

NAHMA Leadership Development Process

1) Member Orientation – The First Step in Developing Future Leaders

A. New Member Orientation – NAHMA should require all new members to attend an organizational orientation session held at a NAHMA meeting. The orientation would provide an overview on how the association works – from structure to mission, with an emphasis placed on getting involved at the committee level.

B. Committee Assignments – All members – new and existing – would be assigned to at least two committees; however if a member is truly not interested in serving on a committee then the assignments would be waived. A Board member should meet with each new member and discuss the new member's interests and potential committee assignments. All members should be encouraged to get involved in the organization. Special emphasis should be placed on new leadership within the committee structure, which can best be achieved by moving new people into the vice chair and chair positions within the organization.

2) The Path to Leadership Development in NAHMA

A. Committee Participation – Staff should review attendance at committee meetings to ensure existing committee members are attending and actively participating. Membership on a committee should be considered an honor and members should be recognized. Committee members should sit at the table at committee meetings with placards identifying themselves. Committee chairs should be encouraged to assign duties and tasks to members of the committee.

B. Committee Leadership –

Prior to being considered for a Board nomination, a member should chair a NAHMA committee.

Prior to chairing a committee, a member should serve as vice chair when possible. The vice chair responsibilities should include submitting minutes to NAHMA staff within 30 days after meetings.

Chair orientation should be required of all chairs and vice chairs, including review of how committees work and the process for moving recommendations and resolutions through NAHMA, and review of Roberts Rules of Order.

Six Key Attributes of Board Members

1. The ability to think strategically and analytically and to effectively communicate thoughts and the reasons for them.
2. Possession of earned respect of other key stakeholder group members
3. The ability to work well with others as a member of a collaborative group with group decision-making authority and an understanding of the fiduciary duties of loyalty, care, and obedience.
4. Demonstrated understanding of the differences between “oversight” and “supervision.”
5. Earned reputation for emotional maturity, personal integrity, and honesty.
6. A demonstrated familiarity with the body of knowledge related to both the process for which the group is responsible as well as the substantive content of the subject area within which decisions and choices will have to be made.

Nomination Process for NAHMA Board of Directors/Officers (Chart One) and the NAHMA Educational Foundation Board of Directors (Chart Two)

I. Chart One: NAHMA Board of Directors/Officers

Activity	Timeframe
<p>1. The Nominating Committee:</p> <p>The Nominating Committee shall consist of the immediate Past President as Chair, and at least four (4) Executive I, II and III members appointed by the President. (Article IX, Section 3)</p>	Existing committee structure
<p>2. Developing the NAHMA Slate of Officers:</p> <p>As noted in Article VI, Section 2 of NAHMA’s Bylaws: “For the Office of President, the Nominating Committee shall give preference to the President Elect.... For the office of President Elect, the Nominating Committee shall give preference to the Vice Presidents.”</p> <p>Officers are elected to two-year terms. No person may hold two or more offices at the same time.</p>	<p>March meeting – determine slots open</p> <p>Mid June – send memo to Executive Council</p> <p>Early August – close nominations process</p> <p>Late August – hold conference call by Nom. Comm. to finalize slate</p>
<p>3. Developing the NAHMA Slate of Directors:</p> <p>NAHMA’s Bylaws outlines the number, tenure and qualifications for the Board of Directors at Article V, Section 2, and the process for electing Directors at Article V, Section 3.</p> <p>It has been the current operating procedure that the Nominating Committee sends a memo to NAHMA’s Executive Council members inviting nominations for both Officers and Directors.</p> <p>In addition, the Nominating Committee should work within the committee, and in accordance with NAHMA’s Leadership Development program, to identify additional nominees. The final slate of nominees should be agreed on by the Nominating Committee for announcement to the Executive Council by early to mid September (see item 4 below).</p> <p>For the Affiliate seat on the NAHMA Board, the Nominating Committee will use the same process to identify candidates (i.e., invite nominations from the Executive Council, and consider candidates identified by the Nominating Committee itself). The Nominating Committee may include</p>	<p>March meeting – determine number of slots to be open</p> <p>Mid June – send memo to Executive Council</p> <p>Early August – close nominations process</p> <p>Late August – hold conference call by Nominating Committee to finalize slate</p>

