
c u s t o m c o n t e n t

JANUARY 14, 2019

W
ELCOME TO THE FIRST EDITION OF OUR NEW ANNUAL SPECIAL SUPPLEMENT HONORING LA’S

MOST INFLUENTIAL WOMEN IN CONSTRUCTION AND DESIGN. According to labor force statistics, the

share of women in the construction industry is currently only at nine percent, so the women who make their way

to become standouts in that industry are truly pioneers. There’s obviously a way to go for representation in building

game, but the needle is moving. Female construction employment actually picked up to around 970,000 in 2017 nationally.

Of course, Los Angeles is truly a national leader when it comes to influential women – and the fields of construction and design

are no exception. There are some particularly stellar construction professionals in the LA region who happen to be women and

we’ve alphabetically listed some of the best of them here, hand-selected by the Los Angeles Business Journal’s Publisher and CEO,

Anna Magzanyan, along with some basic information about their careers.

Congratulations to the extraordinary, trailblazing women who made this list and thank you for your contributions to the

Los Angeles economy … and skyline!

O U T S T A N D I N G W O M E N I N

CONSTRUCTION
& DESIGN

PRINTED AND DISTRIBUTED BY PRESSREADER
PressReader.com +1 604 278 4604
ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY

COPYRIGHT AND PROTECTED BY APPLICABLE LAW

WOMEN IN CONSTRUCTION

C O N G R AT U L AT I O N S
T O A L L O F T H E 2019 T O P 20

M O S T O U T S TA N D I N G W O M E N I N C O N S T R U C T I O N

 We at Pankow Builders appreciate the leadership each of these
women bring to the construction industr y.

L I N D S E Y G R AY
S E N I O R P R O J E C T M A N A G E R

PA N KO W. C O M

M A R Y L A R K I N S
S E N I O R P R O J E C T M A N A G E R

20 LOS ANGELES BUSINESS JOURNAL – CUSTOM CONTENT JANUARY 14, 2019

ANJANA BHOWMIK
Director of Operations, Strategic Markets

Oltmans Construction Co.

Anjana Bhowmik, LEED AP, has over
15 years of hard work, dedication, and
leadership in the construction industry in

her background. She joined Oltmans Con-
struction Co.’s team in January of 2015. Her
impressive educational background includes
a Master of Science degree in Construction
Management from Texas A&M University
and a Bachelor of Architecture degree from
the University of Madras, India. In addition,
she is a LEED Accredited Professional and
is an Associate DBIA. Her most recent
achievements include her promotion as Olt-
mans Construction’s Operations Director,
Strategic Markets Group (SMG) in October
2018. SMG primarily focuses on providing
the highest level of building services to the
firm’s healthcare and educational/institution-
al clients. Bhowmik, who previously served as
Project Manager within the group for the last
four years, was responsible for the manage-
ment of notable healthcare and institutional
projects such as Downtown West Medical,
among other projects.

KASIE BOWDEN
Project Superintendent

Hensel Phelps

Throughout Kasie Bowden’s 14-year career,
she has spent over 12 years with Hensel
Phelps. Her Civil Engineering degree

from USC has led to her current leadership
role as Project Superintendent, providing
her with a well-rounded knowledge of what
makes a project successful. A few of her
contributory projects in the Los Angeles area
include work done at Los Angeles Interna-
tional Airport (LAX), Martin Luther King,
Jr. Medical Center, and Los Angeles Uni-
fied School District (LAUSD) community
schools. On-site as well as off-site, Bowden
is a driven leader. She is one of the found-
ing members of Women in Construction
Operations (WiOPS), an organization that
is committed to the advancement of women
in construction operation positions and the
mentoring of future women leaders in this
industry. As a successful woman in opera-
tions, a wife, and a mother, she will continue
to uphold the responsibilities of being one of
the most outstanding women in construction.

SARAH CARR
Vice President, Business Development

McCarthy Building Companies

A s vice president in charge of business
development for McCarthy Building
Companies, Sarah Carr is focused on

building strong relationships with clients and
industry partners in the Southern California
education market. Carr brings more than two
decades of field and operations experience to
her role, having held a variety of operations
positions including vice president operations,
project manager, assistant project manager,
senior project engineer and project engineer.
Over the course of her career, she has played
a key role in more than $1 billion in work
in Southern California, including the $615
million Hollywood & Highland Entertain-
ment Retail Complex and $238 million Hun-
tington Beach Union High School District
modernization and expansion. Committed
to helping other women in the construction
industry develop and succeed, Carr was
co-founder of Women in Construction Oper-
ations (WiOPS) in 2013 and currently sits on
the organization’s National board of directors.

