

ACHA

ACHA 2021 Annual Report

AMERICAN
COLLEGE OF
HEALTHCARE
ARCHITECTS

Experienced, Certified, Preferred

CONTENTS

President's Report
Past Presidents Council Report
ACHA Past Presidents
2020 Finance Report
Continuing Competence Committee
Awards Committee
Certification Committee
Communication and Outreach Committee
Examination Committee
Item Writing Sub-Committee Members
Career Pathway Committee
2021 Class of Fellows
2021 New Certificate Holders
2021 ACHA Board of Regents

President's Report

2021 has been a year of bold action. We're using a lightning bolt as a symbol because we are catalyzing change at ACHA. It's easy when an organization has existed for over 20 years to get comfortable with standards and precedents to set and forget things and let them run on autopilot. Not this year. We questioned everything and have positioned our organization to be relevant going forward, not just to our certificants but for the clients and the patients we serve.

Thanks to all of the many certificants who were part of this effort through your work on a committee or task force. Together, we have made this a record-setting year in many ways.

- We've developed a new strategic plan to take us forward into the next three years that includes retooling of committees and appointing of new task forces.
- We've worked together to raise awareness of the importance of certification and elevate the presence of our certificants.
- We've looked at the role of healthcare architects going forward.
- We've applied some tough love to ourselves with new **EDI +SJ** policies.
- We released the **Future of Healthcare Task Force report**, which looks at the healthcare landscape in the United States.

Additionally, we've forged partnerships with allied organizations that have led to us being seen as thought leaders by their members by creating content they value as a resource.

Certification means something. It sets us apart from others who may have a healthcare practice not just because we have been independently peer reviewed and have Board certified credentials. We are set apart because we are the voice of an industry, a sought-after resource and outspoken advocate for environments that make people better.

Thanks for being a part of it!
Angela Mazzi FAIA, FACHA, EDAC

Past President's Council Report

PAST PRESIDENT'S COUNCIL CHAIR

IMMEDIATE PAST PRESIDENT

Vince G. Avallone, AIA, ACHA

SmithGroup

San Francisco, CA

The Past Presidents Council continues to develop our ACHA archives with Mo Stein, FAIA, FACHA as chair. The ACHA archive is meant to be the historical collection telling the ACHA story. The archives seek, generate, and maintain the important illustrations of our work and impact. The components include:

1. Creating the Case (1998-1999)
2. Founding Period (1999-2000)
3. Initiation (1999-2002)
4. Annual Archive Reviews
5. Lifetime Achievement
6. Board of Regents

The Past Presidents Council has worked on updating the procedures for our Lifetime Achievement Award. This award update allows the Past Presidents to better promote and sponsor candidates for our highest honor.

ACHA Past Presidents

Vince Avallone, AIA, ACHA

SmithGroup
San Francisco, CA

John W. Rogers, FAIA, FACHA

John W. Rogers, Architect
Cincinnati, OH

William J. Hercules, FAIA, FACHA

WJH
Ocoee, FL

A. Ray Pentecost III, DrPH , FAIA, FACHA

Texas A&M University
College Station, TX

Mark A. Nichols, AIA, FACHA

Eckenhoff Saunders Architects
Chicago, IL

Anthony J. Haas, FAIA, FACHA

EYP
Houston, TX

Connie S. McFarland, FAIA, FACHA

McFarland Architects, PC
Tulsa, OK

Peter L. Bardwell, FAIA, FACHA

Bardwell + Associates, LLC
Columbus, OH

Wilbur H. Tusler, Jr., FAIA, FACHA Emeritus

Oakland, CA

Robert P. Walker, AIA, FACHA

Walker & Associates
Minnetonka, MN

Joseph G. Sprague, FAIA, FACHA

HKS, Inc.
Dallas, TX

Rebecca J. Lewis, FAIA, FACHA

DSGW, Inc.
Duluth, MN

John R. Pangrazio, FAIA, FACHA

NBBJ
Seattle, WA

Francis Murdock Pitts, FAIA, FACHA

Architecture +
Troy, NY

Donald Craig McKahan, AIA, FACHA

McKahan Planning Group
Del Mar, CA

Morris A. Stein, FAIA, FACHA

HKS
Phoenix, AZ

Kirk Hamilton, FAIA, FACHA

Texas A & M University
College Station, TX

2020 Finance Report

Fiscal Year: January 1 – December 31, 2020

REVENUE

EXPENSES

REVENUE

Dues	\$207,817
Examination	\$13,920
Sponsors	\$ —
Education	\$2,075
TOTAL	\$223,812

