
WORK+SPACE
BUSINESS + REAL ESTATE + DESIGN + CONSTRUCTION December 2015 | Issue No. 2

The New Rise of Downtown

By Star Hughes-Gorup

T he twenty-first century has
experienced a marked shift
in the way that companies do
business – and the lengths at

which strong companies will go to attract
top-tier talent. With the rise of tech giants
such as Facebook, Google, and Apple,
who have built incredible, Disneyland-
esque campuses to delight and inspire
their teams, there has been a global shift
in attitudes toward office space and the
impact it has on a company’s culture.

There have always been high-end
offices. Think Wall Street investment banks
and mahogany-filled law firms. While styles
in recent years have shifted from marble
and wood paneling to glass, open ceilings,
and polished concrete, a larger trend has
also emerged. The change from building
an office for your clients – to represent the
firm’s external appearance, reputation, and

brand – to building
an office for your
company. For the
people who spend
40+ hours a week in
a space that is their
home away from
home. For team
members to enjoy,
appreciate, and
share with their local
community. To help
new talent realize
their place in a
company that cares enough about its team
members to build an office where they
are the sole focus. To retain employees,
and to attract new ones. And to foster an
environment of creativity, passion, and fun.

In This Issue
Six Tips for Selecting
New Office Space

TEN Transforms its
Culture With Sleek New
Santa Ana Space

How Your Landlord’s
Capital Spending Is
Hurting Your Bottom Line

NBA Great Bill Walton
on Leadership,
Authenticity and Culture

Star Hughes-Gorup
Director
Hughes Marino, Inc.

LOS ANGELES • OR ANGE COUNT Y • SAN DIEGO • INL AND EMPIRE • SAN FR ANCISCO • S IL ICON VALLE YPUBLISHED BY HUGHES MARINO

(continued on page 3)

PUBLISHER ’S NOTE

It’s All About
Culture

We hear a lot of talk about culture these days.
Page through any business publication and
you’re likely to read the word ‘culture’ at
least a dozen times (this newsletter being

no exception). There’s a good reason for this.
Companies are finally recognizing that to be

competitive in the marketplace they must invest in
their teams in a way that business leaders of yesteryear
probably never imagined. Today’s high performing
companies go to great lengths to create cultures that

foster teamwork, collaboration, creativity and ultimately success.
At Hughes Marino we believe in the importance of culture wholeheartedly,

and our friends and followers know that our company’s vibrant, family-like
culture is no accident. It is the result of many years of intentional efforts to
connect with our team in new and meaningful ways, build strong bonds, and
amplify one another’s strengths. It is also due in part to the beautiful, amenity-
rich workspaces we’ve created where our team members come together
every day. As proof that we are doing something right, Entrepreneur recently
named Hughes Marino to its inaugural Top Company Cultures list, ranking
us at #2 in the nation among small companies. As you can probably guess, we
were stoked.

To celebrate, this issue of WORK+SPACE features stories about companies
like ours that are investing in their teams by creating workspaces that promote
great cultures. In some cases that means moving downtown to be closer
to the neighborhoods where millennial employees want to live. In others it
means building custom facilities complete with perks like an automotive shop
where team members can pursue their passions.

While previous generations might not have understood it, business leaders
today are giving culture the attention it deserves. It’s a global shift in thinking
whose time has finally come, and we are proud to be in the vanguard of
companies that are embracing culture as the key to success.

WORK+SPACE
A publication of Hughes Marino, Inc.

Executive Team
Jason Hughes
President & CEO

Shay Hughes
Chief Operating Officer

David Marino
Executive Vice President

Our Offices
San Diego
619.238.2111

Orange County
949.333.3111

Downtown LA
213.689.3211

West LA
310.277.3211

San Francisco
415.431.3211

Silicon Valley
408.292.3211

Ontario
909.988.2111

Temecula
951.699.4111

About Hughes Marino
Hughes Marino is an award-winning
California commercial real estate
firm that was founded on the belief
that it is impossible to represent
both tenants and landlords without
a conflict of interest. Our team has
been exclusively representing tenants
and buyers for more than 25 years,
delivering best-in-class service and
unmatched expertise to companies
across the nation.