PRISCILLA CHAVEZ
Diversity & Inclusion Manager

PCL Construction

For Priscilla Chavez, the construction
industry is more than just building. To her,
it’s about breaking outside the box and

discovering unique ways of making a differ-
ence in local communities. As the manager
of diversity and inclusion at PCL Construc-
tion, she oversees and manages community
outreach, certified subcontractor relation-
ships, workforce development, local gov-
ernment and labor relations as well as small
business development. Chavez is a certified
Master Compliance Administrator from Mor-
gan State University and is recognized as the
industry’s leading compliance professional
in Southern California. She works to go out
and hear stories personally which gives her
an opportunity to be serve as an advocate.
Currently, Chavez serves as the president of
the National Association of Women In Con-
struction’s Los Angeles Chapter. She is also
a board member of the Los Angeles Trade
Technical College Foundation, Women
Business Enterprise Council and many other
professional organizations.

WOMEN IN CONSTRUCTION & DESIGN

PRINTED AND DISTRIBUTED BY PRESSREADER
PressReader.com +1 604 278 4604
ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY

COPYRIGHT AND PROTECTED BY APPLICABLE LAW

WOMEN IN CONSTRUCTION

JANUARY 14, 2019 CUSTOM CONTENT – LOS ANGELES BUSINESS JOURNAL 21

KELLI BERNARD
EVP & National Cities Leader, Los Angeles

AECOM

K
elli Bernard is chief executive for AECOM’s business in the Los Angeles Metro area,
where the global infrastructure firm is headquartered. Bernard has more than 20 years
of experience in economic development, land-use planning, housing, redevelopment
and public affairs. She is a commissioner for the Los Angeles Homeless Services

Authority, an organization created in 1993 to address the challenges of homelessness in
Los Angeles.

With more than 2,000 employees in the Los Angeles and Southern California area,
Bernard is responsible for building on AECOM’s strategies to deliver its integrated
services to meet the infrastructure and business needs of public and private sector clients.
Her extensive background in economic development and deep relationships in the
Southern California region are valuable assets as AECOM looks to enhance its market
presence. She has more than 20 years of experience in economic development, land use
planning, housing, redevelopment and public affairs. She also has in-depth knowledge of
public/private partnerships, public finance and infrastructure investment.

Prior to joining AECOM, Bernard served as the deputy mayor of economic
development for Los Angeles Mayor Eric Garcetti, where she led the charge to raise the
minimum wage in the City of Los Angeles. Before her role as deputy mayor, she served
as the director of economic development at the Los Angeles Department of Water and
Power, the largest municipality in the United States, where she led the department’s
Clean Technology Initiative that culminated in the development of the $40 million
La Kretz Innovation Campus. Earlier in her career, she worked as director of planning
and economic development for Mayor Garcetti when he served as president of the Los
Angeles City Council. In this role, she oversaw key development activities, including
the $110 million Emerson College and the $390 million mixed-used Columbia Square
projects.

Congratulations, Michelle Ballard!

On behalf of the entire team at
Turner Construction Company...

We thank you for your dedication to advancing
the industry and your leadership in increasing
opportunities for the communities we serve.

Turner Construction Company would like to congratulate
all of the Outstanding Women in Construction and Design.
Your leadership, commitment, and vision are instrumental
in building the future of Los Angeles.

www.turnerconstruction.com

WOMEN IN CONSTRUCTION & DESIGN

PRINTED AND DISTRIBUTED BY PRESSREADER
PressReader.com +1 604 278 4604
ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY

COPYRIGHT AND PROTECTED BY APPLICABLE LAW

22 LOS ANGELES BUSINESS JOURNAL – CUSTOM CONTENT JANUARY 14, 2019

WHITNEY DORN
Project Executive

DPR Construction

W ith over 25 years of experience, Whit-
ney Dorn is a “DPR lifer” joining DPR
right after graduating from Cal Poly

San Luis Obispo. She spent the first 15 years
of her career in operations. In 2008, she
began leading DPR’s sustainability initiative
to help customers develop and implement
the best strategies through experienced peo-
ple, a collaborative methodology, and custom
tools to address the triple bottom line: envi-
ronmental, social and economic. After five
years of educating customers and DPR teams
about building sustainable structures, Dorn
transitioned back to an operations role as a
project executive. She has since worked on
notable projects, including a wireless phone
company’s headquarters, Torrey Pines Sci-
ence Park and a 73-acre corporate campus
project in Irvine, and is currently working on
a new hotel development project in Oceans-
ide. Since 2003, she has been mentoring
youths through the San Diego ACE Mentor
program, and in 2018 took over as chair-
woman for the chapter.

BARBARA FLAMMANG
Managing Partner

KFA Architecture

Barbara Flammang, AIA has been a part-
ner at KFA Architecture for over 40
years, and is proud to have contributed

to the fabric of this great city. KFA reshapes
LA by designing great places where people
flourish. She and the firm provide design and
master planning services for projects through-
out the greater Los Angeles metropolitan
area using a collaborative approach for each
project. In the late 1990’s, Flammang and
KFA helped to spark the resurgence of the
historic core in downtown Los Angeles.
KFA designed the first three buildings under
LA’s Adaptive Reuse Ordinance in the Old
Bank District, and has since rehabilitated
over 40 historic buildings throughout the
City. Flammang is currently overseeing the
development of the Los Angeles LGBT Cen-
ter’s Anita May Rosenstein Campus, which
is scheduled to open in April. Flammang is
a member of the Association for Women
in Architecture + Design and a past board
member of the Los Angeles Conservancy
and the Santa Monica Westside YWCA.

