurer of the 
Northside Elementary School Parent 
Teacher Association.


37

ERIN SCANLON
Partner
DELOITTE

•••

As the firm’s audit 
and assurance 
partner, Erin 
Scanlon leads the 
firm’s telecom-
munications, media and entertainment 
(TM&E) audit and insurance practice. 
She has led engagements for Deloitte’s 
largest and most complex clients and 
serves as a national industry resource to 
other Deloitte practitioners in the TM&E 
industry. Her management style focuses 
on early identification and management 
of issues. She also devotes significant 
time to recruiting, hiring and training 
the firm’s top professionals. Scanlon 
has held various leadership positions in 
Deloitte’s Women’s Initiative Network, 
and she is currently WIN champion 
for Villanova University, where she is a 
frequent guest speaker. Scanlon sits on 
the board of the Deloitte Foundation, 
serves as board president of Big Broth-
ers Big Sisters of New York City and is a 
member of Women in Cable Telecom-
munications.

YESENIA 
SCHEKER- 
IZQUIERDO 
Tax partner, financial 
services
KPMG 

•••

Yesenia Scheker- 
Izquierdo has 
provided tax 
services to asset managers for nearly 20 
years. Her clients have included global 
asset managers, real estate fund man-
agers, and foreign investors with both 
domestic and overseas investments. In 
her current role, she leads roughly 150 
partners, managing directors, profes-
sionals and staff across KPMG’s real 
estate practice in New York. Scheker- 
Izquierdo also serves as New York 
market development leader for KPMG’s 
Alternative Investments Real Estate 
Practice, overseeing the practice’s 
strategy and growth. Scheker-Izquierdo, 
an advocate for women’s advancement 
both within the firm and in the commu-
nity, has participated in KPMG’s Network 
of Women’s Leadership Council. She 
helped found the Women’s Executive 
Circle of New York, a nonprofit organi-
zation that works to advance women 
executives.

RANDI  
SCHUSTER 
Principal 
BAKER TILLY  
VIRCHOW 
KRAUSE

•••

For more than 
30 years, Randi 
Schuster has 
worked on estate planning for people 
with inherited wealth and owners of 
closely held businesses, as well as the 
taxation of individuals, trusts and estates. 
She has also focused on the organiza-
tion and taxation of private foundations 
and public charities. Through her work 
with the Trust and Estate Group, Schus-
ter has helped clients with complex 
cross-border estate planning issues, as 
well as international estate and trust is-
sues. Schuster has strong ties to broader 
industry through her involvement with 
the Association of the Bar of the City of 
New York, the American Bar Associa-
tion, the U.S. Tax Court and her previous 
role on the editorial advisory board for 
Tax Adviser magazine.

CRISTIN  
SINGER
Partner
RSM US

•••

This spring, 
Cristin Singer 
became the first 
woman to lead 
RSM’s New York Metro Audit Practice. 
She oversees roughly 300 staff mem-
bers in New York and New Jersey, 
focusing on client-service, growth, 
leadership and staff development. As a 
member of RSM’s National Consumer 
Products Industry Team, Singer also 
heads the firm’s National Food and 
Beverage Practice. She contributes as 
a writer and editor to RSM’s videos, 
articles and reports on food, beverage 
and other consumer products. Singer 
devotes time to RSM’s Culture, Diver-
sity & Inclusion Program and the firm’s 
National Volunteer Day activities, which 
involves RSM personnel volunteering 
time at local nonprofits. Passionate 
about coaching her staff, Singer also 
volunteers with her alma mater, Bing-
hamton University, for the School of 
Management’s annual alumni mentor-
ing event.

Congratulations
KPMG congratulates all of the outstanding leaders named to Crain’s inaugural 

Notable Women in Accounting & Consulting List.

We are proud to recognize three of our many accomplished women leaders:

 

kpmg.com

© 2018 KPMG LLP, a Delaware limited liability partnership and the U.S. member firm of the KPMG network of 

independent member firms affiliated with KPMG International Cooperative (“KPMG International”), a Swiss entity. 