Corporate Headquarters

1450 Front Street
San Diego, CA 92101
1.844.NO.CONFLICT

www.hughesmarino.com

Jason Hughes
President & CEO
Hughes Marino, Inc.

2 WORK+SPACE | December 2015

As the millennial generation slowly
trades work-life balance for work-life
integration, younger members of the
workforce are increasingly attracted
to offices that are not just places of
business, but also part of their lifestyle.
Take WeWork, for example. WeWork
offers high-end coworking office
spaces in lively, metropolitan parts of
the biggest cities around the country.
In these spaces, WeWork has cultivated
a vibrant community of entrepreneurs,
creatives, and freelancers who aren’t
willing to sacrifice their quality of life
by working in a place that doesn’t get
them excited.

Something WeWork understands
better than anyone is the importance
of an office’s location in making it
attractive to young professionals.
The majority of millennials opt to live
in urban areas, and it’s no surprise
they prefer to work there too. Do you
think the all-star talent employers
seek would rather commute to the
suburbs each day, where there are few
restaurant options, and even fewer
affordable housing options? Or would
they rather live, work, and play in a
fun, dynamic environment with more
restaurants than they can choose from,
live music venues, parks, activities, and

lots of like-minded people? Companies
are asking themselves these questions
and realizing, more often than not, that
their teams want to be downtown.

Not only that, but it is often in
downtown areas where creatively
minded companies find the most
promising buildings to work with. It
is in a city – not a suburb – that you’ll
find historic high-rises and brick
warehouses intermixed with high-tech,
modern architecture. This is where
creative workspace design can flourish
– and this is what inspires companies
today to make more than just an office
out of their space.

With this shift, most downtown
markets across the country are
experiencing rising rates and shrinking
vacancies in their most desirable, high-
end buildings. And as vacancies fall,
downtowns grow out, creating whole
new pockets in already dense areas.

In San Diego, where Hughes Marino
is headquartered, the rise of downtown
has led to a resurgence of the East
Village, a thriving neighborhood where
our ballpark, new central library, bars
and clubs, and even professional
schools are located. It’s also where
a sizable chunk of the millennial
generation is choosing to live, as it’s
affordable and right in the heart of
the action.

The companies who are seeking to
cater to this young, urban population
are rethinking the traditional office

space, transitioning to more team-
focused layouts. They are spending
money on things like art, statement
furniture pieces, décor, and even
fresh flowers delivered weekly to the
office. They’re building gyms, gourmet
kitchens, and game rooms. They’re
upgrading furniture to best fit the
needs of their team members, and
investing in quality equipment such as
ergonomic chairs, adjustable height
workstations, and even treadmill desks!
All of this has set a new standard for
what “traditional” office spaces in the
future will look like – and it’s only going
to get better from here.

It’s an exciting time for downtowns
everywhere, the companies that
are flocking to them, and the young
professionals who are working there. As
millennials start to emerge as leaders
in the workforce, the rise of downtown,
and the reimagining of corporate office
space that’s gone with it, looks like a
trend that’s here to stay. ☐

Star Hughes-Gorup is a key member
of Hughes Marino’s industry-
leading brokerage team, where she
specializes in tenant representation
and building purchases. Star also
makes frequent media appearances
to speak on business issues from a
millennial perspective, and blogs
at starhughesgorup.com. Contact
Star at 1-844-NO-CONFLICT,
or star@hughesmarino.com.

MILLENNIAL VIEW

The New Rise
of Downtown
(continued from page 1)

3www.hughesmarino.com | 1.844.NO.CONFLICT

San Diego has one of the
highest concentrations of
millennials in the country.