EXPENSES

Administration	\$181,088
Board of Regents	\$1,469
Staff Expenses	\$477
Examination Fees	\$36,642
Examination Committee	\$11,201
Education Committee+SLS	\$1,238
Communications	\$9,693
Annual Luncheon	\$2,450
TOTAL	\$244,258

2019 & 2020 FINANCE REPORT

Continuing Competence Committee

The ACHA Continuing Competence Committee is committed to assessing healthcare design industry educational offerings to confirm appropriate content is accessible for continued competence throughout the career of board-certified healthcare architects. We work to identify knowledge and expertise relevant to advancing the profession and the art and science of healthcare facility planning and design. This includes, but is not limited to, defining qualifications of content experts, and defining standards for content. Furthermore, we may support, through promotion or facilitation, continuing education opportunities. 2021 was the inaugural year of this committee and we are poised for continued success in 2022.

CONTINUING COMPETENCE COMMITTEE

CHAIR

Dan Rectenwald, AIA, ACHA, NCARB
HGA Architects & Engineers, Inc.,
San Francisco, CA

BOARD LIAISON

Steve Templet, AIA, ACHA, LEED AP
Sizeler Thompson Brown Architects
New Orleans, LA

PARTICIPANTS

Kyle Basilius, AIA, EDAC
Parkin Architects, Vancouver, Canada

Will Downing, AIA, ACHA
RDG Planning and Design, Eastern IA

Jodi Feldheim, ACHA, AIA, LEED AP BD+C
HDR Inc., Chicago, IL

Rebecca Olson, AIA, ACHA, NCARB, LEED AP
Romanyk Consulting, Plano, TX

Daniel Perschbacher, AIA, ACHA, LEED AP
HMC Architects, San Diego, CA

Alisa Rice, AIA, ACHA, EDAC, LSSWB
Hord Copland Macht, Denver, CO

Dan Rectenwald, AIA, ACHA, NCARB
HGA Architects & Engineers, Inc.,
San Francisco, CA

Fernando Rodriguez, AIA, ACHA, EDAC, LEED AP
HDR Inc., Houston, TX

Mardelle Shepley, FAIA
Cornell University, Ithaca, NY

Doug Spies, AIA, MHA, LEED AP
UPMC, Pittsburgh, PA

Awards Committee

Awards recognize either an individual's significant body of work, a project's groundbreaking architecture, or achievements by a person or organization that deserve public recognition. The Awards Committee is comprised of the standing Fellowship Committee and the Past President's Council Lifetime Achievement Award, and the non-standing Legacy Project Award and Presidential Citation; the latter two awards may be granted annually or not at the discretion of the College. The Mission of the Awards Committee is to reward achievements in the transformation of healthcare through better built environments.

Fellowship Committee Description:

The Council of Fellows was founded to advance the unique qualities of the profession of healthcare architecture by demonstrating and celebrating achievements of national significance. Fellowship is the highest honor bestowed on certificate holders of The American College of Healthcare Architects. This committee is responsible for reviewing fellowship applications and recommending to the ACHA Board those individuals who demonstrate the highest level of achievement, to be known thereafter as a member of the "Council of Fellows".

Fellowship Committee Activities:

At the recommendation of 2020 Chair John Pangrazio, Anthony Hass chaired the 2021 jury for which he empaneled four jurors with geographic, professional, and personal diversity. The five-member jury met twice utilizing a formal rubric based on stated nomination criteria; diligent deliberations resulted in unanimous support of the single candidate who submitted in 2021. The Jury recommended the Board of Regents elevated this Certificant to ACHA Fellows.