BARBARA DUNN
Principal & Studio Director

Gensler

Barbara Dunn is a Principal and Studio
Director in Gensler’s Los Angeles office.
For more than 30 years, she has created

innovative environments for well-known
clients worldwide, making her a sought-af-
ter resource and speaker at design and legal
industry conferences. Dunn is one of an elite
few designers recognized as a Fellow of the
College of Law Practice Management and
Fellow of the International Interior Design
Association. She recently received the IIDA
Circle of Excellence honor for her dedica-
tion to leadership and excellence in interior
design. In addition to actively mentoring
next-generation talent, she is an Advisory
Board Member for the Southern California
Chapter of CoreNet Global, and past Presi-
dent of the IIDA Board of Directors. Dunn
is a longtime member and past president of
the Board of Trustees for the Santa Monica
Museum of Art, and is now a Lifetime Trust-
ee of the Institute of Contemporary Art Los
Angeles. She holds a Bachelor of Fine Arts
from Washington University.

Congratulations to our very own Ashley Kelly on being named one of
Los Angeles Business Journal’s Most Outstanding Women in Construction!

www.clarkconstruction.com

GREAT PEOPLE make for
a GREAT COMPANY

CLARE DE BRIERE
Executive Vice President

Skanska USA Commercial Development

C lare De Briere is a native Angeleno and
has spent her career creating special
places for the citizens and visitors of

Los Angeles. In 2018, she joined Skanska’s
Commercial Development Business as an
executive vice president. In this role, she
leads the team exploring opportunities to
expand Skanska’s real estate development
business into Los Angeles. She is responsi-
ble for land acquisition, the development
and design of new projects, tenant leasing
strategy and construction execution of
future projects in Los Angeles. De Briere
is an active member of the Urban Land
Institute serving on the America’s Execu-
tive Committee, as a Global Trustee, as the
Los Angeles District Council Chair, on the
national Advisory Committee for Building
Healthy Places and Building Healthy Cor-
ridors. She has served on a ULI Advisory
Panel in the City of Denver and on a local
Technical Assistance Panels for the Hun-
tington Hospital and Cal Poly Pomona.

WOMEN IN CONSTRUCTION & DESIGN

PRINTED AND DISTRIBUTED BY PRESSREADER
PressReader.com +1 604 278 4604
ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY

COPYRIGHT AND PROTECTED BY APPLICABLE LAW

WOMEN IN CONSTRUCTION

JANUARY 14, 2019 CUSTOM CONTENT – LOS ANGELES BUSINESS JOURNAL 23

DEBORAH FLINT
CEO

LAWA

D
eborah Flint was appointed Chief Executive Officer of Los Angeles World Airports
(LAWA) in June 2015, with oversight of Los Angeles International (LAX) and Van
Nuys (VNY) general aviation airports. Flint leads the team responsible for returning
LAX to iconic status, creating a world class, modern airport for the modern

traveler and building a transportation system that will give passengers a first-class, swift,
convenient, and reliable way to access the airport.

Flint’s responsibilities involve managing the largest public works project in the history
of the City of Los Angeles and investing more than $8.5-billion to innovate retail, food
and beverage, terminal redevelopment and create an airport wide hospitality mindset. As
well, Flint oversees the development and advancement of security policies and strategies
that comply with federal security regulations and provide world-class law enforcement
for the protection of the public and property. She leads the procurement and delivery of
the Landside Access Modernization Program (LAMP,) the $5.5 billion solution to the
crowded roadways and curbsides at and around LAX. Elements include an Automated
People Mover (APM), Consolidated Rent-a-Car Center (ConRAC), Intermodal
Transportation Facilities (ITFs) and comprehensive Roadway Improvements. Working
in partnership with the Los Angeles County Metropolitan Transportation Authority
(Metro), the system will provide travelers with a seamless connection to public transit.
Flint is committed to building the complex structures with leading edge innovation and
design, while creating new jobs and opportunities for small, local and diverse business.

Flint managed the transition of Ontario International Airport (ONT) to its new local
authority. She continues to position VNY, one of the world’s busiest general aviation
airports, as a vital community partner, which contributes more than $1.3 billion each
year to the Southern California economy. Flint came to LAWA from the Port of Oakland
where she had held the position of aviation director since 2010, being the primary
executive responsible management, business development and operation of Oakland
International Airport (OAK).

EMPOWERING

WOMEN IN CONSTRUCTION.

CA License No. 92 | 100% Employee-Owned | swinerton.com

Congratulations to Lia Tatevosian, Vice President,

Special Projects Division Manager, for being

selected as one of the Most Outstanding Women

in Construction!

WOMEN IN CONSTRUCTION & DESIGN

PRINTED AND DISTRIBUTED BY PRESSREADER
PressReader.com +1 604 278 4604
ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY

COPYRIGHT AND PROTECTED BY APPLICABLE LAW

WOMEN IN CONSTRUCTION

The Los Angeles Business Journal
is proud to announce the 24th annual
Commercial Real Estate Awards.
We invite you to join us as we recognize the biggest, best, and most notable

commercial real estate projects of 2018. We’ll be honoring the developer,
architect and general contractor of each award winning project, as well

as the most successful broker/broker teams in the market!