on the slate any number of Affiliate member candidates that it deems qualified and appropriate for consideration; this portion of the slate will be set off from the other nominees, and the members will be informed that these nominated Affiliate members are vying for election to the one slot provided for Affiliate members on the NAHMA Board.	
4. Announcing the Slate to the Executive Council: The slate of Directors and Officers nominated by the Nominating Committee shall be submitted to members of NAHMA's Executive Council at least 35 days prior to the Fall meeting, at which the election of the Board shall take place. (Article V, Section 3; Article VI, Section 2)	Early September (at least 35 days prior to Fall meeting in October)
5. Taking Nominations from the Floor In addition to the nominated slate of Officers and Directors, any Executive I, II or III member of the Executive Council may nominate another individual for the position of Director or Officer from the floor during the Fall meeting at which elections are being held (as long as such member meets the qualifying criteria for serving as a Director or Officer). (Article V, Section 3; Article VI, Section 2) Additional nominees for the Affiliate member Board position may be made from the floor as well. Again, this portion of the slate is set off from the rest, and the voting members are informed that these nominees are vying for election to the one slot provided for Affiliate members on the NAHMA Board.	Fall Meeting (October)
6. Holding the Election The Board of Directors and Officers of NAHMA shall be elected annually by the Executive I, II and III members at the Fall meeting. (Article V, Section 3, and Article VI, Section 2)	Fall Meeting (October)
7. Filling Vacancies: The Board of Directors may elect an interim Director to fill any vacancy on the Board. A formal election should be held at the next regular meeting of the Executive Council. (Article V, Section 12)	As needed

Date of chart: April 2017

2. Chart Two: NAHMA Educational Foundation Board of Directors/Officers

Activity	Timeframe
1. Developing the NAHMA Educational Foundation (NAHMA EF) Slate of Directors: Under the NAHMA Educational Foundation Bylaws, members of its Board of Directors shall be appointed for terms of three (3) years by the NAHMA Board of Directors. One-third of the NAHMA EF Directors	March meeting – determine number of slots to be open Mid June – send memo to Executive

<p>shall be appointed by the NAHMA Board annually for terms commencing at the Foundation's Annual Meeting. EF Directors shall serve until such time as their successors are appointed. No EF Director shall serve more than three consecutive terms (not including any time served to fill a vacated EF Director's term). (EF Article IV, Section 2)</p> <p>The NAHMA Nominating Committee will solicit nominations to the NAHMA EF Board at the same time it is soliciting nominations to the NAHMA Board of Directors.</p>	<p>Council</p> <p>Early August – close nominations process</p> <p>Late August – hold conference call by Nominating Committee to finalize slate</p>
<p>2. Announcing the Slate to the NAHMA Board of Directors:</p> <p>The slate of nominated NAHMA EF Directors shall be submitted to members of the NAHMA Board of Directors by early September.</p>	<p>Early September</p>
<p>3. Making the NAHMA EF Board Appointments</p> <p>The NAHMA Board of Directors shall appoint the new NAHMA EF Board members by early October, by conference call or email discussion/ballot, so that the newly constituted NAHMA EF Board can be notified in early October, and ready to commence its term and service at its Fall (Annual) meeting, pursuant to the NAHMA EF Bylaws. (EF Article IV, Section 2)</p>	<p>Early October</p>
<p>4. Officers of the NAHMA EF</p> <p>The NAHMA EF Board of Directors shall appoint its own officers, pursuant to its Bylaws. (EF Article V, Sections 1 and 2)</p>	<p>Fall Meeting (October)</p>
<p>7. Filling Vacancies:</p> <p>The NAHMA Board of Directors may appoint an interim NAHMA EF Director to fill any vacancy on the EF Board for the remainder of the unexpired term. (EF Article IV, Section 5)</p>	<p>As needed</p>

Date of chart: April 2017

EXECUTIVE Members

* As of Dec. 6, 2019

Amy Albery

Senior Vice President
Wallick Communities
6880 Tussing Road
Worthington, OH 43085
614-228-3578
aalbery@wallick.com

Michael Alexander, NAHP, CGPM, CPO, FHC, BCD

Executive Director
AHMA East Texas
7211 Holder Forest Court
Houston, TX 77088
281-445-9756
almike@swbell.net

Brian Alford

President
Grady Management Inc.
8630 Fenton St., Suite 625
Silver Spring, MD 20910
301-495-1975
balford@gradymgt.com

Holly Anderson

Catholic Charities Housing Services
5301 Tieton Drive, Suite G
Yakima, WA 98908
509-853-2792
handerson@ccyakima.org