WeWork’s plush coworking
space in Santa Monica

Six Tips for Selecting
New Office Space
By Tucker Hughes

For some business owners,
the thought of moving into a
new space is extraordinarily
exciting, and for others, it may

seem like an undertaking on par with
climbing Mt. Everest. For the majority
of business owners, an office move
will evoke a combination of both
these feelings. Make no mistake, there
are plenty of things your broker will
need to be thinking about during this
process, but fortunately, the list of
things that you must consider before
you get started is relatively short.
Here is a look at the six very important
considerations to make when you’re
selecting new office space.

1. How Will My New
Space Improve My
Company Culture?
You may be surprised that this first
consideration has nothing to do
with cost. That’s because studies
have conclusively proven that the
happier your employees are, the more
productive your business will become.
This is a big consideration when
selecting new office space.

What if spending a few extra
bucks per square foot could increase
your productivity by 2 percent? Or,
what if springing for a nicer office
would enable you to attract the top
talent in your industry? Isn’t the cost
per square foot less important than
cultivating a sustainable culture of high
productivity?

To illustrate, consider that you are
trying to woo a stellar job candidate
who is also being recruited by a
competing company. Your company
has offered a salary of $105K. You
have an office in the suburbs, where
employees each have a cubicle.

In contrast, your competition is

located in an
urban setting
near restaurants,
shopping, and
transportation.
Their office is
far livelier, and
exponentially
more convenient
for young
professionals
who prefer to
live downtown.

They offer that same recruit $100K.
The overwhelming majority of the
time, that recruit will accept your
competitor’s offer.

To avoid this scenario, prioritize
the impact that your space will have
on your team, rather than splitting
hairs over a few dollars. Consider how
selecting new office space will impact
your workplace culture.

2. Is My Broker
Acting as a Dual
Representative?
Unfortunately, in far too many
transactions, brokers act as dual
representatives. That means they
may be working on your behalf as a
future tenant, while simultaneously
working for your future landlord. It is
absolutely impossible for a broker to
represent your best interests while, at
the same time, trying to get the best
deal possible for the property owner.
Imagine for example, that you’re being
sued. You certainly wouldn’t want
your defense attorney to also be the
prosecuting attorney.

Thanks to a California law known
as SB 1171, which was pioneered by
Hughes Marino President & CEO Jason
Hughes, brokers are now required to

ADVICE FOR TENANTS

Tucker Hughes
Director
Hughes Marino, Inc.

4 WORK+SPACE | December 2015

disclose their agency relationships in
writing. If your broker reveals that he or
she is working as a dual representative,
run the other way. Better yet, to avoid
any potential conflicts of interest
when you are selecting new office
space, seek out a brokerage firm that
exclusively represents tenants and not
landlords.

3. Where Do I Want
My Company to be
in 5 Years? 10 years?
Before you move your company, you’ll
want to consider the future growth
of your business. This is crucial in
determining an appropriate location
for your business as you embark on
selecting new office space.

For example, if you have plans to
increase your work force substantially,
you’ll want to make sure that you don’t
move your business to a location where
you risk exhausting the qualified work
force. Likewise, you’ll want to consider
commute times for employees. Just
because you have a home in the
suburbs, doesn’t mean that moving your
office there makes sense (particularly if
your employees all live in the city). It’s
worth repeating that a happy team of
employees is a productive team, and
making their lives easier with shorter
commutes will go a long way.

4. Have I Seen
Other Offices With
the Design/Décor/
Culture I Want?
Chances are, you’ve walked into an
office at some point and thought
“Wow! I wish my office was like this.”
Try to remember those spaces when
you start envisioning your new office,
as it will help you weed out the spaces
that won’t work. Moreover, if there are
“must-haves” that your new office will
require, you’ll want to ask potential
landlords how much they are willing to
pay for improvements. Having a clear
vision in mind as you begin the journey
of selecting new office space will be
helpful in eliminating potential spaces
that will prohibit you (structurally or
financially) from creating the office
you crave.

