

PennDel News

**2016
Special
Edition**

The PennDel AHMA Board of Officers and Directors are providing the information included in this special edition of our e-newsletter in hope that knowing a little more about the 2016 Officers, Directors, Advisors, and committees will encourage PennDel AHMA members to become more involved. In the following pages there will be a brief introduction to the people of PennDel AHMA and an overview of the committees.

Officers

President	William Brown
1st Vice President	Deborah Neagu
2nd Vice President	Eric Naftulin
Treasurer	Jody Dimpsey
Secretary	Eileen Wirth
Past President	Richard Skoczylas

Directors

Judith Batchelder
Julieann Duca
Sharon Jacob
Marty Josephs
Jay Laff
Kenn Penn
Michelle Storino

Advisors

Lisa Case
Susan Eliason
James McGrath
Mark Morgan
Randall Scheetz
Michael Simmons

Board Liaisons

Paul Cohen, Esq. Andrew Goldberg

Executive Director

Gerri Aman

Our Mission Statement

PennDel AHMA serves as a vital resource for technical education and information, fosters strategic relations between government and industry and recognizes those who exemplify the best in affordable housing.

The mission of PennDel AHMA is to support the National Affordable Housing Management Association's (NAHMA) efforts with legislative and regulatory policy that promotes the development and preservation of decent and safe affordable housing.

NAHMA is the leading voice for affordable housing, advocating on behalf of multifamily property managers and owners whose mission is to provide quality affordable housing.

2016 Goals For PennDel AHMA

The PennDel AHMA Officers and Board of Directors barely take time to catch their breath after the fall conference before holding the strategic planning meeting for the upcoming year. In addition to discussing and approving the budget, receiving reports from all committees, and reviewing the proposed meeting and event schedule, the Officers and Board set goals for the next year. In 2016, PennDel AHMA looks forward to:

- Updating our by-laws
- Expanding our outreach with social service and maintenance personnel
- Pumping up and refreshing our Fall Management Conference

What's in the News?

Save the Dates!	2	Directors Bios	5-7	Associate Yellow Pages	9
Officer Bios	3-4	Exec Director Bio	7		

Dates to Save!

Sponsored by
PennDel AHMA and IREM Del Val No. 3

Maintenance Matters!

May 17, 2016

Xfinity Live! Philadelphia, PA

Presenting Sponsor

One Day of Extensive Training for the Maintenance Professional

Baseball Sponsor

Event Sponsors

More details and ONLINE REGISTRATION at www.PennDelAHMA.org

Sponsorship Opportunities are available! Contact Tami Lewkowicz at 610-992-9100

September 28-29, 2016

**Dover Downs
Hotel & Casino**

Dover, DE

Watch our website
for coming details!

www.PennDelAHMA.org

Contact Gerri Aman at the chapter office if you would
like to participate on the planning committee.

1½ Days of Educational Sessions including a VENDOR EXPO

Pennsylvania Delaware Affordable Housing Management Association

600 Main Street, Suite 7
P.O. Box 44
Riverton, NJ 08077

856-786-2183, Fax 856-786-1264
penndelahma@comcast.net
www.penndelahma.org

Presenting our

2016 Officers

President

William P. Brown Jr.

I live in Hatfield, PA and am President & CEO of Advance Living Management & Development, Inc. I am a licensed Nursing Home Administrator in both PA and NJ. I have been on the Board of Directors of PennDel AHMA for many years, and have been President of Board since 2014. I have been working in housing with our senior population for 35 years.

I am married, and have seven children. I currently serve as Secretary for the Developers Council of Pennsylvania and serve as an Elder of the Shepherds Heart Church. I enjoy and still play the drums and I have a special interest in old cars.

1st Vice President

Deborah Neagu, ARM, NAHP-e

My career began with Community Realty Management in 1995 as Property Manager at Williamsport Village in Williamsport, PA. Ten years later I became Executive Property Manager with a portfolio of 1,268 units throughout Northeast and Central Pennsylvania. Through NAHMA and IREM, I hold numerous certifications including Tax Credit Certified Compliance Specialist, Assisted Housing Manager, and ACCREDITED RESIDENTIAL MANAGER. Additionally, I hold a Pennsylvania Real Estate License. My extensive experience within the multifamily housing industry includes affordable housing, tax credit, and Section 236 program management. In addition to property management, my responsibilities at CRM include supporting the corporate IT department by providing training to new site staff in all aspects of site leasing software as well as implementing new software applications and troubleshooting. Sites under my management have achieved exceptional scores for both REAC and MORs conducted by Pennsylvania Multifamily Asset Managers.