During this award period, a one-year only, simplified version of nomination criteria was tested by the 2021 Jury. In addition, members of this committee put forward to the Board ideas for more deeply engaging the College of Fellows; these initial ideas range from a Fellows Breakfast to roles as mentors and/or recruiting new Certificants as well as new Fellows. The Board held a Townhall in August with a focus on Fellows' needs, concerns, and interests.

Awards Committee (cont.)

FELLOWSHIP COMMITTEE MEMBERS

CHAIR

Anthony Haas, FAIA, FACHA
EYP, Houston, TX

BOARD LIAISON

Sharon Woodworth, FAIA, ACHA
Harley Ellis Devereaux, San Francisco, CA

JURY

Rebecca Lewis, FAIA, FACHA
DSGW Architects, Duluth, MN

Connie McFarland, FAIA, FACHA
McFarland Architects, Tulsa, Oklahoma

Mark Nichols, AIA, FACHA
Eckenhoff Saunders Architects, Chicago, IL

John Ruffo, FAIA, FACHA
WRNS, San Francisco, CA

Awards Committee (cont.)

Lifetime Achievement Award Description:

By ACHA Policy, the Lifetime Achievement Award is the highest honor bestowed on a single individual certificate holder of The American College of Healthcare Architects, living or deceased, in recognition of a significant body of work of lasting influence on the theory and practice of healthcare architecture over an architect's career. This award is called the Hamilton Medal and is bestowed upon no more than one nominee in any single award cycle. The award was not bestowed for this past year.

Legacy Project Award Description:

Since its inception in 2013, the Legacy Project Award represents the highest honor that the ACHA can bestow upon a project - a testament to its lasting impact on how healthcare facilities are designed. This award recognizes healthcare architecture that has and continues to demonstrate superior planning and excellence in design performance over an extended period of time, and remains of enduring significance.

Legacy Project Award Taskforce Activities:

The Board of Regents requested a Taskforce review the original intent of this award with respect to past recognition, current alignment with ACHA values, and future viability. The Taskforce formed comprise individuals representing diverse experience as either previous LPA submitters and/or jurors, ACHA Fellows, and architects practicing with firms or healthcare systems. The final recommendation by the taskforce is under Board review.

LEGACY PROJECT AWARD TASK FORCE MEMBERS

BOARD LIAISON

Sharon Woodworth, FAIA, ACHA,
Harley Ellis Devereaux, San Francisco, CA

CHAIR

Bill Karanian, ACHA
SLAM Glastonbury, CT

MEMBERS

Jim Mladucky, AIA, ACHA, CCS
Indiana University Health, Indianapolis, IN

John Pangrazio, FAIA, FACHA
NBBJ, Seattle, WA

Awards Committee (cont.)

PRESIDENTIAL CITATION AWARD DESCRIPTION & ACTIVITIES:

The ACHA President may recognize the achievements of an individual or organization that serve the best interests of The American College of Healthcare Architects. Such Presidential Citations may be for any reason benefiting the ACHA either by extending public influence about the value of ACHA Board certification; recognizing significant individual achievements toward the end of a non-certificant's career; or recognizing sustained financial or in-kind contributions of an organization's support of the ACHA.

Certification Committee

The Certification Committee is responsible for the application and portfolio review process to ensure the relevance of the College to the healthcare design industry. The main focus and effort of the committee is the review of qualifications of candidates for examination eligibility through the prequalified process of submitting letters of recommendations or the traditional method of reviewing and approval of candidate portfolios prior to examination. The committee provides recommendations to candidates regarding portfolio questions and eligibility concerns in conjunction with ACHA staff.

For the first time this year, the Certification Committee with ACHA staff support facilitated Exam Prep Study Groups. The Study Group sessions were organized not to provide answers to examination questions, but to provide an organized forum for candidates to share experiences, study resources, study tips and other information. Six study group sessions were held over the course of four weeks in late June / early July 2021.