NOMINATION DEADLINE

Thursday, January 17, 2019

To nominate or register to attend, visit www.labusinessjournal.com/bizevents

For sponsorship opportunities, please call (323) 549-5225.

PLATINUM SPONSOR SILVER SPONSOR

Colliers International

AWARDS DINNER Monday, February 25, 2019
Westin Bonaventure Hotel and Suites | 404 S. Figueroa Street, Los Angeles, CA 90071 | 5:00PM - 9:30PM

24 LOS ANGELES BUSINESS JOURNAL – CUSTOM CONTENT JANUARY 14, 2019

SANDRA GUTIERREZ
Director of Corporate Operations

Millie and Severson

S andra Gutierrez has been a part of the
Millie and Severson team since 1996.
She has made significant contributions

to the efficiencies of operations for the
company by having participated in a vari-
ety of department cross functions such as
accounting, subcontracting, project delivery,
contract administration, IT and operations.
Aside from maximizing efficiency, she has
improved company profitability by directing
and coordinating financial and budget pro-
cesses. Her tireless efforts are reflected in our
established and proven company procedures
and policies.

WOMEN IN CONSTRUCTION

LINDSEY GRAY
Senior Project Manager

Pankow Builders

L indsey Gray graduated with a BS in Con-
struction Engineering Management from
Purdue University and has worked with

Pankow Builders since graduation 14 years
ago. During her Pankow career, Gray has
successfully led Design-Build projects for
LACCD’s Valley College Community Ser-
vices Center, 24,000 sf new building, LEED
Gold and Valley Glen Gateway Building and
Omega Data Center, 70,000 sf new construc-
tion, LEED Silver Certification. She was able
to contribute her sustainability knowledge
as a LEED Accredited Professional. She has
been instrumental in planning, management
and execution of various other construction
projects including the California Highway
Patrol, Los Angeles World Airports, as
well as several private condominium and
apartment developments. She is a certified
Design-Build Professional with the class of
2017. Gray continues to expand, master and
share her knowledge of Design-Build – in
2016 she was selected to speak at the DBIA
National Conference in Las Vegas.

HELENA JUBANY
Principal

NAC architecture

Helena Jubany is the Managing Princi-
pal of the Los Angeles office of NAC
Architecture. Throughout her career of

over 30 years, she has advanced her practice
by developing a collaborative and inclusive
process that promoted diversity and advo-
cated for outstanding design with a focus on
educational facilities. Jubany was elevated to
the College of the Fellows of The American
Institute of Architects in 2013 for her contri-
bution in advancing architectural practice by
creating opportunities to empower minority
and women architects, exemplifying the lead-
ership position of the architect in the public
realm, and elevating the architect’s role in
the community. Jubany served as President
for the local chapter of the Association for
Learning Environments in 2018, Past Chair
of the Board of A Community of Friends
(ACOF), a non-profit organization focused
in providing permanent supportive housing
for homeless people with mental illness. She
is also Chair of the Design Control Board for
Marina del Rey.

KIM GRANT
Project Executive

Hathaway Dinwiddie

K im Grant is a Project Executive at
Hathaway Dinwiddie who has spent
over 37 years working in the construc-

tion industry. She graduated from the USC
School of Engineering with a Civil Engi-
neering degree and is a licensed CA Profes-
sional Engineer. She is also LEED AP and
DBIA Certified. She has worked in design
and construction in several markets includ-
ing, commercial building, non-profits, avi-
ation and education. She has collaborated
with owners and designers from preconstruc-
tion through project closeout. Her passion
for developing high performing teams has
led her to communications skills training
and working as an Industry Advisor for Cal
Poly Pomona and Industry Liaison on the
Executive Board for the USC Construction
Alumni Group.

WOMEN IN CONSTRUCTION & DESIGN

PRINTED AND DISTRIBUTED BY PRESSREADER
PressReader.com +1 604 278 4604
ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY

COPYRIGHT AND PROTECTED BY APPLICABLE LAW

JANUARY 14, 2019 CUSTOM CONTENT – LOS ANGELES BUSINESS JOURNAL 25

SHEILA KUEHL
Board Chair

Metro

L
ast year, Los Angeles County Supervisor Sheila Kuehl has became the new Chair of
the Los Angeles County Metropolitan Transportation Authority (Metro) Board of
Directors. She succeeded outgoing Board Chair Los Angeles Mayor Eric Garcetti. Last
July, when named to the post, Kuehl said, “We have a great number of truly exciting

projects and initiatives coming to fruition and I look forward to continuing our focus on
our riders and employees, especially regarding the ways in which our programs impact
women, who have their own unique experiences and concerns.”