John Autry, NAHP-e

President
Monarch Properties Inc.
770 Block Road
Gunter, TX 75058
505-260-4800
jautry@monarchnm.com

Sue Baker

President
Cambridge Management Inc.
1916 64th Ave. W
Tacoma, WA 98466
253-534-7200
sue@vaughnbay.net

Jim Baugh

Vice President, Asset Management
Fairfield Homes Inc.
603 W. Wheeling St.
P.O. Box 190
Lancaster, OH 43130
740-653-3583
jbaugh@fairfieldhomesohio.com

Lisa Beffa

Senior Vice President/COO
McCormack Baron Management Inc.
720 Olive St., Suite 2500
St. Louis, MO 63101
314-229-1474
lisa.beffa@mccormackbaron.com

Steve Bodkin

Senior Vice President & Chief Operating Officer; Housing
National Church Residences
2335 North Bank Drive
Columbus, OH 43220
614-273-3543
sbodkin@nationalchurchresidences.org

Jasmine Borrego, NAHP-e, CPO

President
TELACU Residential Management Inc.
1248 Goodrich Blvd.
Los Angeles, CA 90022
323-838-8556
jborrego@telacu.com

Sonya Brown, SHCM

Regional Vice President
National Church Residences
265 Union Blvd., Apt. 1315
St. Louis, MO 63108
314-302-0407
sbrown@nationalchurchresidences.org

Connie Buza, NAHP-e

Senior Property Manager
WinnResidential
500 Village Way
Somerset, PA 15501
814-443-6434
cbuza@winco.com

Phil Carroll, SHCM, NAHP-e

President
Community Housing Services Inc.
649 East South Temple
Salt Lake City, UT 84102
801-328-1050
altapac@aol.com

Jazmin Ceballos

Executive Director
AHMA-PSW
P.O. Box 226969
Los Angeles, CA 90022
866-698-2462
ed@ahma-psw.org

Sandra Cipollone, SHCM, FHC, NAHP-e

Senior Vice President
Michaels Management
3 E. Stow Road, Suite 100
Marlton, NJ 08053
856-596-0500
scipollone@tmo.com

Amanda Clark

Senior Portfolio Manager
Guardian Management LLC
760 SW 9th Ave., Suite 2200
Portland, OR 97205
503-802-3546
amanda.clark@gres.com

Hugh Cobb

Partner
Alpha Barnes Real Estate Service
12720 Hillcrest Road, Suite 400
Dallas, TX 75230
972-643-3200
hcobb@abres.com

Sean Denihan

Homewood Real Estate Partners
274 Madison Ave., Suite 1401
New York, NY 10016
646-434-0405
sdenihan@homewoodre.com

Jody Dimpsey

President
JLD Management Group LLC
221 E. Main St.
Hummelstown, PA 17036
717-566-3166
jdimpsey@jldmgtgroup.com

Terry Doherty Rice

Executive Director
Mid-Atlantic AHMA
909 Westham Parkway
Richmond, VA 23229
804-673-4128
terry@mid-atlantichahma.org

Doreen Donovan, SHCM, NAHP-e

Vice President Administration and Compliance
Peabody Properties Inc.
536 Granite St., 2nd Floor
Braintree, MA 02184
781-794-1000
ddonovan@peabodyproperties.com

Kristi Downing*Director of Compliance*

Monroe Group LTD
6875 E Evans Ave.
Denver, CO 80224
303-322-8888
kdowning@monroegroup.com

Chuck Durnin, SHCM*Senior Vice President*

Michaels Management
P.O. Box 90708
Camden, NJ 08101
856-596-0500
cdurnin@tmo.com

Nancy Evans, SHCM, NAHP-e*Chief Executive Officer*

CSI Support & Development
8425 E. Twelve Mile Road
Warren, MI 48093
586-753-9002
nancy.evans@csi.coop

Melissa Fish-Crane, NAHP-e*Principal & COO*

Peabody Properties Inc.
536 Granite St., 2nd Floor
Braintree, MA 02184
781-794-1000
mfish@peabodyproperties.com

Rusty Fleming, FHC, SHCM, NAHP-e*AAMCI*

708 S. Gay St., Suite 200
Knoxville, TN 37902
865-525-7500
rusty.fleming@aamci.com

Alice Fletcher, CGPM*Senior Vice President*

Park Properties Management Company
1821 Avon St., Suite 200
Charlottesville, VA 22902
434-979-2900
afletcher@parkpropertiesinc.com