All rights reserved. Printed in the U.S.A. The KPMG name and logo are registered trademarks or trademarks of 

KPMG International. NDPPS 801115

Lynne Doughtie 
Chairman and CEO

Tracy Benard 
National Managing Partner, 

Advisory

Yesenia Scheker 
Tax Partner,  

Financial Services


38

on her selection as a Notable Woman in Accounting & Consulting.  

FLSV is proud of Paay’s accomplishments and appreciates
her contribution to the growth and success of FLSV.

Paay Bo CPA, CFP, MBA

Frankel Loughran Starr & Vallone LLP

Congratulates

777 S. Flagler Drive
West Palm Beach, FL 33481

1475 Franklin Avenue
Garden City, NY 11530

flsv.com
516.874.8800

GRACE SINGER 
Partner-in-charge, 
quality control 
department
BERDON 

•••

With more than 
30 years of expe-
rience in public 
accounting, 
Grace Singer helps ensure Berdon’s ac-
counting and auditing services meet the 
most current accepted standards and 
practices. She also keeps them in line 
with professional and regulatory quality 
control standards. She conducts techni-
cal reviews of attest engagements and 
consults and trains staff on issues such 
as new technical pronouncements. 
Singer also assists on litigation support 
and research assignments. Over the 
course of her career, she has worked 
with clients in real estate, hospitality, 
nonprofits, retail, distribution and pub-
lishing. Singer belongs to the American 
Institute of Certified Public Accountants 
and the New York Society of Certified 
Public Accountants.

JILL STANDISH 
Senior managing 
director, global 
retail consulting 
practice
ACCENTURE

•••

Jill Standish’s 
role at Accenture 
involves defin-
ing retail clients’ portfolios, offerings 
and strategic alliances with software 
providers. Standish has more than 
two decades of experience in sales, 
marketing and retail consulting. Retail 
Leader placed her on its list of Women 
to Watch in Retail last year, and she 
was named one of Women’s Wear 
Daily’s 2017 Women Leaders in Busi-
ness. Standish serves on the Board of 
Directors for the Retail Industry Leaders 
Association and the Advisory Board for 
the Council of Fashion Designers of 
America’s Retail Lab in New York City. 
Previously, she served on the board of 
directors for the Women’s Center of 
Greater Danbury, an organization that 
supports women and teens.

WENDY  
STEVENS 
Partner
MAZARS USA 

•••

Wendy Stevens 
founded and 
chairs Women@
Mazars USA, a 
long-term effort that supports women 
leaders at the company through educa-
tion, awareness and access to role mod-
els. Stevens brings more than 30 years 
of experience to her current position as 
a partner at Mazars. She leads the firm’s 
Quality and Risk Management practice, 
which is responsible for the firm’s com-
pliance with professional standards, risk 
management, independence and ethics. 
Voted one of the 50 Most Influential 
Businesswomen of 2015 by Long Island 
Business Magazine, Stevens provides 
advisory services on accounting, audit-
ing and compliance matters, including 
SEC rules, PCAOB standards and ethical 
compliance. In addition to her work with 
Women@Mazars, Stevens serves on the 
firm’s Partner Performance Committee 
and the Mazars Group Quality and Risk 
Management Board.

MAGDA SZABO
Partner
JANOVER 

•••

In her role as 
a tax partner, 
Magda Szabo 
specializes in 
domestic and 
international taxation. She assists Janover 
clients with a variety of tax-related 
issues, including transfer tax matters, 
transactional tax planning, estate and 
succession tax planning and complex tax 
controversy matters. Szabo practices as 
both a certified public accountant and an 
attorney and has been admitted to the 
bar in four states. Over the course of her 
career, Szabo has lent her expertise in tax 
planning, wealth advisory services, struc-
turing and financial planning to com-
panies in a variety of industries, ranging 
from real estate and construction to 
professional and financial services. She 
is also a prolific writer and lecturer, with 
articles appearing in prominent financial 
publications including Tax Notes Today, 
Practical Tax Strategies, The Journal of 
Tax Exempts and the CPA Journal and 
Wealth Management.  