Today, Kuehl continues to work with the Board and Metro CEO Phil Washington
on improving the experience of those riding the Metro system. In addition, she plans on
working with Metro’s Women and Girls Council to focus on training and hiring more
women in non-traditional career positions. She also plays a key role in Metro’s ongoing
NextGen Bus Study, which seeks to restructure and reimagine the Metro bus system to
be more relevant, reflective of and attractive to the residents of Los Angeles County. The
redesigned bus service network will dramatically improve service. Buses carry about 70
percent of Metro’s riders.

As Chair of the Board of Supervisors, Kuehl has also undertaken or collaborated in
a number of initiatives and motions to improve the quality of life and reform systems in
the County, including providing unprecedented funding and services for our homeless
population and those trying to find and keep affordable housing, innovating on issues of
water conservation and recycling, creating a County-led Community Choice Aggregation
(CCA) JPA to bring green power choices to County residents, spurring the construction
and re-opening of the John Anson Ford Theatres, opening Campus Kilpatrick, a state-
of-the-art juvenile justice facility that emphasizes rehabilitation and preparation for a
constructive future, and much more.

At DPR, we celebrate women who build by sharing stories of empowered women. These female leaders
are successfully executing complex, technical projects for some of the world’s most progressive and

admired companies. The goal is simple:

Connect, inspire, develop and advance women.

“I know others are
looking at me to see how
I deal with situations,
particularly the younger
women. It’s very important
to me to set a good
example, and give them
the confidence that this is
a great career, something
that they can do and make

work for their lives.”- Whitney Dorn,
Project Executive,
DPR Construction

www.dpr.com

WOMEN IN CONSTRUCTION & DESIGN

PRINTED AND DISTRIBUTED BY PRESSREADER
PressReader.com +1 604 278 4604
ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY

COPYRIGHT AND PROTECTED BY APPLICABLE LAW

WOMEN IN CONSTRUCTION

In celebrating more than 100 years as the Builder of

Choice for Certainty of Delivery, Hathaway Dinwiddie

Construction Company takes pride in having helped

the nation’s premier corporations and institutions

develop signature buildings and customized tenant

improvements throughout California.

Hathaway Dinwiddie’s leadership in the California

construction industry is built upon a belief that the

professionalism and dedication of our employees,

combined with the integrity of our client and

design partner relationships, will continue to be the

cornerstone of our success.

This belief has engendered a management style that

integrates client focus, innovative thinking, teamwork

and leadership to deliver better projects.

INSPIRING POSSIBILITIES

Celebrate Certainty | HDCCO.comLos Angeles | San Francisco | Silicon Valley

Current Projects in Los Angeles [clockwise, from top to bottom]:

Academy Square Development

Epic, 5901 Sunset

Vermont Corridor (LA County DMHS Headquarters)

Los Angeles Coliseum Renovation

26 LOS ANGELES BUSINESS JOURNAL – CUSTOM CONTENT JANUARY 14, 2019

MARY LARKINS
Senior Project Manager

Pankow Builders

Mary Larkins, Pankow Builders’ Senior
Project Manager, has consistently
demonstrated throughout her career a

natural ability to lead project teams. Clients,
trade partners, and project teams all benefit
from her 36+ years of experience in the
construction industry and her easy-going atti-
tude. She demonstrates her leadership ability
by establishing clear lines of communication
with clients, staff, and trade partners, all of
whom she has maintained successful rela-
tionships with well beyond the completion
of her projects. Clients place their trust in
her because she is an empathetic listener
and strives to understand owners’ goals and
expectations. By doing so, she sets systems in
place to ensure that there is good, consistent
communication with clients to avoid sur-
prises. She takes on her projects as if she was
building it for herself, ensuring their expec-
tations are met every step of the way. Clients
appreciate their trusting relationship with
her when a concern or request is made; she
responds with understanding and urgency.

NATALINE LOMEDICO
CEO

Giroux Glass

In 2015, Nataline Lomedico became CEO
and president of Giroux Glass, Inc., a
WBE-certified glass, glazing and archi-

tectural metals contracting company. In
operation since 1946, the 100% ESOP
employee-owned company is recognized as
one of the nation’s top glazing contractors
and is perhaps best known for its installation
of the SkyWalk over the Grand Canyon.
Lomedico has been consistently integral to
the company’s financial strategies in each
of her previous roles as treasurer, controller
and most recently, as CFO. Since 2002, she
has been responsible for all financial aspects
of the company, including financial and risk
management operations. She has played a
pivotal role in the success and growth of
Giroux Glass, as an inspirational leader and
as the driving force behind the company’s
transition to full employee-ownership. Prior
to Giroux Glass, she worked in the con-
struction industry in finance and accounting
roles for over 24 years, mostly within execu-
tive management roles.

HEATHER NIELSEN
Project Manager

Webcor

“Design, create, build the things we use,
live in, and drive on every day,” were
the words that a professor at College

of the Desert first used to inspire Heather
Nielsen to seriously pursue engineering as
a profession. Shortly thereafter, the single
mother of three boys transferred to Cal Poly
Pomona to study mechanical engineering,
and took her first job in the industry. She
then changed her major to civil engineering
with an emphasis in structures. Nielsen soon
got to build the structures she so admired
[bridges], during her next few years as a
Project Engineer, then as a Superintendent
at Kiewit. She built several bridges over the
405 Freeway and even spent a year in Hawaii
building the station piers for the Honolulu
light rail. In 2015, she was named Assistant
Project Manager at Oceanwide Plaza with
Webcor Concrete Group’s Southern Califor-
nia division. Since then, she’s been promoted
to Project Manager and is leading Webcor’s
self-perform concrete team at the Four Sea-
sons Private Residences at Los Angeles.