5. What Kind of
Reputation Does
the Landlord Have?
When it comes time to start the search
for selecting new office space, knowing
the reputation of a particular property
owner (for smaller buildings) or the
property management company (for
larger buildings) may save you a great
deal of grief in the future. In general,
larger, institutional buildings have
sophisticated property management
teams in place. They generally work with
the best engineers and architects, and
pride themselves on tenant satisfaction.

Likewise, many owners of single
properties have excellent reputations.
Others, however, do not. It is wise to
ask around, and ask other business
owners about the level of service they
receive in their building. Are repairs
made quickly, or is the air conditioning
on the fritz for weeks at a time? Are
they able to make improvements
on their own if they can’t reach their
landlord? Knowing these answers in
advance could save you from lost days
of productivity in the future.

6. Who Will My
Neighbors Be?
When beginning your search for
selecting new office space, pay
attention to the other tenants in the
building. You wouldn’t want your
office to be right next door to your

competition, would you? Or, perhaps
you want to look for space in a building
where a complementary business is
already housed. For example, a real
estate agency may want to be in the
same building as a mortgage lender
or title company. Finally, there may be
other businesses that you just don’t
feel comfortable being neighbors with,
and it’s certainly better to find that out
ahead of time before you sign a lease.

This list on selecting new office
space is by no means comprehensive
— there are dozens of things to
think about when choosing a new
office space. However, these six
considerations are important enough
that you simply cannot afford to
overlook them.

Remember that your decision to
move to a new office should support
a comprehensive real estate strategy
designed to enhance your company
culture, increase productivity, and
ensure your business will be sustainable
for years to come. If you’re considering
a space that doesn’t do that, keep
looking. ☐

Tucker Hughes is director of
Hughes Marino’s Orange County
and Los Angeles offices, where he
specializes in tenant representation
and building purchases throughout
Southern California. Tucker makes
frequent media appearances to speak
on the future of commercial real
estate, and is also a regular contributor
to Entrepreneur.com. Contact
Tucker at 1-844-NO-CONFLICT
or tucker@hughesmarino.com.

5www.hughesmarino.com | 1.844.NO.CONFLICT

“TEN was looking for a cutting edge
workspace that would bring out the
best in its team, and help recruit
and retain the best and brightest
talent to its growing operation.”

WORKSPACE THAT WORKS

TEN
Transforms
its Culture
With Sleek
New Santa
Ana Space
By David Marino & Steven Gorup

Hughes Marino was recently selected by
The Enthusiast Network (TEN) to locate,
negotiate, and completely renovate a new
office space and tech center that would

reflect the core values and vision of the company. Our
brokerage and construction management teams were
stoked to take on the assignment, and we found the
perfect 61,000 square foot space to house TEN, located
at 1821 East Dyer Road in Santa Ana, California.

When TEN CEO Scott Dickey first walked through
the space, the building had dated, 20-year-old
improvements, with traditional high workstation panels,
dim lighting, choppy segmentation of departments and
inadequate parking. It needed a lot of work before the
forward-looking media company could set up shop, but
Dickey gave us a clear vision of what he had in mind. He
wanted the space to promote collaboration, creativity,
and accurately represent the cultural transformation
that TEN has gone through over the past year. TEN was
looking for a cutting edge workspace that would bring
out the best in its team, and help recruit and retain the
best and brightest talent to its growing operation.

7 7

Working with Interior Architects,
TEN limited the number of private
offices in the space, opting for a more
open, collaborative work environment
where even the existing offices don’t
have doors to close them off. The
necessary private offices are located in
the interior core of the space, providing
greater numbers of TEN employees
with access to the window-line. This
is in direct contrast to traditional
floor plans where highly coveted
‘corner offices’ with the best views are
reserved for upper management and
high-level executives only.

The emphasis on creating a space
that is comfortable and engaging for
employees is exemplified by the large
break area adjacent to a roll-up glass
garage door, which brings the outdoors
inside. In addition, half a dozen “quiet
rooms” are available for employees
needing to get away and think, to
conduct brainstorming sessions with
their colleagues, or just to relax for a bit
during the day.