39

ERICA VOLINI
U.S. human capital 
leader
DELOITTE  
CONSULTING 

•••

Erica Volini leads 
more than 5,000 
professionals 
dedicated to 
helping organizations get the most out 
of their workforce. In her role as U.S. 
Human Capital leader for Deloitte, she 
works on issues that include adapting 
to the digital paradigm, reducing labor 
costs, improving the employee experi-
ence and asking difficult questions about 
the future of work in a world of constant 
disruption. In her 20-year career, Volini 
has served on the advisory council to 
Deloitte’s board of directors, as well 
as the firm’s consulting management 
committee. She is a primary author of 
Deloitte’s Human Capital Trends report, 
the longest such longitudinal study. 
Volini is in demand as a speaker on the 
impact of market trends on the human 
resources profession. 

TIFPHANI 
WHITE-KING
Principal
MAZARS USA

•••

As international 
tax services lead-
er at Mazars USA, 
Tifphani White-
King leads global tax teams in support 
of emerging and multinational corpo-
rations across a variety of sectors and 
industries. Her nearly 20 years of experi-
ence includes her role as a tax principal 
for Deloitte Tax, where she made history 
as the firm’s first African-American 
female tax partner. White-King served as 
an international tax subject matter ex-
pert for Deloitte’s National Private Equity 
Steering Committee. White-King holds 
a B.A. in economics from Columbia Uni-
versity and a law degree from St. John’s 
University. She serves on the executive 
leadership team for the American Heart 
Association’s Go Red for Women NYC 
Campaign and is chairperson and com-
missioner of the State of New Jersey’s 
Union City Parking Authority.

HYO YEON 
Digital partner
MCKINSEY &  
COMPANY 

•••

Hyo Yeon is the 
builder behind 
McKinsey’s global 
Experience 
Design practice, 
which consists of designers from digital 
behemoths such as Apple, Google, 
Facebook and Amazon, as well as other 
prestigious design studios. Recently, she 
and her team completed the end-to-
end reimagination of a top North Amer-
ican telecommunication company’s 
omni-channel customer experience, 
leading to a five to sevenfold increase 
in online sales. She’s also carried one of 
the world’s largest banks safely into the 
digital paradigm. The depth of Yeon’s 
experience in digital commerce (she 
was employee no. 51 at Razorfish at the 
height of the internet boom) has made 
her the go-to designer for companies 
such as VEVO, Motorola and Coca 
Cola. Yeon gives back to the commu-
nity through her volunteer work for the 
National Autism Association.

RECOGNIZE A WOMAN LEADING THE LEGAL INDUSTRY

For more information, contact Danielle Brody at
dbrody@crainsnewyork.com or 212-210-0765.

www.crainsnewyork.com/NotableWomenLaw

In 2015, two of  

the “Big Four”  

accounting firms 

named women as  

their CEOs.  

Deloitte named  

Cathy Engelbert as its 

CEO in February of 

2015 and KPMG named  

Lynne Doughtie in  

April of 2015.*

Source: *Wall Street Journal


40

Leading women share the unwritten rules of getting 
to the top

In the China group at UHY Advisors, 
the majority of the partners are work-
ing mothers. The firm is in the midst 
of a large engagement for which it 
needs partners in China for three 
weeks at a time, and two women in 
the group are breastfeeding, making 
travel difficult. So the women realized 
they needed a creative solution.

Their answer was to divide up the work among several 
of the partners, so a different woman could fly to 
China every week, and the women who couldn’t make 
the trip could assist from the local office.

“We all found a way to support each other to get this 
done,” says Melanie Chen, the managing director who 
leads the China group at UHY Advisors.

In fields such as accounting and consulting, where 
women have not been well represented in the top 
leadership tiers, many women have found their own 
unofficial strategies for getting ahead. Often they are 
juggling demanding work assignments with a “second 
shift” of family responsibilities.