ASHLEY KELLY
Senior Project Manager
Clark Construction

A shley Kelly is a Senior Project Manager
and part of the high-performing team
responsible for construction operations

on the Long Beach Civic Center, the largest
public-private development of its kind on the
West Coast. She joined Clark Construction
as an Estimator in 2011 and has assumed
roles of increasing responsibility during her
tenure. In addition to her work on the Long
Beach Civic Center, she has played a key
role in supporting Clark’s operations on
other complex projects throughout Southern
California, including the Gov. George Deuk-
mejian Courthouse, The Forum renovation,
and the LAX Tom Bradley International Ter-
minal Apron Demolition and Renovation.
Kelly holds a bachelor’s degree in Civil/Struc-
tural Engineering and a master’s in Construc-
tion Engineering and Management from the
University of Southern California. She is an
active member of the Design-Build Institute
of America’s Young Professional Committee
and is also a LEED Accredited Professional.

WOMEN IN CONSTRUCTION & DESIGN

PRINTED AND DISTRIBUTED BY PRESSREADER
PressReader.com +1 604 278 4604
ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY

COPYRIGHT AND PROTECTED BY APPLICABLE LAW

JANUARY 14, 2019 CUSTOM CONTENT – LOS ANGELES BUSINESS JOURNAL 27

LISA SACHS
Managing Principal

Cumming

F
or over 25 years, Lisa Sachs was a key contributor to the success of two of the
largest multi-billion-dollar educational construction management bond programs
in California as managing principal of Cumming, an international construction
management firm. Her commanding role on these programs influenced the quality

of the built environment and improved the level of contract performance by both design
and construction professionals based on shared lessons learned and industry best practices.

Currently, Sachs serves on the Construction Management Advisory Councils for
two institutions in Southern California, the New School of Architecture & Design in
San Diego and Cal State University Northridge. She has also guest lectured at these
institutions as well as at the University of Southern California and Woodbury University
Schools of Architecture, expanding awareness of the CM profession. As an educator,
mentor and lecturer she strives to bridge the gap between the architectural, engineering
and construction professions by improving communications and clarifying each other’s
goals and objectives to further the construction management profession.

She has authored several books on construction management including, “What is Your
Construction Management IQ.” Recently she coauthored “What is Your Construction
Management EQ?” And in 2019 in collaboration with the CMAA College of Fellows,
expects to complete the trilogy with the release of a CM Career Guide entitled, “What is
your Construction Management VQ (Value Quotient)?”

She is a graduate of the Rhode Island School of Design, a Fellow of the American
Institute of Architects (AIA) and a Fellow of the Construction Management Association
of America (CMAA), and a Certified Construction Manager (CCM). She is a past
president of the CMAA Southern California Chapter and Chapter Foundation, and in
2014 was appointed by CMAA as its first ABET (Accreditation Board for Engineering
and Technology) commissioner representing construction management in the applied
and natural sciences.

Congratulations to Nataline Lomedico,
Giroux Glass, Inc., CEO and President

Giroux Glass is a specialty glazing and architectur-
al metal subcontractor, handling the most complex
projects in commercial, service, tenant improve-
ments, and high-end residential markets.

Provider of quality glazing in Los Angeles and beyond since 1946,
Giroux Glass has been led by women successfully since 1991.
Nataline has held her current role since 2015, succeeding previous
CEO, and current Chairman of the Board, Anne-Merelie Murrell.

girouxglass.com

CA 630124 NV 0044805 AZ 141159 NM 370792

Congratulations
to one of our own,

KASIE BOWDEN,�

on being named one of the
Most Outstanding Women in Construction!

WOMEN IN CONSTRUCTION & DESIGN

PRINTED AND DISTRIBUTED BY PRESSREADER
PressReader.com +1 604 278 4604
ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY

COPYRIGHT AND PROTECTED BY APPLICABLE LAW

WOMEN IN CONSTRUCTION

28 LOS ANGELES BUSINESS JOURNAL – CUSTOM CONTENT JANUARY 14, 2019

LAURIE STONE
Associate Senior Vice President of Real Estate & Asset Management

USC

L
aurie Stone was named associate senior vice president for real estate and asset
management for the University of Southern California (USC) in September of 2013.
She is responsible for the oversight and management of a wide variety of real estate
matters, including the acquisition and sale of university property, negotiation and

management of university leases, negotiation and oversight of ground lease agreements
with third-party developers, management of all tenant-occupied properties owned by the
university, land use master planning and entitlements, management of the faculty-staff
housing assistance programs, property tax payments, exemptions and appeals, and the
management of title to certain non-real estate assets.