Wayne Fox, SHCM, NAHP-e*President*

Realty Management Associates Inc.
14340 Sullyfield Circle, Suite 220
Chantilly, VA 20151
703-818-6588
rmaincva@gmail.com

Panuly Franklin, SHCM*Compliance Specialist*

Mercy Housing
1600 Broadway, Suite 2000
Denver, CO 80202
303-830-3415
pfranklin@mercyhousing.org

Christina Garcia Sanchez*Vice President Business and Leadership*

Development, Housing
National Church Residences
2335 North Bank Drive
Columbus, OH 43220
210-680-9199
Csanchez@nationalchurchresidences.org

Jonathan Gershen, Esq.*President & CEO*

Moderate Income Management Co.
P.O. Box 3709
Princeton, NJ 08543
609-989-8500
jsgershen@gershengroup.com

Noel Gill, NAHP-e, SHCM, CPO*Executive Vice President*

Northwest Real Estate Capital Corp.
210 W. Mallard Drive, Suite A
Boise, ID 83706
208-947-8593
ngill@nwrecc.org

Perry Glenn*Vice President of Affordable Housing*

Retirement Housing Foundation
911 N. Studebaker Road
Long Beach, CA 90815
562-257-5120
perry.glenn@rhf.org

Carole Glodney, SHCM, NAHP-e*President*

GK Management Co. Inc.
5150 Overland Ave.
Culver City, CA 90230
310-280-5081
CGlodney@GoldrichKest.com

Timothy Goodman, SHCM*Director of HUD Programs*

Seldin Company
16910 Frances St., Suite 200
Omaha, NE 68130
402-934-6121
tim.goodman@seldin.com

Bobby Griffith, NAHP-e*CFO/Principle*

JL Gray Company
203 Rio Grande NW
Albuquerque, NM 87104
505-860-2798
bobby@jlgray.com

Stephanie Haynes, FHC*Senior Analyst*

LHP Management LLC
900 South Gay St., Suite 2000
Knoxville, TN 37902
865-549-7473
shaynes@lhp.net

Jennifer Hayward*Vice President*

Pennrose Management Company
One Brewery Park
1301 N. 31st St.
Philadelphia, PA 19121
267-386-8621
jhayward@pennrose.com

Nancy Hogan, NAHP-e*Vice President of Administration*

Beacon Communities LLC
2 Center Plaza, Suite 700
Boston, MA 02108
617-574-1100, ext. 183
nhogan@beaconcommunitiesllc.com

Scott Hunley*Vice President*

Showe Management Corp.
45 N. 4th St., Suite 200
Columbus, OH 43215
614-481-8106
shunley@showemgmt.com

Layne Hurst, SHCM, CPO*Regional Vice President*

Wallick Communities
701 Glenwood Ave.
Cincinnati, OH 45229
614-552-5647
lhurst@wallick.com

Barbara Jacob, CPO*Vice President*

Boyd Management
P.O. Box 23589
Columbia, SC 29224
803-788-3800
babbie.jaco@boydmanagement.com

Michael Johnson, SHCM, NAHP-e*Executive Vice President*

Alco Management Inc.
35 Union Ave., Suite 200
Memphis, TN 38103
901-544-1707
mjohnson1@alcomgt.com

David Joyner, NAHP-e*Vice President, Asset Management*

Trinity Development & Management
75 Federal St., 4th Floor
Boston, MA 02110
617-720-8400, ext. 1535
djoyner@trinityfinancial.com

Bill Kargman, NAHP-e*President*

First Realty Management Corp.
151 Tremont St., PH 1
Boston, MA 02111
617-423-7000
bkargman@firstrealtygmt.com

Kathryn Kargman Holden*Vice President*

First Realty Management Corp.
151 Tremont St., PH 1
Boston, MA 02111
617-423-7000
kholden@firstrealtymgt.com

Joy Keels, CPO, CGPM, FHC, NAHP-e*Executive Director*

Methodist Retirement Communities
1440 Lakefront Circle, Suite 140
Spring, TX 77380
979-255-6363
jkeels@mrcaff.org

Jamie Kerr*President*

AMCS
2409 Mall Drive, Suite A
North Charleston, SC 29406
843-345-8166
jamiekerr@amcs-inc.com