So what has enabled some of the New York metro 
area’s top female accountants to ascend to high-rank-
ing positions?

It starts for many with choosing the right firm. Lisa 
Goldman, CPA, a partner in the international tax prac-
tice at Berdon, found that the firm’s culture allowed 
her to achieve the things she wanted to accomplish.

“It’s a very collaborative place,” Goldman says. “We’re 
always looking to others for what is the best answer. 
The competition isn’t there. We want to do what’s 
great for the client.”

Focusing on building strong relationships, both inside 
the firm and out, has been essential for Mary Amato, 
CPA, a partner at CohnReznik.

“Everyone is human,” Amato says. “Any time you can 
do something to make someone’s day a little easier, 
or anything you can handle that someone else doesn’t 
have to worry about, that’s what makes a difference 
in a relationship and strengthens you as a public 
accountant.

“Those relationships are everywhere,” she adds. “It’s 
with my clients in understanding their stresses and 
anxieties about the IRS. Then it’s with my partners in 
knowing how we can grow the firm together.”

Knowing how to identify and cultivate a mentor is 
important, too. Tifphani White-King, a principal at 
Mazars who is the international tax services leader 
there, found a strong mentor early in her career who 
advised her at every step. “Every milestone in my 
career, I really attribute to how he educated me and 
brought me along in this field,” says White-King. “At 
every level there was something he would tell me or 
show me that really helped to morph me into the pro-
fessional I am today.” 

One thing that helped her was joining her mentor on 
lunches with his biggest client so she could observe 
and participate. While she wasn’t always familiar with 
the intricacies of the tax topics that came up at first, 
she learned how to prepare for the next lunch, so she 
could contribute her knowledge. Over time, she says, 
that helped her get comfortable in such business 
situations. 

“I came away growing into a manager who was quite 
confident,” she says. “I’m not afraid to show I know 
my way.” 

White-King recommends that women in the field seek 
out someone they consider successful, according to 
how they define success.

“Don’t be afraid to talk to that person and start asking 
questions,” White-King says. “Ask them for coffee. Ask 
them for breakfast or lunch.”

Taking time to train and mentor others is important, 
too. Jayme Koszyn, founder of Koszyn & Company, 
which runs fundraising campaigns for nonprofits and 
for-profit companies., among other services, is a big 
believer in that.

“Koszyn & Company has a responsibility to train 
young women professionals to raise money and have 
the vision and strategy for building institutions and 
companies,” Koszyn says. “We support this training 
by providing them with fundraising resources, as well 
as more seasoned professionals who may be pivot-
ing into nonprofit fundraising and corporate equity 
raises.”

Smart logistical planning has played a role for many 
top women in accounting and consulting. Koszyn 
started her firm when her son, now starting college, 
was a toddler. “Fifteen years ago when I started 
Koszyn & Company, I only managed the number of 
clients I felt would align with having an appropriate 
amount of time to have with a child that young,” she 
says. “As my son grew, so did the client base.”

Celeste Frye, CEO and principal of the nonprofit and 
public sector management consultancy Public Works 
Partners, a firm she founded, found that involving her 
daughter, age 12, and son, age nine, in the business 
helped reinforce her decision to follow her path. 

“I love that my children get to see their mom running 
a company,” she says. “They love to come to the office 
with me. And I love that they see this as a possibility 
for their own lives.”

For women who do not own their own firm, making 
the most of flexible arrangements is often pivotal, 
given the long hours many accountants and consul-
tants work.

Fasika Sahlu, CPA, managing director and shareholder 
of CBIZ MHM, for instance, works from home two days 
a week so she’s more available to her three children, 
ages 5 to 11. If your firm offers such an option, take 
advantage of it, Sahlu recommends.

Paula Loop, CPA, a partner at PwC and leader of its 
governance insights center, took eight years off to 
be a stay-at-home mom to her three children, then 
returned to work, part time at first. “I left the office 
every day at 3 p.m. to meet the school bus,” she says. 
“I was part time for several years until it made sense 
for me to be full time.”