TEN’s new space clearly speaks to
the heart of its audience – males age
18-34 with a penchant for fast cars and
action sports – boasting a 6,000 square
foot automotive shop (which required
cutting a 2,000 square foot hole in the
second floor, mandating significant
structural upgrades). TEN’s own

incredible photos of muscle cars and
surfers were enlarged to become giant
wall graphics, offsetting the otherwise
neutral color scheme of black, blues
and grays – a nod to the corporate
brand.

From start to finish, construction on
the project took roughly three months,
and the end result speaks volumes
about the future of The Enthusiast
Network. According to Dickey, “Our
transformation as a company has been

exciting, and this new space represents
a physical embodiment of the
transformation, and the many changes
we’ve made in the past year.”

Our entire team at Hughes Marino
couldn’t agree more. The effect TEN’s
new space has had on its culture is
already clear to see, and we look
forward to continuing our work with
the company as we renovate and
expand its facilities in El Segundo and
Carlsbad. ☐

David Marino is co-founder and
executive vice president of Hughes
Marino, and a key member of the firm’s
industry-leading brokerage team.
Contact David at 1-844-NO-CONFLICT
or david@hughesmarino.com.

Steven Gorup is vice president
of Hughes Marino Construction
Management. Contact Steven
at 1-844-NO-CONFLICT or
steven@hughesmarino.com.

David Marino
Exec. Vice President
Hughes Marino, Inc.

Steven Gorup
Vice President
Hughes Marino CM

8 WORK+SPACE | December 2015

How Your Landlord’s
Capital Spending Is Hurting
Your Bottom Line
By Ed Muna

W hen tenants enter into a
lease, in addition to the
base rent, they typically
are required to pay

for their share of building operating
expenses. This is true whether your
lease is structured as “full service,”
“modified gross,” or “triple net.” The
intent is that these expense charges
will increase at an inflationary rate over
the lease period. Unfortunately, the
truth in many buildings is that landlords

do a poor job
of controlling
expenses, and
tenants can be
caught with
surprising and
very significant
increases in
their operating
expense charges.
Since these
expense charges
are not fixed like
the base rent,
variances can

be painful, and negatively impact a
business’ budget and bottom line.

Each year I see hundreds of
operating expense statements, and
more often than not expenses are
increasing at a rate of 5% or greater. On
occasion, I have even seen expenses
increase more than 20% year over year.

One of the biggest contributors to
such an abnormality is the inclusion of
a capital expenditure in the operating
expenses. Capital can include
everything from a lobby remodel, to
the replacement of major equipment,
to a new fitness center or roof. In one
recent review of a client’s operating
expenses from one very large and
well-respected landlord, our team saw
a 25% increase in overall expenses.
Looking deeper, we discovered that a

significant, six-figure inclusion of capital
was responsible for the increase.

Steps Businesses
Can Take to Reduce
Exposure of Capital
By its very nature, a capital spend is
a big number, but it is also one that
typically is controllable and planned
in advance by the landlord. As a
tenant and business owner there are
steps that can be taken to minimize
the impact of capital expenses, and
prevent excessive increases in your
share of the operating expenses your
landlord will ask you to pay.

 Going into the lease, your tenant
representative should work to eliminate
or reduce the capital expenses that
the landlord may include under
operating expenses. The argument is
that if a major building system cannot
survive your lease term, then the
landlord should be willing to make the
investment to justify the rent you are
being asked to pay. Each landlord takes
a different position when it comes to
their willingness to give on this issue,
but at a minimum most will agree to
limit the capital expenses permitted to
the amortized amount of those required
by new laws after the lease commences,
or improvements that will result in
energy savings, which will “wash out”
the inclusion of such amortized capital.

 If the landlord is unwilling to
compromise on capital expenses, then
you, as the tenant, need to evaluate
your exposure before entering into the
lease. One smart move is to ask to see
the building’s five-year capital plan.
Taking this step may help uncover a
major upcoming investment (that you
will be paying for) and help explain why

the landlord took their position. At that
point you can weigh the anticipated
impact of an increase in expenses in
your decision to enter into the lease.