2nd Vice President

Eric Naftulin, NAPH-e

I have been the Executive Director of Federation Housing, Inc. (FHI) since 2004 , and recently celebrated 25 years of service with FHI. I grew up and raised our family in Northeast Philadelphia's Somerton/Bustleton section where FHI's corporate management office and several housing projects are located. My wife, Michele and I are happily married with two sons — our eldest son is a New Hope Borough police officer and his younger brother is attending Holy Family University, studying physical therapy. We enjoy family time at the Jersey shore, skiing, traveling and spending time outdoors.

I am proud of my long standing affiliation with the PennDel AHMA and look forward to continuing our tradition of supporting the affordable housing industry and its partners. I look forward to meeting YOU at a future PennDel AHMA event. Together—let's explore the ways we can enhance your experience as a member of the PennDel family.

continued on next page

2016 Officers cont'd

Treasurer

Jody Dimpsey, CPM®, Broker

I started JLD Property Management Group in 2005 and I have over 25 years in the property management field. My background includes a comprehensive understanding of Section 42 (LIHTC), Rural Development, HUD and other financing vehicles associated with affordable housing. I am recognized as an expert on Section 42 Compliance, am a Spectrum S.T.A.R. recipient, and am a Certified Tax Specialist C3P. I have served as President of IREM's Delaware Valley Chapter No. 3 Board, and as a Member of Council for Affordable Rural Housing (CARH). I currently serve as Treasurer on PennDel AHMA™'s Board of Directors.

I'm very active in my community of Hummelstown where I reside with my dog Henri (the wonder dog). I own an art gallery and studio and am Chair of Hummelstown Arts Festival, love the Godfather trilogy and am an avid golfer.

Secretary

Eileen Wirth, MBA, CPM®, HCCP, SHCM®

Incorporated in 1896, Octavia Hill Association, Inc. (OHA) developed, operates and manages approximately 400 housing units, both market rate and affordable, throughout Philadelphia. As the President & CEO of OHA, I am responsible for overall company operations, as well as new development, refinancing, sales, and major renovations.

I hold the CERTIFIED PROPERTY MANAGER® designation from the Institute of Real Estate Management, the Housing Credit Compliance Professional designation from the National Association of Home Builders (NAHB), and Specialist in Housing Credit Management from the National Affordable Housing Management Association. I currently serve as the President for NJ Chapter No. 1 of IREM, Vice Chair of the IREM Federal Housing Advisory Board, and am a member of the IREM National Membership and Credentialing Committee. I was Region 2 Regional Vice President with IREM for the 2007 – 2008 term.

I live the happily single life in NJ where I am also active with the Alumni Association and Women's Leadership Council at Rider University, where I obtained both my bachelor's degree in Finance as well as my MBA.

Past President

Richard K. Skoczylas, CPM, NAHP-e

I have been working in the property management industry for over 30 years and have managed all types of real estate including residential, retail, and commercial (including office buildings). I have worked with large property management organizations such as NHP, Insignia, and AIMCO. I am currently employed by Harbor Group Management Co., where I am responsible for managing a conventional residential portfolio that is comprised of 2,200 apartment homes located in N.J. and Conn.

I am a CPM® and an officer of IREM Chapter No. 3 serving as the 2016 Chapter President. I am affiliated with NAHMA as a Board Member and hold various affordable designations such as SHCM, CPO, NAHPe and COS. I served two terms as President of PennDel AHMA, and currently serve as Past President and Board Member Emeritus. A real estate broker in the state of Pa. and N.J., I am also an approved Real Estate School instructor in Pa.

Finally, I reside in the City of Philadelphia with my wife Joyce and two children. I enjoy sports and fishing, music, attending theatre, Broadway shows/musicals and concerts. Community involvement in conjunction with work related activities to support charitable organizations such as Habitat for Humanity, Salvation Army, Wounded Warrior and Ronald McDonald House.

2016 Directors

Judy Batchelder, ARM®, FHC

I have worked for the Boston Land Company as Property Manager of Quaker Hill Place since 1992, and added the responsibilities of Software Advancement & Compliance Manager (Yardi super-user) in 2009. I have served on the PennDel AHMA Board of Directors for several years and love chairing the e-newsletter committee (thanks to the influence of my mother who was an English teacher in area high schools and Del Tech Community College). I am a third generation native of Wilmington, Delaware — and none of my immediate family members worked for DuPont! In June of 2013, I married Dave who I met when he conducted HUD MHQS inspections at QHP a few times as part of his job with the Wilmington Dept. of Real Estate and Housing. Our blended family includes a 35 year old son, two daughters in their 20s, and a grandson who is very excited to be a “tween”. We love entertaining, and are both active members of Emmanuel Orthodox Presbyterian Church.