Finding the right professional focus created oppor-
tunities for some of the women on this year’s Crain’s 
list. Take Gemma Leddy, CPA, partner-in-charge of the 
PKF O’Connor Davies family office. She started out as 
a CPA in a traditional accounting firm, then branched 
out into the family office area, where she has excelled. 
“It was a great challenge and a great opportunity,” 
Leddy says.

And the opportunities have continued to grow, she 
says, thanks to a family-office technology platform 
the firm uses. “It’s been one of the centerpieces of 
what we’ve done to make our practice successful and 
what differentiates us from other firms,” she says.

Encouraged by a mentor, Yesenia Scheker-Izquierdo, 
CPA, partner at KPMG, found that she loved working 
in real estate early on. “That’s where my career has 
been headed, because of that,” Scheker-Izquierdo 
says. Sticking with her interest has enabled her to be-
come the New York real estate tax leader and global 
real estate tax leader at the firm. 

Nadia-Maria Matthie, CPA, a partner at Withum, found 
that when the practice she worked in shifted its focus 
from auditing commercial companies to working with 
financial services companies like banks, she had a 
great opportunity to stretch her knowledge and skills. 
“Moving into financial services afforded me an oppor-
tunity to learn a new industry,” she says. 

Similarly, Jenny Chen, CPA, a principal at Prager Metis, 
found the firm’s international focus gave her opportu-
nities to expand her horizons in international auditing 
and taxation. “If I were not in this firm, I am not sure I 
would have such wide exposure,” she says. 

The bottom line for getting ahead, say many, is deliv-
ering results. 

“For me it was always about working hard, doing 
what I do and doing it well in terms of client service 
and technical knowledge,” says Goldman. “My ap-
proach has always been to work hard and do my best 
and success will follow.”  

 “I love that my children get to see their mom  
running a company. They love to come to the  
office with me. And I love that they see this  
as a possibility for their own lives.”
CELESTE FRYE

CEO and Principal

PUBLIC WORKS PARTNERS


This page is an advertising supplement to Crain’s New York Business

A bright future for 
women in accounting

Social icon

Rounded square
Only use blue and/or white.

For more details check out our
Brand Guidelines.

For generations, women in the account-
ing profession, as in many other fields, 
have been fighting for equal opportunity, 

equal pay and an equal voice.

To get a sense of where things are now, and where 
they’re headed, Crain’s Custom turned to women at ac-
counting and advisory firm Citrin Cooperman, which has 
implemented a multi-pronged Women’s Initiative aimed 
at recruiting, retaining and developing women for lead-
ership roles. We spoke with Alyson Caligure, tax manag-
er; Nichol Chiarella, tax director; and Patricia Cummings, 
co-managing partner of the New York City office.

 Crain’s: What was it like being a woman in 
accounting at the start of your career—and is it 
different now? 

 Cummings: One vivid (and unfortunate) memory 
is when I told my boss in 1991 that I was having a child. 
He quickly informed me that he would not guarantee 
my position if I was out on maternity for more than 
six weeks. I also experienced my share of “workplace 
bullies” along the way. Today, maternity and paternity 
policies are much more liberal. In addition, labor laws 
provide employees with job-protected and unpaid 
leave for qualified medical and family reasons. Thank-
fully, the culture of most firms has evolved, with harass-
ment of any kind now being viewed as unacceptable.

Chiarella: When I started in public accounting in 2001, 
we were not yet a paperless profession, and work in-
cluded long hours in the office—seven days per week, 
in a business suit during tax season. By the time I had 
my first child (10 years later), many mid-to-large firms 
had become completely paperless, making it possible 
to work from home. I remained full-time but began a 
flexible work arrangement, which allowed me to enjoy 
being present as a mother, as well as continue to focus 
on the upward trajectory of my career.

 Crain’s: Looking back, what helped you most 
in advancing in your career? Did you have a great 
mentor or sponsor? 