Certification Committee

CO-CHAIRS

Betsy Guthrie-Brusteter, AIA, ACHA
ADG, Inc., Oklahoma City, OK

Scott Mueller, ACHA
Shepley Bulfinch, Boston, MA

BOARD LIAISON

Dan Delk, AIA, ACHA
ERDMAN, Columbus, OH

PARTICIPANTS

Jim Atkinson, AIA, ACHA
HDR, Charlotte, NC

Chuck Cole, FACHA
Chuck Cole Architects, Orlando, FL

Mike Compton, AIA, ACHA
AdventHealth, Orlando, FL

Julie Frazier, AIA, ACHA
Perkins&Will, Wylie, TX

Karen Freeman, AIA, ACHA
HOK, Atlanta, GA

Whitney Fuessel, AIA, ACHA
KHS, Houston, TX

Charles Michelson, AIA, ACHA
Saltz Michelson Architects, Fort Lauderdale, FL

Stacey Pray, AIA, ACHA
SHP Project Development, Pasadena, CA

Alisa Rice, AIA, ACHA
Hord Coplan Macht, Denver, CO

Jeff Sudman, AIA, ACHA
E4H, Dallas, TX

Joel Trexler, AIA, ACHA
JPT Architects, State College, PA

Zach Wideman, AIA, ACHA
HCA Healthcare, Nashville, TN

Jennifer Youssef, AIA, ACHA
RS&H, Houston, TX

Communications and Outreach Committee

The mission of the Communications and Outreach Committee (COC) is to increase awareness and presence of the College through publications, online platforms, public relations, marketing and overall media presence. This committee is responsible for the public face of ACHA, and continued to build and enhance the College's multimedia platforms; YouTube, LinkedIn, Twitter and the ACHA website. Recent accomplishments include, key updates to the ACHA website to improve easy access to online information, continued collaboration with industry partners ASHE and ACHE and increased value to certificants through the promotion of their profiles across various online platforms.

CHAIR

Matthew Kennedy, ACHA
Orcutt Winslow, Phoenix, AZ

BOARD LIASON

Sheila F. Cahnman, FAIA, FACHA
Jump Garden Consulting, Wilmette, IL

PARTICIPANTS

Antonio J. Amadeo, AIA, ACHA
LDC International, Inc., Tampa, FL

Erik Andersen, AIA, ACHA
Lamar Johnson Collaborative, Chicago, IL

Emily Bateman, AIA, ACHA
Perkins+Will, Chicago, IL

Neal Corbett, AIA, ACHA
HDR, Atlanta, GA

Katheryn (Katie) B. Fricke, AIA, ACHA
HDR, Charlotte, NC

John Grattendick, AIA, ACHA
Hunton Brady Architects, Orlando, FL

Matthew Kennedy, ACHA
Orcutt Winslow, Phoenix, AZ

Paul Sabal, AIA, ACHA
Vestal Corporation, St. Louis, MO

Examination Committee

The Examination Committee develops the certification examination with expert psychometrician guidance to ensure that the examination is professionally sound and legally defensible. The committee oversees that all examination questions refer to the detailed content outline and can be referenced appropriately. The committee meets regularly to update the practice exam, write new examination questions, and review the current exam to ensure accurateness. This year, due to COVID, the committee met virtually in March.

This year, an Item Writing Sub-committee was formed to increase the bank of questions that could be used for the exam. These representatives will reflect diverse roles, experience levels, and organizational size. The sub-committee will be responsible for writing additional exam questions that will be considered by the exam committee for pre-test status. Sub-committee members will be considered for future participation on the exam committee.

2021 Exam Statistics Summary

- 88 were exam-eligible; 79 sat for the exam in July.
- Of those eligible, 61 were new applicants; the remainder were repeat examinees

Since moving to one examination window in 2015, the average pass rate is 61.7%, ranging annually between 55% and 72%. The overall pass rate since 2001 remains 60%.

2021 First Time v. Repeater Examinee Pass Rate

- The first-time examinee pass rate was 64.3%, up from 63.5% in 2020.
- The repeater pass rate was 47.8%, up from 26% in 2020.