During the lease term, it is critical
that you carefully review the annual
operating expense budgets and
reconciliations received each year.
Because landlords have creative ways
of hiding capital, it is always best to
utilize a professional to evaluate these
charges if your expenses are increasing
by more than 3%.

Final Thoughts
While most building operating expenses
are recurring and can be expected to
increase with inflation, the introduction
of an unanticipated charge for capital
expenditures can seriously impact
a tenant’s budget and bottom line.
Commercial leases are written to protect
the landlord and give them as many
liberties as possible. Unfortunately,
this often results in landlords taking
advantage of tenants by charging
excessive expenses that offer little
benefit to the tenant, but enhance the
landlord’s long-term investment.

To avoid these costly situations, it
is important to have the right tenant
representation from the beginning
to ensure you are protected in your
lease. Most of all, be sure to scrutinize
the operating expense budgets
and reconciliations you receive from
your landlord each year, and ask a
professional to review any suspicious
charges. ☐

Ed Muna is senior vice president of
Hughes Marino Lease Audit Services,
where he helps tenants address issues
that arise during their occupancy.
Contact Ed at 1-844-NO-CONFLICT
or ed@hughesmarino.com.

9www.hughesmarino.com | 1.844.NO.CONFLICT

Ed Muna
Senior Vice President
Hughes Marino
Lease Audit Services

PROTECTING YOUR INTERESTS

10 WORK+SPACE | December 2015

NBA Great Bill Walton on
Leadership, Authenticity
and Culture
By Shay Hughes

L ast month Hughes Marino had
the extraordinary opportunity
to spend an afternoon with one
of the NBA’s all-time greatest

athletes, Bill Walton, who spoke on
three topics that are incredibly near
to our hearts: leadership, authenticity
and culture.

The lunchtime event, which we
were honored to co-host along with
Opus Bank and the Irvine Company,
was held in a breathtaking penthouse
office space on the 18th floor of 520
Newport Center. With floor-to-ceiling
windows offering 360-degree views of
the Pacific, the Back Bay, Fashion Island
and the mountains, the gorgeous
venue was generously provided by the
Irvine Company.

Bill, who was interviewed onstage
by our own David Marino, was
generous with his time, and vulnerable
in sharing his life stories, which ran
the gamut from his greatest successes
to his darkest challenges. His intense
passion for life, and his gratitude for all
that he’s been fortunate to experience
(and now share with others) actually
gave me goosebumps!

At 62 years young, Bill says he’s
never been happier or healthier, and it
showed. He took to the stage instantly
telling jokes and regaling us with
stories about growing up in San Diego,
teasing that, in those days, there wasn’t
much reason for him to venture into
Orange County. Now, he said, thanks
to the Irvine Company, Hughes Marino,
and companies like Opus Bank, the

region is thriving, gorgeous and a true
destination.

Here are a few of my favorite
takeaways from the afternoon.

Bill Walton on
Leadership
There is no denying the influential role
coaching legend John Wooden played
in Bill’s life. In fact, Bill seemed far more
comfortable giving credit to his coach
for being a leader, than he was talking
about himself in a leadership role.
He frequently mentioned Wooden’s
Pyramid of Success, which took me back
to my youth, as that very pyramid was in
my childhood home. Today we have the

Pyramid of Success hanging proudly in
each of our Hughes Marino offices.

As Bill told it, Wooden was
emphatic about the importance of
teamwork. “In order to be a champion
at everything you need a team
supporting you. There is nothing
more important than being on a team.
Leaders get to where they are because
so many people have supported them,”
Bill said. Likewise, he remembered
Wooden insisting that leading teams
always work on their weaknesses.
Strengths will always be there to fall
back on, but in order to be a team
that truly leads you must work on your
weaknesses above all else.

Bill also relayed some fascinating
details regarding how little Wooden
cared about what their opponents were

doing. “We never watched film, we
never tried to study other teams. We
focused on relentless offensive attack,”
he says.