 Caligure: I was fortunate enough to have two very 
loving, dedicated parents who reminded me through-
out my formative years that “you can do anything you 
set your mind to.” What has helped me advance most 
in the past seven years is my ability to set out to ask for 
what I want, and not to shy away from the challenges 
that may crop up along the way. Nobody does it alone, 
no matter who you are—so I am grateful that I have 

spent my career at a firm that retains countless mentors 
and sponsors (both male and female) in leadership 
positions who continue to listen, understand, and help 
me achieve my goals.

Chiarella: I have had two incredible mentors in my ca-
reer. One came to me about four or five years into my 
career. He emphasized a focus on becoming a well-re-
spected technician in the industry, as well as develop-
ing an emotional intelligence that led to a greater self 
and social awareness. My other mentor was a woman 
I met during her tenure as the president of our local 
NYSSCPA chapter. She encouraged me to leave a small 
firm and move to a mid-sized firm in order to become 
more challenged technically. She continued to encour-
age me as I became a mother, showing me that it was 
possible to have a family and a career with the proper 
support at home and the right culture at the office. 

 Crain’s: Many accounting firms are looking to 
attract more talented women. Based on your own 
experience, what would you advise them to do? 

 Cummings: Firms should focus on creating a culture 
where their women can thrive. I would eventually like to 
see a time when “women’s initiatives” are not required-–
but for the moment, gender diversity is a true business 
imperative. Firms should embrace the difference in styles 
between the genders, and accept and embrace wom-
en’s differences and celebrate their successes.

Caligure: Attracting more talented women starts with 
retaining the talented women the firm already has, 
especially those below partner. Have candid discussions 
with transparency and mutual respect. Find out what 
the specific issues are that women are facing under your 
own roof. The feedback from your staff may very well be 
your firm’s best asset. By tapping into their ideas and 
incorporating them into a collaborative, strategic, and 
actionable vision, an accounting firm will gain a compet-
itive edge.

 Crain’s: Some firms that 
succeed in recruiting women 
are finding they cannot retain 
them and, as a result, don’t have 
a large pipeline of women on 
the partner track. How can they 
improve their retention rates, 
based on what you have seen in 
your own career? 

 Cummings, Chiarella and 
Caligure: Firm leadership must buy 
into the need for change and spon-
sor diversity and inclusion initia-
tives, including a women’s initiative. 

Having qualified women in lead-
ership roles is imperative. Women 
need role models and mentors. 

Advocates within the firm can offer promising female 
employees valuable insights, help them gain visibility 
with firm leadership and advise them to take on assign-
ments that enhance their skills and experiences.  

Firms must foster the type of work environment where 
women thrive, including:
•  Offering flexible work schedules where professionals 

who take advantage of such arrangements are equally 
eligible for leadership positions

•  Equipping staff with technology that allows working 
from home

•  Developing leadership training and mentoring programs
•  Allowing staff access to firm leaders
•  Providing equal pay for equal work

 Crain’s: How do you think the experience of 
millennial and Gen Z women will be different from 
earlier generations of women in accounting? What 
forces are driving the change? 

 Chiarella: Millennial and Gen Z women differ 
from earlier generations because they are unafraid to 
challenge the status quo. They demand transparency. 
Many of these millennial and Gen Z women were raised 
in dual-income households, watching their working 
mothers shatter glass ceilings and share household and 
parental duties with their partners. They expect no less 
from their careers and employers.

 Caligure: Millennial and Gen Z women have more 
allies in the industry than women in earlier generations. 
Terms like “women’s initiative” and “sponsorship” 
didn’t exist 30 years ago. Dialogue and action sur-
rounding these issues is taking place within the ac-
counting industry, whereas before, perhaps the norms 
were “unwritten rules” that many women were afraid 
to push back on, for fear of losing their jobs. Millennial 
and Gen Z women know their worth, and the value they 
bring to the table. 

ALYSON CALIGURE, CPA, MST
Tax Manager

NICHOL CHIARELLA, CPA
Tax Director

PATRICIA CUMMINGS, CPA, MBA
Co-Managing Partner, New York Of-
fice and Managing Partner, Industries