Stone and her staff also work with the office of planned giving and restricted fund
accounting to document the acceptance of gifts to the university and to manage the
disposition of all gifted real estate and gifts-in-kind.

Stone originally joined the university in 2006 as university counsel and program
director for capital construction development before joining the real estate department
in 2010. From 2010 to 2013 she served as executive director for real estate and asset
management. Prior to joining USC, Stone was an associate with the law firm of Latham
& Watkins from 1997 to 2006, where she specialized in land use and environmental law.
She earned a bachelor’s degree in English literature and a master’s degree in construction
management from USC, and graduated magna cum laude from Pepperdine School of Law.

MICHELLE SMITH-BALLARD
Vice President, Community and Citizenship

Turner Construction

M ichelle Ballard ensures Turner is
connected to the community by
fostering organizational partnerships,

tracking local hire and minority, women
or disadvantaged business requirements,
and connecting clients to community
influencers needed to make projects
successful. She joined Turner in Southern
California in 1988, serving as a field
accountant and working with the Western
Financial Center until 1999 when she left
the company. She returned to Turner in
2008 as the director of community affairs
for Southern California. In 2016, she was
named regional director of community and
citizenship for the Southwest, her current
role for which she has been promoted to
Vice President.

LIA TATEVOSIAN
Vice President, Operations Manager

Swinerton

L ia Tatevosian is currently Vice President,
Operations Manager for Swinerton,
with oversight of the Aviation, Civic,

Special Projects, Seismic/Adaptive Reuse
and Entertainment markets for Swinerton’s
Orange County and Los Angeles Division.
She is responsible for an annual revenue
of $550 million and 550 employees and
growing. Tatevosian is a 22-year veteran
with Swinerton, having started her career
with the company as a Project Engineer
in 1996 and working her way up through
project management and estimating. Prior
to working for Swinerton, she spent two
years as a Junior Estimator working for an
LA general contractor.

JESSICA ZELEDON
Project Manager

W.E. O’Neil

W ith over ten years of experience in
the construction industry, Jessica
Zeledon’s skills in coordination, atten-

tion to detail and demands for quality have
propelled her up the ranks of W.E. O’Neil
as a well-respected team leader. Zeledon has
grown personally and professionally over her
time with W.E. O’Neil. Her eagerness and
hunger for growth provided the springboard
for her leap into project management. Zele-
don’s dedication, tenacity, and willingness
to mentor are second to none. As a project
manager, she coordinates all preconstruction
and construction activities throughout the
project and is in constant communication
with the Owner and Architect. She is
responsible for the total on-site manage-
ment of a project and supervision of field
staff. When she is not managing the intri-
cacies of a fast-paced project, she dedicates
her time to rescuing dogs with disabilities
who have no home and enjoys investing
her time in multiple properties as an owner/
landlord.

CATHY ORQUIOLA
Vice President and District Manager

PCL Construction

A s Vice President for PCL Construction’s
thriving $1 billion Los Angeles district,
Cathy Orquiola only knows one mode:

“Go!” A self-proclaimed ultimate competitor,
she is determined to achieve success – for her
people, her firm, and her clients. Whether
constructing a building or leading a district,
Orquiola recognizes that people are the key
distinguishing factors in every accomplish-
ment. As such, she not only sees her position
as a builder of structures, but primarily as
a builder of people – a role she has honed
throughout her 22 years in the industry,
beginning as a project engineer and rising
through the ranks to become vice president
and operations manager for an international
construction firm. Throughout, she has led
operations and office teams to find the best
way – whether building a ground up casino
in nine months or driving a culture of inno-
vation that actively embraces new technol-
ogy and Lean practices. She is also the first
female executive to have been promoted to
Vice President at PCL.

WOMEN IN CONSTRUCTION & DESIGN

PRINTED AND DISTRIBUTED BY PRESSREADER
PressReader.com +1 604 278 4604
ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY

COPYRIGHT AND PROTECTED BY APPLICABLE LAW

JANUARY 14, 2019 CUSTOM CONTENT – LOS ANGELES BUSINESS JOURNAL 29

According to labor force statistics from the
Current Population Survey and analyzed
by the National Association of Home

Builders (NAHB), the share of women in
the construction industry is currently at nine
percent, although women make up almost
half—47 percent—of the total working
population. While female construction
employment slowly picked up to around
970,000 in 2017 after the Great Recession,
it is still below the pre-recession level of
1.1 million in 2007.

In September of last year, members of
NAHB are calling for an increase in recruiting
efforts to attract women to the home building
industry. As the residential construction
industry continues to grapple with a severe
labor shortage, PWB members say bringing
additional women into the construction labor
force represents a potential opportunity for the
future.

“Right now more than ever is the time
for our industry to not only increase our
recruitment efforts, but to also change the
way we talk about careers in home building
to show women this industry has so much to

offer them,” said Judy Dinelle, CAPS, CGP,
chair of the NAHB PWB Council and building
ambassador of 84 Lumber in Asheville, N.C.,
serving as the company’s liaison to home
building associations. “We need to help the
public, guidance counselors and parents
understand that the industry provides a high
income, significant work values, job security
and a sense of accomplishment.”