Julieann Duca, NAHPe

I have more than 20 years of leadership experience in the property and community management field. As Regional Property Manager at Interstate Realty Management Company, my current responsibilities include oversight of 17 communities consisting of 2068 units that have various financing, including mixed, Section 8, Tax Credit, market and third party client. I provide supervision for all financial and leasing activities, and am responsible for communicating residential issues to my team.

I hold several industry designations, including: HCCP, NAHP-E, FHC, SCHM, COS. I am an active member of PennDel AHMA, participate in ongoing training activities, and, as a new board member, look forward to serving on the Board of Directors.

I live in the Somerton section of the city of Philadelphia. I am married. I do not have 2 legged children. However, everyone that know me will tell you my 4 legged family mean the world to me. When I am not walking “Lucky” I am training and socializing feral, stay cats and kittens and visiting my nieces and nephew.

Sharon Jacob, CAPS, BOS

Danny and I have been married for 7 years with 6 sons between us, 1 grandchild and another expected in May. I live in Middletown, Delaware and consider myself to be a locavore! My personal interests are cooking (I’m a recent achiever of baking bread!), gardening and politics.

I’ve been in the property management field for 31 years, with the last 5 being at Pennrose as a regional manager. Besides being a PennDel AMHA board member I’m also on the NJAA Education Committee and have been since 2005. I have a CAPS designation as well as a BOS.

Martin (Marty) Josephs

In over 20 years of senior level management experience in the real estate industry, I have worked in the commercial, residential, retail and healthcare sectors. This experience includes operations management, marketing and sales, development, and acquisitions. I joined Ingerman, a company which develops, constructs, and manages affordable apartments, in 2007 as VP of Property Management and was promoted to President in 2011. My portfolio includes oversight of Operations, HR, Compliance, Marketing and Leasing, Maintenance & IT at 70 properties totaling 6,220 units located throughout NJ (35 communities), PA, DE & MD. Prior to joining Ingerman, I was with Pennrose Management Company as Vice President, The Shelter Group as Regional Vice President of Operations, and managed a mixed use commercial and retail complex for Jones Lang LaSalle.

I currently serve as a Board member of PennDel AHMA and the New Jersey Apartment Association. I am married and reside in Villanova. I have two fully launched daughters, one of whom lives in Buffalo and the other in Boulder. My outside interests include golfing, running, gardening and home renovation projects.

continued on next page

2016 Directors cont'd

Jay Laff, NAHPE

I have been President/CEO of Sencit Properties, Inc. in Harrisburg, PA since 2000. Sencit is a multi-state developer and manager of affordable, senior, and market-rate multi-family housing. For 36 years preceding my involvement in the housing industry, I was involved in health care administration in Pennsylvania, New Jersey, and Michigan. I was President of the PA Chapter, American College of Health Care Executives for four terms and was a licensed Nursing Home Administrator in PA, NJ, and MI. From 1975-1979, I served as Director of Long Term Care for the PA Dept. of Health, Harrisburg.

PennDel Chapter service includes membership, Officer, Director, and Charitable Donations Committee Chairperson. Current licenses include Real Estate Broker in PA and NJ.

My wife, Linda, and I live in Lebanon County, PA and just celebrated our 50th wedding anniversary with our son and daughter, their spouses, and our six grandchildren.

Kenneth Penn, CPM®, CCIM

I am the President of Community Property Management, Inc., (C.P.M.) a company which was started in 1999. C.P.M. manages subsidized and tax credit housing developments which includes seniors and family developments. We also provide consulting to self-managed and/or troubled properties. Most of the properties we initially took over management were all troubled and we provided turnaround strategies to make them successful for the owners and comfortable for the residents. We are known that if you can't walk around in your sox, then it is not home.

I enjoy water sports such as sailing and rowing and am a member of the Vesper Boat Club. My new hobby and love is golf which I practice chipping each morning at sunrise as long as there is no snow on the ground.

I am also a board member of the African American Chamber of Commerce (AACC) and Inglis House. My wife, Carol Horne Penn and I have two girls; a junior at Hamilton College and a junior at an independent school in Philadelphia. We reside in Chestnut Hill.

Michelle Storino, ARM®, SHCM®, NAHP-e®

I have been a part of Community Realty Management's team since October, 2008. With over 20 years of diverse experience in multi-family housing, I was previously responsible for managing a portfolio of CRM properties, including staff development and supervision, budget preparation, marketing, development of property and operating plans, rent recommendations, applicant screening, tax credit lease up, and lease enforcement. In June 2015, I became the Vice President of Operations, overseeing and directing all aspects of the company's operational policies, objectives, and initiatives. Eight regional property managers report directly to me. I communicate directly with clients, oversee the property budget preparations, and analyze financial statements.