In Bill’s experience, having been
shaped by some of the greatest
coaches of all time, he also noted
that leaders aren’t just leaders in
their industry, they are leaders in all
that they do. He recalled with great
affection that Wooden wanted his
players to be leaders on the court
and off of the court. To this day, Bill’s
tireless charitable work is a clear
indication that this principle has stuck
with him throughout his life.

Bill tied all of his thoughts on
leadership together by stating that,
in his mind, Wooden was a leader like
no other, completely absent of ego,
who just wanted to help his players
better themselves. He would tell them
“always do your best and your best will
be good enough.” According to Bill,
“leadership is what I can do to make
you better.”

Bill Walton
on Culture
When David asked Bill for his thoughts
on culture, Bill turned the tables on
him. “You want to see a great culture?
Look at your office in San Diego!” he
said with a smile. Obviously, that meant
a lot to me, as our culture isn’t just
something we talk about at Hughes

Marino. In reality, it is everything to
us. Just like the basketball teams Bill
had the honor of playing for, achieving
victory time and again, our greatest
victory is rooted in our amazing team
of people.

Bill Walton on
Authenticity
It is rare to hear a speaker as authentic
as Bill, and I found his openness,
honesty and sense of humor to be
incredibly refreshing. Authenticity is at
the core of everything we do at Hughes
Marino, (see HM core value #10: “Be
authentic, grateful and humble,”) and
I know I appreciated his candor, as did
everyone else in the audience.

Toward the end of his talk, Bill spoke
passionately about his work for various
nonprofit organizations, revealing a
side of himself completely separate
from basketball. He is passionate
about helping disabled veterans and
people born with disabilities who need
prosthetic limbs to get in the game of
life. He even participates in a bike ride
from San Francisco to San Diego each
year to raise money for the cause.

Bill’s authenticity shines through
most of all when discussing the things
he is passionate about, including his
love of the Grateful Dead. The world’s
biggest Deadhead, or at least its
tallest, Bill has been attending their

11www.hughesmarino.com | 1.844.NO.CONFLICT

There is nothing
more important
than being on a
team. Leaders
get to where they
are because so
many people have
supported them.”

(continued on page 12)

Breathtaking views from the event venue on the top floor of 520 Newport Center.

Legendary coach and teacher,
John Wooden, coached a
young Walton at UCLA.

LOS ANGELES • OR ANGE COUNT Y
SAN DIEGO • INL AND EMPIRE
SAN FR ANCISCO • S IL ICON VALLE Y

concerts (more than 850 and counting)
for decades.

He credits fellow players for
inspiring him to work harder, citing
Larry Bird and Kareem Abdul-Jabbar
as particular mentors and friends. He
laughs at himself for being what he
called “Wooden’s easiest recruit, but
worst nightmare.”

An endearing quality, Bill is
unapologetic about who he is and
what matters to him. After nearly 40

orthopedic
surgeries and
procedures,
many of which
had the potential
to make him
permanently
disabled, he
spoke about how
grateful he is to
be where he is
today.

We couldn’t
be more grateful to Bill for taking
the time to share his stories with us
and remind us of the importance of
teamwork, leadership, and doing what
you love. It was truly an honor for us to
host this event, and we thank Bill for his
inspiring words. ☐

Shay Hughes is chief operating officer
of Hughes Marino, where she plays a
key role in all aspects of the Hughes
Marino organization, including internal
operations, marketing, business
strategy, and end-to-end management.
Contact Shay at 1-844-NO-CONFLICT
or shay@hughesmarino.com.

12 WORK+SPACE | December 2015

1450 Front St
San Diego, CA 92101
1.844.NO.CONFLICT
www.hughesmarino.com

Above: Walton was interviewed on stage by Hughes Marino Executive Vice President David Marino.
Below: The Pyramid of Success hangs in every Hughes Marino office.

Shay Hughes
COO
Hughes Marino, Inc.

Bill Walton on
Leadership,
Authenticity,
and Culture
(continued from page 11)