Over the past five years, the first-time examinee pass rate has fallen from 71% (2016-2020) to 67.5% (2017-2021); the repeater pass rate was up from 36% (2016-2020) to 38.6% (2017-2021). However, first-time examinees continue to outperform repeat examinees.

Examination Committee (cont.)

CHAIRS

Deborah Smith, AIA, ACHA, LEED AP
Flad Architects, Tampa, FL

Ryan Turner, AIA, ACHA, EDAC
DSGW Architects, Duluth, MN

BOARD LIASON

Ann Adams, AIA, ACHA, EDAC, LEED GA
Davis Partnership Architects, Denver, CO

PARTICIPANTS

Vince Avallone, AIA, ACHA, LEED AP
SmithGroup, San Francisco, CA

Tracy Leigh Bond, AIA, ACHA, LEED AP
HDR, Arlington, VA

Bob Bosley, AIA, ACHA
ACI Boland Architects, Kansas City, MO

Brian Briscoe, AIA, ACHA, EDAC, LEED AP
HKS, Inc. Dallas, TX

Jocelyn Lum Frederick, FAIA, ACHA
HC Tangram Design LLC, Cambridge, MA

Kent Ley, AIA, ACHA
Lee Health, Fort Meyers, FL

Steve Templet, AIA, ACHA, LEED AP
Sizeler Thomas Brown Architects,
New Orleans, LA

Item Writing Sub-Committee Members

CHAIR

William Persefield, AIA, ACHA

Medica Development, LLC, Richardson, TX

PARTICIPANTS

Jacob Bunde, AIA, ACHA

Avera, Sioux Falls, SD

Cindy Cox, AIA, ACHA

HDR, Seattle, WA

Terry Wilson, AIA, ACHA, EDAC, LEED AP

Salt Lake City, UT

Career Path Committee

The Career Path Committee (CPC) was formed in 2020, as a successor to the Recruitment & Retention task force, for the purpose of serving as an organizational framework for connecting with our certificate holders and potential future certificate holders. The committee's role is to identify ways to engage stakeholders along the career arc of healthcare architecture, to identify, communicate and reinforce the value and role of the College, and expand its touch-points with potential, emerging, advancing and emeriti ACHA certified healthcare architects.

The committee includes ACHA certificate holders and, importantly, an ACHA candidate, with the intent of assuring diversity across various geographical regions and different points in their professional careers.

The primary task of the committee is to facilitate entry into the College and to communicate, and add to, the value of ACHA to current and future certificate holders, through initiatives including but not limited to:

- Identify the range of constituencies that presently make up ACHA certificate holders and who may be potential future certificate holders.
- Identify touch points and ways that the College and its certificants can engage with these constituencies including programs currently offered to young and emerging professionals as well as professionals recognized for upholding the values of the College.
- Communicate the mission and clarify the value of the College with various constituencies.
- Identify ways to accelerate and facilitate the path to ACHA certification.
- Build connections, mentoring and sponsorship initiatives across the career arc between experienced certificate holders emerging professionals and future candidates for certification.

Each initiative of the committee is assigned one or more champions with near-term and longer-term targets for implementation.

Accomplishments this past year included:

- Has moved forward rapidly toward addressing its mission. Action items have been drafted for each of three broad constituencies:
 - o Pre-licensure
 - o Post-licensure / Pre-certification
 - o Post-certification
- Worked with staff at Kellen to streamline the recertification process in Certemy for 2022
- Worked to identify and correct inaccuracies and errors in the current certificant data in Certemy

Career Path Committee (cont.)

- Worked to identify errors, missing information, and coordination with staff to rebuild the historical data on current and past certificant holders
- Identified barriers to certification and recertification
- Assessed the number of ACHA architects across a wide range of firm sizes
- Began work on a survey of certificate holders.
- Began work with the Committee on Communication to communicate the value of ACHA
- Identified inconsistencies in the work experience requirements in the certification handbook
- Recommended allowing up to 1000 hours of verifiable healthcare work experience to be acquired prior to licensure.