I was the recipient of the ARM of the Year for Chapter 101 in 2014, was the CPM Candidate of the Year for Chapter 101 in 2015, and received the Michael Fisher Award for Excellence in Property Management in 2012 and 2014. I serve on the ARM Committee for Chapter No. 101 of IREM and the Membership Committee for PennDel AHMA, and as Chairperson for PennDel AHMA's Education Committee.

I am married with three children, two grandchildren and I live in Philadelphia, PA. When I am not working, I enjoy my time at the beach.

Presenting our

2016 Board Liaisons

Paul Cohen, Esq., CRE

I am the founding partner of Cohen, Willwerth & Marraccini, a law firm dedicated to representing and advocating for the interests of landlords throughout Pennsylvania and New Jersey. In addition to chairing the PennDel AHMA legislative committee, which follows and reports on all relevant current legislative activities, I am also a prominent government advocate for the Pennsylvania and New Jersey Apartment Associations, and the Institute of Real Estate Managers.

As a member of the Lease Committee for the National Apartment Association and advisor to the Uniform Law Commission, I have helped to write, support and alter several important pieces of legislation and am using my 32 years of experience to re-write the entire Pennsylvania Landlord & Tenant Act as Chairman of the Pennsylvania Joint State Government Commission. In addition, I am a licensed Real Estate Broker in Pennsylvania, New Jersey and New York and serve as general counsel for the Greater Philadelphia Association of Realtors.

I live in Churchville, PA with Annie, my wife of over 30 years, and have two children, Paul and John. When I am not working, I am an avid runner and biker. I also enjoy skiing, travel and golfing and became a licensed pilot in 1995 and a commercial pilot in 2000.

Andrew Goldberg, CR, WLS, AIT

I have been working in the Disaster Restoration Industry for the past 20 years and in the construction industry for over 30 years. A 5th generation contractor, a Certified Restorer (CR), and a Certified Water Loss Specialist (WLS), I am the founder and owner of RestoreCore and SecureCore. RestoreCore is a full service disaster restoration contractor that specializes in restoring businesses and homes after disaster strikes. SecureCore provides clients with disaster planning tools, onsite disaster management and online disaster plans. I have an extensive background teaching others about restoration and disaster planning.

I hold the National Apartment Association Educational Institute Faculty's Advanced Instruction Trainer (AIT) designation. I have taught numerous courses to the commercial and residential property management community, am an approved instructor for the Commonwealth of Pennsylvania Insurance Department as well as the State of New Jersey Department of Banking and Insurance. I am a founding member of the Pennsylvania Apartment Association (PAA) Educational Review Committee.

I serve on the Board of Directors for the New Jersey Apartment Association (NJAA) and chair the Associate Members committee for the Pennsylvania Delaware Affordable Housing Management Association.

Executive Director

Gerri Aman

I have over 20 years experience in association management. I have served as the Executive Director of PennDel AHMA since December 2003. I also serve as the Association Executive for the IREM New Jersey Chapter No. 1. I enjoy working with the dedicated volunteer leaders of PennDel AHMA as well as interacting with our members at trainings and events throughout the year.

I reside in Palmyra, NJ with my husband Joe and our dog, Dexter. We have two grown children. I have recently developed a passion for genealogy. I enjoy gardening and have been known to frequent thrift stores and flea markets in my spare time.

Committees

There are nine very active PennDel AHMA committees. We are very fortunate to be working with such an excellent team of professionals who volunteer their time to deliver the best results for the membership of PennDel AHMA however, all committees would welcome additional volunteers. If you are interested in joining a committee, contact Gerri Aman at 856-786-2183 or penndelahma@comcast.net.

Charitable Donations Committee

Chairperson Jay Laff

Enables PennDel AHMA to give back to the community through several venues including Toys for Tots, Food Bank of DE, and Wounded Warriors

The most significant of PennDel AHMA's contributions is our annual donation to the NAHMA Educational Foundation partially funded by the production and distribution of the commemorative journal at the annual conference.

Associate Member Committee

Chairperson Andy Goldberg

Provides a voice in PennDel AHMA for our associate members

The committee is instrumental in formulating educational courses and assists in the membership drive initiative. Our associate members' sponsorship during our conference and programs have made it possible for PennDel AHMA to avoid inflating member costs.

Membership Committee

Chairperson Rich Skoczylas

Strives to ensure continued membership of our current members as well as increasing our regular and associate membership and our affiliate properties

Student membership has also been added to our list to identify future potential members and leaders for our association and the industry.