One of the ways PWB members hope to
accomplish introducing more females to the
industry is to create more pre-apprenticeship

programs throughout the country and develop
leadership paths within their organizations.

“We’ve seen examples of pre-apprenticeship
programs that are really quite successful, so
we need to replicate those programs and
implement them into more communities across
the country,” said Dinelle. “We should all
promote and offer to help the programs and
organizations that provide training for women.
It’s our responsibility to put our words into
action.”

For more information on the NAHB PWB
Council, visit nahb.org.

Women in the Construction Industry: Room for Growth

‘Right now more than ever is the time for our
industry to not only increase our recruitment

efforts, but to also change the way we talk about
careers in home building.’

T riax Technologies, Inc., a leading provider
of technology for the connected jobsite,
today shared its predictions for the

key technology trends that will shape the
construction industry in 2019, impacting
contractors as well as their employees and
industry partners.

“The construction industry has been
making great strides in digitization and we
expect this to accelerate in 2019,” said Pete
Schermerhorn, president and CEO, Triax
Technologies. “Construction technology has
moved past the early-adopter stage, and in
the new year, IoT technology and analytics
will become more firmly entrenched in
construction processes across the project
lifecycle. As more data is collected, and
more resources are put in place to support
it, IoT will become an integral part of daily
operations and strategic decision-making.”

Here are the five technology trends that
Triax expects to shape the construction
industry in 2019:

• IoT will embed itself across the project
lifecycle. 2018 was the year that practical
IoT-based applications took hold at the
jobsite, and in the new year, contractors will
continue to make automatic data collection
from resources on site (workers, equipment,

tools, etc.) a priority. As existing IoT
solutions add new types of sensors to enrich
the types and quantity of data collected,
organizations will expand their use of data
for real-time monitoring and control. IoT
will also become more embedded in existing
construction processes throughout the jobsite,
in areas such as site control and security, to
achieve efficiency gains. The widespread
adoption of IoT and the groundswell of data
will drive greater adoption of visual data
analytics tools and dashboards.

• Data will become king. The past year
represented only the tip of the iceberg when
it comes to achieving data-driven insights,
and while progress was made, there is still a
long way to go. According to research, 90
percent of the world’s data was created in
the past year, but only one percent is being
used effectively. In 2019, construction firms
will further invest in their internal data
collection, analytics and decision-making
processes (e.g. hiring data specialists,
integrating new data sets into their own
internal platforms) to act upon data insights
in a timely and effective manner. This will
advance industry digitization efforts, firmly
moving technology from the hypothetical to
the practical in the new year.

• Point-solution fatigue will spark further
integration. In 2019, more contractors and
technology providers will work together to
build truly integrated systems. Customers

do not want to use multiple platforms for
similar functionality, and as they become
more tech savvy, and more solutions become
available, they will increasingly integrate
third-party data sets with internal platforms
and processes. On the provider side,
Application Programming Interfaces (APIs)
will become more sophisticated, as enterprise
software players develop the functionality to
incorporate new data sets and tech start-ups
collect more data. This time next year, we
expect there will be enhanced cooperation
– and meaningful integration – among key
technology players in the space.

• Tech will augment, not replace,
workers. Despite advances in automation,
buildings will continue to be built by humans
for the foreseeable future. In 2019, the
story will not be technology replacing the
workforce but technology empowering the
workforce to do their jobs better. Contractors
will continue to search for solutions that
are employee-friendly and unobtrusive,
prioritizing features such as battery life,
small form factor and worker privacy. With
the skilled labor shortage showing no signs
of slowing down, companies will turn to
technology to do more with fewer resources
and will continue to hire and train employees
to incorporate technology into their work.

• Insurers will further embrace IoT.
Construction technology has moved from
a competitive advantage to an operational

necessity, and in 2019, a growing number of
insurance organizations are expected to make
IoT technology and data analytics a key part
of their risk management and mitigation
practices. As early technologies, such
as wearable devices, improve injury response
and hazard communication, more insurance
organizations will embrace innovation to
deliver value to their clients and prevent
unnecessary losses. In 2019, we expect to
see more direct investment and partnership
between insurance carriers and tech providers.

Triax Technologies, Inc. is a technology company
that develops and delivers Internet of Things
(IoT) solutions for the construction industry.
Its flagship Spot-r system connects workers,
equipment and managers through a proprietary,
minimal infrastructure network, sensors and a
cloud-based dashboard. More information can be
found at triaxtec.com.

Will 2019 be the Year of Broad Digital Disruption
in the Construction Industry?
IoT and Analytics Will Become Firmly
Embedded in Day-to-Day Operations

‘In the new year,
IoT technology and

analytics will become
more firmly entrenched
in construction processes

across the project
lifecycle.‘

WOMEN IN CONSTRUCTION & DESIGN

PRINTED AND DISTRIBUTED BY PRESSREADER
PressReader.com +1 604 278 4604
ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY . ORIGINAL COPY

COPYRIGHT AND PROTECTED BY APPLICABLE LAW