Career Path Committee (cont.)

COMMITTEE CHAIR

Peter Bardwell, FAIA, FACHA

Bardwell and Associates, Columbus, OH

BOARD LIAISON

David Allison, FAIA, FACHA

Graduate Program in Architecture + Health,
Clemson University, Clemson, SC

COMMITTEE MEMBERS

Tracy Bond AIA, ACHA

HDR, Washington, DC

Georgia Cameron, AIA, ACHA

Little Diversified Architectural Consulting,
Charlotte, NC

Southern Ellis, AIA, ACHA

HKS, Dallas, TX

Linaea Floden, AIA, ACHA

Ryan A+E, Inc
Tampa, FL

Betsy Guthrie-Brunsteter, AIA, ACHA

ADG
Oklahoma City, OK

William Hercules, FAIA, FACHA

WJH Health, Orlando, FL

Rachel Knox, AIA, ACHA

HKS, Washington, DC

Rebecca Lewis, FAIA, FACHA

DSGW Architects, Duluth, MN

Robert C. Masters II, AIA, ACHA

CannonDesign
New York, NY

R. Gregg Moon, AIA, ACHA

Kenall, Inc., Houston, TX

Solvei Neiger, AIA, ACHA

ZGF Architects, LLP, Portland, OR

Scott Radcliff, AIA, ACHA

Hasenstab Architects, Inc., Akron, OH

Akshay Sangolli, AIA, ACHA

EYP, Denver, CO

2021 Class of Fellows

Timothy J. Spence,

BSA LifeStructures

Timothy J. Spence leverages the transformational potential of architecture to advance the mission of healthcare design through process, research and design, dialogue, and advocacy: the power to change outcomes.

As the healthcare profession is challenged to deliver a better outcome at an equitable price, the value equation requires healing environments that are evidence-based, efficient, and innovative. Tim delivers healing environments informed by research and metrics, optimized through Lean operational planning, and created with interdisciplinary problem-solving. The result is a fully integrated healing environment, a facility designed for patients, families, and caregivers, where communication is intuitive, diagnosis and treatment are accelerated, and patients heal faster.

Over his 26-year career, Tim has designed approximately 1.5 million square feet of progressive healthcare designs, including:

- the critical access hospital prototype for the federal government.
- the first free-standing emergency department in the state of North Carolina.
- the right-sized patient room for UPMC and UCHealth.
- five outpatient prototypes featuring a prototypical center-stage clinic module and exam room for UCHealth.
- two state-of-the-art sports medicine/wellness facilities for UPMC/Pittsburgh Penguins and the Steadman Hawkins Clinic Denver/UCHealth.
- a sustainable master plan for a community hospital in a resource challenged area in Ghana.

Each progressive project broke new ground through a simple research-informed methodology: query research from third-party reviewed journals, translate the research into design principles and best practices, create designs built upon research-informed principles, and evaluate the final design to discover relationships to outcomes. Tim helped shape this approach into BSA's Innovation Framework and led the firm's research-informed design initiative called LifeStructures Metrics.

2021 Class of Fellows (cont.)

Design is not the end, but a means to an end: to advance the body of dialogue. Tim is a prolific author who has written over fifteen thoughtful articles, including multiple whitepapers for the HERD journal and McGraw Hill. He has also contributed to Healthcare Design, Medical Construction and Design, and various other healthcare design magazines. He has presented at nearly fifteen industry conferences, including HCD and HFSE. The motivation for each engagement is to highlight the story of the work and create a dialogue with the design industry to advance the profession. Tim also organized BSA's participation in "Breaking Through," an innovation competition sponsored by HCD Magazine.