Fall Conference Committee

Chairperson Deb Neagu

Orchestrates the annual management conference

This year's conference will return to Dover Downs on September 28-29, 2016.

Programs Committee

Chairperson Sharon Jacob

Offers four member meetings which include a meal, updated PennDel AHMA news, and an informational session

Legislative Affairs Committee

Chairperson Paul Cohen, Esq.

Monitors and reports on legislation both nationally and on the state level which may directly affect the housing industry

Social Media Committee

Manages PennDel AHMA's presence on Facebook, Twitter and Linked In

E-Newsletter Committee

Chairperson Judy Batchelder

Distributes 2-3 regular editions of the newsletter to all members

Articles include updates from the NAHMA and Penn Del AHMA organizations, reports of events and accomplishments from PennDel AHMA members, and valuable information from our associate members. The PennDel AHMA e-newsletter is sent electronically to the contact person for each member company and of each affiliated site. We hope that it is being shared with other staff members of member companies and sites.

Education and Training Committee

Chairperson Michelle Storino

Plans and executes numerous courses and workshops during the year

Associate Member Yellow Pages

When Choosing Products and Services, Please Consider Our Associate Members!

Acadia Windows & Doors

Windows & Doors, Siding, Entrance Ways
Harry Fahl
930 Todds Lane, Baltimore, MD 21237
410-780-9600
hfahl@acadiawindows.com
www.acadiawindows.com

ADR Services & Atlantic Flooring

Painting, Remodeling & Floor Covering
Roxane Mandel
353 C Camer Drive, Bensalem, PA 19020
215-884-8950, Fax 215-886-9430
tina.afcinc@gmail.com

Alan Hostetler Insurance Agents & Brokers, LLC

Insurance & Brokerage Firm Specializing In Affordable Housing
Alan B. Hostetler
300 S. Progress Ave., Harrisburg, PA 17109
717-657-3141
ahostetler@c1mail.com

Always Safe Sidewalks

Trip Hazzard Removal on Sidewalks
Tom Sweitzer
P.O. Box 60, Springhouse, PA 19477
267-228-3421
tom@alwayssafesidewalks.com
www.alwayssafesidewalks.com

American Architechtrual Window & Door

Supplier and Installer of High Quality Energy Efficient Windows and Doors for the Multi-Family Industry
John Zoetjes
270 Sparta Ave., Ste. 303, Sparta, NJ 07871
800-495-8175
customerservice@americanarchitectural.com
www.americanarchitectural.com

Anchor Pest Control

Pest Control
Carmen Reino
155 Bedford Ave., Iselin NJ 08830
732-636-8761, Fax 732-602-2858
office@anchorpestcontrol.net
www.anchorpestcontrol.net

The APTS

Apartment Industry Publication
Larry Falkow
P.O. Box 196, Huntingdon Valley, PA 19006
215-938-7733
larry@theapts.com
www.theapts.com

Bath Saver, Inc. dba Bath Fitter

One Day Bath Replacement/ Acrylic Tub Liners & Seamless Wall Surrounds
Ginger Wallace
542 Industrial Dr., Lewisberry, PA 17339
888-900-7855
gwallace@bathsaver.com
www.bathfitter.com

BP Environmental Services

Trash & Recycling
Bill Friend
P.O. Box 188, Chalfont, PA18914
267-308-0123
bfriend@bpenvservices.com
www.bpenvservices.com

Buyers Access

Group Purchasing
Diane Van Lear
21 Second Ave., Schwenksville, PA 19473
484-994-4153
dvanlear@buyersaccess.com
www.buyersaccess.com

CALECO

Commercial Laundry Equipment & Service/ Credit/Debit Card Services
Brent Winig
P.O. Box 1239, Airport Rd. & Wilson Dr.
West Chester, PA 19380
610-692-5600
bwinig@caleco.net
www.caleco.net

Central Wholesalers, Inc.

Multifamily & Commercial Maintenance Needs
Julie Troendle
600 Glen Ct., Ste. 200, Moorestown, NJ 08057
856-231-1065
juliet@cwip.com
www.cwip.com

Chutemaster Environmental, Inc.

Trash Chute Cleaning/Repair/Installation/ Cleaning of Ventilation Systems and Dryer Exhaust. NADCA Certified.
Michael Getz
1640 Vauxhal Road, Union, NJ 07083
800-234-4656
sales@chutemaster.com
www.chutemaster.com

CMQ Floor Covering

Floor Coverings-Carpet-Vinyl-Tile-Ceramic-Wood
David Katz
2524 Ford Rd., Bristol, PA 19007
215-785-5900
info@cmqfloorcovering.com
www.cmqfloorcovering.com

Cohen & Willwerth, PC

Legal Services
Paul Jay Cohen
660 2nd Street Pike, Ste. 1
Southampton, PA 18966
215-887-8100
paul@cohenwillwerth.com
www.cohenwillwerth.com

Commercial Waterproofing, Inc.

