

PEOPLE ON THE MOVE

To place your listing, contact Laura Warren at
773-814-3898 or email lwarren@crain.com
www.chicagobusiness.com/peoplemoves

ACCOUNTING/CONSULTING

Barrington Bank & Trust, Barrington, IL

Donald Hill joined Barrington Bank & Trust, a Wintrust Community Bank, as a vice president of business banking. He will work with business owners and real estate investors to create loan structures that provide capital for business and real estate portfolio growth. Hill will focus primarily on businesses with annual revenues of up to \$25 million.

BANKING/FINANCE

Belmont Bank & Trust, Chicago

Belmont Bank & Trust is proud to welcome **Michael P. Leonetti** as a Commercial Loan Officer. Michael joins the Bank to further develop its growing customer base. Michael is experienced in commercial real estate and middle-market commercial lending. His knowledge and positive attitude will be great addition to a Bank that strives to be Your Partner in Business.

B BELMONT BANK & TRUST

CONSTRUCTION

AECOM Tishman, Chicago

AECOM Tishman, the building construction group of AECOM, welcomes **Jordana Paker** as our new Director of Business Development. She brings over 25 years of experience in the construction and real estate industries. Jordana will create a network of opportunities, develop strategic partnerships and work to expand our market sectors.

AECOM TISHMAN

EXECUTIVE SEARCH

Witt/Kieffer, Chicago

Witt/Kieffer announces the joint appointment of **Paul Bohne** and **Donna Padilla** as managing partners and co-leads of the firm's Healthcare Practice, effective July 1. Both Bohne and Padilla have had long tenures with the firm and have vast expertise in working with health systems and other organizations on senior-level search assignments and leadership-related consultations.

Bohne

Padilla

HEALTHCARE

Sinai Health System, Chicago

Vivian Funches has joined the Sinai Health System Board of Directors, bringing her volunteer experience with community-facing, faith-based organizations and nonprofits as well as her professional acumen as a CPA. She currently serves as Senior Manager of accounting, tax and audit with Washington, Pittman and McKeever, LLC.

INSURANCE

Combined Insurance, Chicago

Combined Insurance, a Chubb Company, is pleased to announce the hiring of **Jacqueline Yang** as Vice President and Valuation Actuary. Yang will focus on ensuring sustainable and profitable growth through reserving and financial reporting, working closely with internal stakeholders, regulators and auditors. Yang comes to Combined with more than 25 years of insurance industry experience, most recently with KPMG.

INTERIOR DESIGN

Skidmore, Owings & Merrill LLP (SOM), Chicago

SOM welcomes **Michael Byun**, IIDA, LEED® AP, to its Chicago office as Interior Design Leader. An expert in the development of interior design solutions for industry-leading companies, Byun brings more than 25 years of expertise to SOM. Byun joins **Jeannette Lenear Peruchini**, IIDA, LEED® AP, who joined SOM in 2016. As Interior Practice Leader, Peruchini provides overall management and leads business development for the firm's Chicago-based interior design practice, advancing the firm's focus on workplace design.

Byun

Peruchini

SOM

LAW

ATG LegalServe, Inc., Chicago

Kelly Ann Kienzle has been named president and CEO of ATG LegalServe, Inc., a full-service litigation support company offering services to lawyers and law firms. She joined the company, a subsidiary of Attorneys' Title Guaranty Fund, Inc., in 2016 when her business, It's Your Serve, merged with ATG LegalServe. She brings more than 20 years of experience and leadership to her new role.

ATG
LEGALSERVE

REAL ESTATE

KIG CRE, Chicago

KIG, a Chicago-based commercial real estate brokerage firm, announces **Jacob Albers**, Associate Data Analytics, as the team's newest member. Albers, 23, will support KIG Analytics, the firm's data arm, in the creation of leading multifamily market research.

REAL ESTATE

Kiser Group, Chicago

Kiser Group, Chicago's leading mid-market multifamily brokerage firm, announces the promotion of **John Meyer** to Senior Director. John Meyer, 40, has been promoted to Senior Director after brokering a recent \$10.8M, 152-unit sale in Montgomery, Illinois. In Meyer's 11-year career in commercial real estate, he has successfully completed transactions in excess of \$150,000,000.

REAL ESTATE

ML Realty Partners, Itasca

ML Realty Partners welcomes **Ken Lavand** as a Financial Analyst. Lavand will be responsible for reporting and compliance and will assist forecasting efforts for the company. Ken brings a broad financial background and previously spent over 30 years working for IBM, most recently managing the overall financial transition of new strategic outsourcing projects. He holds a Bachelor of Science degree in Accounting from Illinois Benedictine College and an MBA from Keller Graduate School of Management.

REAL ESTATE

Project Management Advisors, Inc., Chicago

B. Timothy Desmond joined PMA as a Senior Vice President. He brings over 35 years of experience in the real estate development industry and is working with senior leadership to build on current relationships and expand the firm's network of business opportunities. His portfolio includes commercial, hospitality, land development & luxury condominium residential development.

TECHNOLOGY

Ensono™, Downer's Grove

Ensono™, a leading Hybrid IT services provider, appointed **Marc Capri** to president from his current role as EVP of sales and marketing. As president, Capri is responsible for Ensono's client engagement, sales, marketing, consulting and solution engineering functions on a global level.

WEALTH MANAGEMENT

BMO Wealth Management, Chicago

BMO Wealth Management appoints **Wallace Harris, Jr.** as Head of BMO Harris Financial Advisors. Wallace will lead the financial advisor team in delivering a great client experience including comprehensive financial planning. He has more than 28 years of experience in the financial services industry.

BMO Wealth Management

BREAK A LITTLE NEWS OF YOUR OWN

PEOPLE ON THE MOVE

TO SUBMIT YOUR LISTING ONLINE GO TO:

ChicagoBusiness.com/peoplemoves or contact Laura Warren at 773-814-3898 and lwarren@Crain.com

ChicagoBusiness.com

CRAIN'S
CHICAGO BUSINESS.