A large part of Tim's career has been devoted to giving back with a special emphasis on the underserved. For over six years, Tim served on the Board holding key positions such as Secretary, Vice Chairman, and Chairman for Rebuilding Together of the Triangle, a non-profit in the Raleigh/Durham area dedicated to safe homes and communities for everyone. Tim has led several teams during volunteer days making home improvements that allow underserved homeowners to live in safe, healthy homes. Tim also led a hospital master plan project in Yendi, Ghana for Mission:318, a medical mission organization based in St. Louis. Tim initiated the project with a site visit to Ghana in 2019 and organized an internal design competition at BSA upon his return. The best ideas were developed into a final submission. Tim returned in 2020 to present the project to government officials which are seeking funding. Tim also participates in developing the next generation of architects by actively recruiting ACHA candidates within BSA. During his tenure as National Healing Market Lead at BSA, Tim encouraged nine employees to move to Board Certification. This ACHA advocacy will continue with his current role as President. Tim also teaches the ACHA Certification Prep Seminar and will participate as a class facilitator multiple times in 2021.

2021 New Certificate Holders

2021 NEW CERTIFICATE HOLDERS

Jason Aboujeib
Dallas, TX

Kyle Basilius
Vancouver

Daniel Brown
Imperial, PA

Theodore Conover
Bozeman, MT

Eugene Damaso
Orlando, FL

Jessica Detweiler
Fort Wayne, IN

Xiangcong Du
Pleasantville, NY

Scott Eddy
Jackson, MS

Scott Garand
Charlotte, NC

Annette Giuffrida-Levesque
Massapequa, NY

Catherine Gow
Paoli, PA

Eric Gresla
Chicago, IL

Rebecca Hansel
Des Moines, IA

Joshua Hendershot
Denver, CO

David Horn
Longwood, FL

David Huey
Tulsa, OK

Krutarth Jain
Cincinnati, OH

Wenyan Ji
Houston, TX

Cullen Keen
Fort Mill, SC

Angela Kolosky
Ashley, OH

Andrew Koska
Houston, TX

Daniel Levin
Millburn, NJ

Anastasia Markiw
Pittsburgh, PA

Heidi Mcelroy
Ashburn, VA

Chase Miller
Westfield, IN

Nicole Morson
Yardley, PA

Kevin Nikiel
Columbia, MD

Noam Platt
New Orleans, LA

Erik Polyzou
Hackensack, NJ

Aurelio Posada
Orland, FL

Emily Rivera
San Antonio, TX

Jason Ross
Miamisburg, OH

Reaghan Schicker
Hartford, CT

Bridgett Thomas
Ashburn, VA

Chin-Jung Tu
Irvine, CA

2021 ACHA Board of Regents

PRESIDENT

Angela L. Mazzi, FAIA, FACHA

GBBN Architects, Inc.
Cincinnati, OH

PRESIDENT-ELECT

Steve Templet, AIA, ACHA, LEED AP

Sizeler Thompson Brown Architects
New Orleans, LA

SECRETARY/TREASURER

**Clyde “Ted” Moore III, AIA, ACHA,
LEED BD+C**

FreemanWhite (a Haskell Company)
Jacksonville, FL

IMMEDIATE PAST PRESIDENT

Vince G. Avallone, AIA, ACHA

SmithGroup
San Francisco, CA

REGENTS

Ann Adams, ACHA

Davis Partnership
Denver, CO

David J. Allison, FAIA, FACHA

Clemson Univ. - Architecture & Health
School of Architecture
Clemson, SC

Sheila F. Cahnman, FAIA, FACHA

JumpGarden Consulting LLC
Wilmette, IL

Dan Delk, AIA, ACHA

ERDMAN
Columbus, OH

Liz Normand, AIA, ACHA

Shepley Bulfinch
Hartford, CT

Sharon E. Woodworth, FAIA, ACHA

Harley Ellis Devereaux
San Francisco, CA

The **American College of Healthcare Architects** provides certification for architects who practice as healthcare specialists.

Our body of certificate holders includes healthcare architects throughout the United States and Canada with specialized skills and proven expertise. ACHA is the first specialty certification program to be recognized by the American Institute of Architects.

If anyone has an interest in serving
on any of our committees, please
contact the ACHA Executive Office.

4400 College Boulevard, Suite 220
Overland Park, Kansas 66211
Telephone: 913.222.8653
www.healtharchitects.org