Exterior Structural Repair/Waterproofing of Commercial/Multi Unit Properties and Facade Cleaning/Caulking, Below Grade Waterproofing
Karl Di Pietro
640 Snyder Ave., Ste. K,
West Chester, PA 19382
610-692-3171
karl@cwi-inc.net
www.cwi-inc.net

Conner Strong & Buckelew

Insurance Services
Justin Ackerman
40 Lake Center Exec. Park, 401 Route 73 N.
P.O. Box 989, Marlton, NJ 08053
215-282-2462
jackerman@connerstrong.com
www.connerstrong.com

Corbett Exterminating

Exterminating
Spencer Corbett
70 Jackson St., Ste. J-2, Cranford, NJ 07016
908-709-9777
spencerc@corbipm.com
www.corbipm.com
www.CoreLogicMultifamilySolutions.com

CoreLogic Multifamily Solutions

Resident Screening, Leasing Technology and Renter's Insurance
Patricia Daly
2101 Gaither Road, Suite 400
Rockville, MD 20850
609-605-7290
pdaly@corelogic.com
www.corelogic.com

Critical Signal Technologies

Personal & Multi Tenant Emergency Call Systems
 Marie Thomas
 27475 Meadowbrook Rd., Novi, MI 48377
 888-569-2243, Fax 248-488-7246
mthomas@cstltl.com
www.cstltl.com

CSC Serviceworks

Coin/Smart Card Operated Laundry Equipment
 Ray Querey
 2 Longford Ct., Wilmington, DE 19808
 800-229-7837
rjq@coinmachcorp.com
www.coinmach.com

Dauby O'Connor & Zaleski, LLC

Accounting/Auditing
 Cemal Ozdemir
 501 Congressional Blvd., Ste. 300
 Carmel, IN 46032
 317-848-5700
cozdemir@doz.net
www.doz.net

DDS

Roofing, Painting, Carpentry
 Bill Martino
 221 County House Rd., Sewell, NJ 08080
 856-228-1700
b.martino@ddsincorporated.com
www.ddsincorporated.com

Delaware Apartment Association, Inc.

Apartment Association of Delaware
 David Garrett
 304 Delaware Street, New Castle DE19720
 888-963-8986
david.garrett@daaonline.org
www.daaonline.org

Dischell, Bartle & Dooley

Law Firm
 Frank Bartle
 1800 Pennbrook Pkwy., Ste. 200
 Lansdale, PA 19446
 215-362-2474
fbartle@dischellbartle.com
www.dischellbartle.com

Federal Security Services, Inc.

Security Guard Services
 Patrick Corcoran
 33 Ashley Drive, Schwenksville, PA 18074
 267-329-8104
pcorcoran@fedsecurityservices.com
www.fedsecurityservices.com

ForRent Media Solutions

Advertising/Marketing
 Emily Martin
 555 Route 1 South Suite 150
 Iselin, NJ 08830
 732-326-3080, Fax 610-497-0974
emily.martin@forrent.com
www.forrent.com

Fowler Route Co.

Laundry Room Services
 Jeanie Drury
 565 Rahway Ave., Union, NJ 07083
 800-334-1824
sgaspar@fowlercompanies.com
www.fowlercompanies.com

HAI Group NEW

Public & Affordable Housing Insurance, Online Training, and Software
 Staci Canny
 189 Commerce Court
 Cheshire, CT 06410
 800-873-0242, Fax 203-271-2265
scanny@housingcenter.com
www.housingcenter.com

Hillmann Consulting, LLC

Environmental Consulting
 Kristen Worrell
 1600 Route 22 East #107, Union, NJ 07083
 908-688-7800
arosenhal@hillmanngroup.com
www.hillmannconsulting.com

JNP Management Services, Inc.

Full Service Maintenance/Property Management Firm Specializing In Corrective Reac/HUD Management Services
 Kenneth D. Penn
 1603 Cecil B. Moore Ave., Ste. 200
 Philadelphia, PA 19121
 215-769-5444

Kramer+Marks Architects

Architecture/Interior Design
 Donna McCauley
 27 S. Main St., Ambler, PA19002
 215-654-7722
dmccauley@kramermarks.com
www.kramermarks.com

Lima Company

Plumbing, HVAC, Building Automation, Drains
 Bob Adams
 9050 State Road, Philadelphia, PA 19136
 215-333-7500
rlima@limacompany.net
www.limacompany.net

M & L Compliance Management, LLC

Full Service Consulting Firm Specializing in Tax Credits and Property Management
 Maxine Lebo
 3909 Hartzdale Drive, Ste. 901
 Camp Hill, PA 17011-7838
 717-731-1161
maxinel@mandl.net
www.mandl.net

MaGrann Associates

Energy Efficiency Consultants
 Laila Coelho Reilly
 701 East Gate Drive, Mt. Laurel, NJ 08054
 215-280-8524
lailareilly@magrann.com
www.magrann.com

Martin Greenbaum Co. Carpets

Carpets
 Bruce Bernstein
 7144 Ambassador Rd., Baltimore, MD 21244
 410-998-1044
bbernstein@mgcarpet.com
www.mgcarpet.com

Master Distribution Center

Kitchen Cabinets/ Plumbing Products
 Mark Weimer
 421 Lincoln St., Somerset, NJ 15501
 877-632-6322
mweimer@trumbull.com

Moyer Indoor Outdoor Pest Control

Pest Control, Lawn Care, Security, K9 Bedbug Services
 Dennis Murphy
 113 E. Reliance Road, P.O. Box 64198
 Souderton PA 18964
 215-799-2010
www.emoyer.com

MSB Resources, LLC

Recruitment for Property Management
 Brad Schwartz
 1425 Candlebrook Dr., Dresher, PA 19025
 215-661-8834
brad@msbresources.com
www.msbresources.com

Multi-Housing Depot

Appliances & Cabinetry
 George Cowden
 511 Elbow Lane, Burlington, NJ 08016
 800-253-3855
gcowden@multihousingdepot.com
www.multihousingdepot.com

National Tenant Network

Resident Screening
 Jamie Borodin
 P.O. Box 1023, Turnersville, NJ 08012
 800-422-8299
jborodin@ntnonline.com
www.ntnonline.com

New Courtland Senior Services

Housing, Healthcare and Supportive Services for Seniors
 Michael Hagarty
 1845 Walnut Street, 12th Fl.
 Philadelphia, PA 19103
 215-965-2384, Fax 215-965-1909
mhagarty@newcourtland.org
www.newcourtland.org

Northern Waterproofing & Restoration Co., Inc.

All Phases of Exterior Building Restoration & Waterproofing
 Jim Guinan
 P.O. Box 2152, Aston, PA 19014
 610-497-2038
jimg@northernwaterproofing.net
www.northernwaterproofing.net

The Nubo Group

General Construction, Demolition, Landscaping
 Anna Davila
 1424 Redwood Court
 West Chester, PA 19380
 210-833-6541
adavila@thenubogroup.com
www.thenubogroup.com

On-Site.com

On-Line Leasing, Resident Screening, Automated Lease Doc
 Bill Knowles
 114 Quarry Street, Unit 3A, Phila., PA19106
 856-296-2491
wknowles@on-site.com
www.on-site.com

P. Cooper Roofing, Inc.

Roofing/Gutters/Siding
 Steve Dicker
 970 River Road, Croydon, PA 19021
 800-945-2833
steve@cooperroofing.com
www.cooperroofing.com

Pennoni Associates, Inc.

Multi-Disiplined Engineering
 Angelo C. Fatiga
 515 Grove St., Suite 1B
 Haddon Heights, NJ 08035
 856-656-2868
afatiga@pennoni.com
www.pennoni.com

Planned Companies

Janitorial/Maintenance/Security/
 Concierge Services
 Mary Kusen
 150 Smith Rd., 2nd Fl.
 Parsippany, NJ 07054
 973-379-0080
mkusen@plannedcompanies.com
www.plannedcompanies.com

PMCS, Inc.

Affordable Housing Industry--Compliance,
 Accounting, Tracs, and Secure Systems –
 Training and Consulting
 Jeanette Claus
 829 West Genesee St., Syracuse, NY 13204
 315-451-2423
solutions@pmcs-icap.com
www.pmcs-icap.com

Preferred Property Insurance Agency

Insurance Provider
 Mark Davis, Sr.
 Div. of Davis Insurance Agency, Inc.
 100 Mercer Drive, Lock Haven, PA 17745
 570-748-2995
markdavis@davisinsurance.com
www.davisinsurance.com

RealPage, Inc.

On-Demand Software
 Stacey Blackwell
 4000 International Pky.
 Carrollton, TX 75007
 972-820-3015
stacey.blackwell@realpage.com
www.realpage.com

Rental Housing Deals.com, Inc.

Internet Listing Service
 John Yang
 227 W. Fairview Ave., San Gabriel, CA 91776
 626-390-8163
john@rentalhousingdeals.com
www.rentalhousingdeals.com

RestoreCore

Full Services Disaster Restoration
 Kristin Guinan
 650 Clark Ave., Ste. B
 King of Prussia, PA 19406
 610-992-9100
kristin.guinan@restorecore.com
www.restorecore.com

Reznick Group, P.C.

Accounting/Business Consulting
 Michael A Cumming, CPA
 500 E. Pratt St., Ste. 200,
 Baltimore, MD 21202-3100
 410-783-4900
michael.cumming@reznickgroup.com
www.reznickgroup.com

Screening Reports, Inc.

Tenant Screening/Safety Bonds/Collections
 Bill DeMarco
 550 American Ave., King of Prussia, PA 19406
 866-389-4045
bdemarco@betternoi.com
www.screeningreports.com

Sherwin- Williams / Duron Paints

Paint, Flooring, Paint Related Products
 Richard May
 7 Great Valley Parkway, Ste. 200
 Malvern, PA 19355
 484-913-2508
rick.a.may@sherwin.com
www.sherwin.com

Smith Insurance Associates, Inc.

Insurance
 Christopher Smith
 1120 Bethlehem Pike, 2nd Floor
 P.O. Box 858, Spring House, PA 19477
 215-542-5959
csmith@smithinsurance.com
www.smithinsurance.com

TN Ward Company Builders

General Contractor &
 Construction Management
 Catherine Rodgers
 129 Coulter Ave., Ardmore, PA19003
 610-649-0400
crodgers@tnward.com
www.tnward.com

Trash Pro

Consulting--Solid Waste
 Robert Willis
 3223 Rt. 38, Ste. 201, Mt. Laurel, NJ 08054
 856-722-9797
rwillis@yourtrashpro.com
www.yourtrashpro.com

United Electric Supply ^{NEW}

Electrical and Lighting Products and Services
 Jared Wagman
 1100 Wheeler Way
 Langhorne, PA 19047
 215-741-2679, Fax 215-741-2789
jwagman@unitedelectric.com
www.unitedelectric.com

[Electrical and Lighting Products and Services](#)

United Tectonics Corp. dba Unitex

Paving, Concrete, Sealcoating, Waterproofing,
 Linestripping
 Jennifer Laverty
 1010 S. Chestnut St., Downingtown, PA 19335
 484-237-8686 x103
jlaverty@unitexservices.com
www.unitexservices.com

Valcourt Building Services

Waterproofing, Window Cleaning, Parking,
 and Deck Repair
 Pamela Hagin
 1300 Rike Drive
 Millstone, New Jersey 08535
 908-965-3400, Fax 908-965-3401
phagin@valcourt.net
www.valcourt.net

Valley General Maintenance

Building Maintenance, Plumbing, HVAC,
 Drain Cleaning
 Steve Galvin
 3440 Lehigh St., Ste. 316, Allentown, NJ 18103
 610-509-0325
steve@valley-general.com
www.valleygeneralmaintenance.com

Watts Window Cleaning & Janitorial Co., Inc.

Janitorial
 Yvette Watts
 4548 Market Street - M-4, Phila., PA 19139
 215-243-4106, Fax 215-717-4615
sgg@wattswindowcleaning.com
www.wattswindowcleaning.com

Wells Fargo Insurance Services

Full Service Insurance Brokerage
Megan Davidson
999 Third Ave, Suite 4100
Seattle, WA 98104
206-731-1227, Fax 206-731-1209
megan.davidson@wellsfargo.com
www.wfis.wellsfargo.com/mahip

Western Pest Services

Pest Management Services
Billie Carberry
3310 West Chester Pike
Newtown Square, PA 19073
610-353-5787
bcarberry@westernpest.com
www.westernpest.com

Wilmar

Distributor of Maintenance, Repair & Operations Products
Ralph Cignilia
804 East Gate Drive, #100
Mt. Laurel, NJ 08054
856-533-2051
rciniglia@wilmar.com
www.wilmar.com

Yardi Systems

Property Management Software
Amy Harrington
154 Technology Parkway, Ste. 100
Norcross, GA 30092
800-866-1144
amy.harrington@yardi.com
www.yardi.com

Zillow Rental Network

Marketing, Rental Advertising
Christy Metz
1301 Second Ave., Floor 31
Seattle, WA 98101
206-757-4457, Fax 206-757-4457
christym@zillow.com
www.zillow.com

ASSOCIATE MEMBERSHIP

in PennDel AHMA is available to product service vendors doing business in the property management and maintenance area. Associate membership is also available to professional service providers, banking services, legal, accounting and insurance service providers whose clients include property management companies.

If you are interested in becoming an Associate Member, contact Gerri Aman at 856-786-2183.