Chad Ketler, FHC*President*

CPO Management Services LLC
910 E. Broad St.
Columbus, OH 43205
614-253-0984
cketler@cpoms.org

Alicia Khasky, CPO, SHCM*Compliance Administrator*

Mercy Housing
1600 Broadway, Suite 2000
Denver, CO 80202-5704
303-830-3478
akhasky@mercyhousing.org

Jeffrey Kohler*Vice President of Operations*

Mercy Housing
1600 Broadway, Suite 2000
Denver, CO 80202
303-830-3300
jkohler@mercyhousing.org

Kevin Krier, SHCM*Managing Agent*

Hillcrest Management LLC
459 Shasta Drive
Bridgewater, NJ 08807
908-725-6030
kkrier@hillcrestmanagement.com

John Kuppens, SHCM, NAHP-e, CGPM*Executive Vice President*

WinnCompanies
6 Faneuil Hall Marketplace
Boston, MA 02109
617-532-2100
jkuppens@winnc.com

Cindy Lamb, SHCM, NAHP-e*Chief Financial Officer*

CSI Support & Development
8425 E. Twelve Mile Road, Suite 100
Warren, MI 48093
586-753-9002
cindy.lamb@csi.coop

Stephen Lavery*Vice President of Property Management*

Herman & Kittle Properties
500 E. 96th St., Suite 300
Indianapolis, IN 46240
317-710-4689
stevelavery@hermankittle.com

Trish Leonard, SHCM, FHC, NAHP-e*Senior Vice President Operations*

Housing Management Resources Inc.
500 Victory Road
North Quincy, MA 02171
617-471-0300
tleonard@hmrproperties.com

Peter Lewis, SHCM, NAHP-e, CPO, CGPM*Executive Vice President of Property Management*

The Schochet Companies
536 Granite St., Suite 301
Braintree, MA 02184
617-398-5143
Peter.Lewis@schochet.com

Bert Loe, FHC, SHCM, CPO, NAHP-e*Executive Vice President*

Standard Enterprises Inc.
3104 Breard St.
Monroe, LA 71201
318-387-2662
bertl@standardenterprises.com

Leah Lyerly, FHC, SHCM, NAHP-e*Executive Vice President*

Westminster Company
3859 Battleground Ave., Suite 100
Greensboro, NC 27410
336-335-1552
llyerly@westminstercompany.com

Jack MacGillivray, SHCM, NAHP-e, CPO*Vice President*

Monarch Properties Inc.
1720 Louisiana Blvd. NE, Suite 402
Albuquerque, NM 87110
505-260-4800
jmacg@monarchnm.com

Jose Mascorro, SHCM*Vice President of Property Management*

Prospera Housing Community Services
8610 N. New Braunfels, Suite 500
San Antonio, TX 78217
210-811-4300
josem@prosperahcs.org

Jim McGrath, SHCM, NAHP-e*Chairman of the Board*

PRD Management Inc.
587 Haddon Ave.
Collingswood, NJ 08108
856-486-1990
jmcgrath@prd.net

Karin McGrath Dunn, CPO*President*

PRD Management Inc.
587 Haddon Ave.
Collingswood, NJ 08108
856-486-1990
kmcgrathdunn@prd.net

Matt McGuire*Director of Housing*

National Church Residences
2335 N. Bank Drive
Columbus, OH 43220
614-273-3723
mmcguire@nationalchurchresidences.org

Michael Milko, SHCM, NAHP, CGPM*Divisional Vice President*

WinnCompanies
43 Grover Road
Ashland, MA 01721
617-974-3868
mmilko@winnc.com

Pamela Monroe*Vice President*

National Church Residences
2335 N. Bank Drive
Columbus, OH 43220
614-273-3746
pmonroe@nationalchurchresidences.org

Charles Moran, NAHP-e*Executive Vice President*

Vesta Corporation
175 Powder Forest Drive
Weatogue, CT 06089
860-325-1715

Mark Morgan*Chief Operating Officer*

The Michaels Organization
3 E. Stow Road, Suite 100
P.O. Box 994
Marlton, NJ 08053
856-596-0500
mmorgan@tmo.com

Theresa Morris*Vice President, Client Engagement and Administration*

The Schochet Companies
536 Granite St., Suite 301
Braintree, MA 02184
617-398-5125
theresa.morris@schochet.com

Anita Moseman, FHC, SHCM, NAHP-h, CPO

Vice President
Monfrie Inc.
1165 Bookcliff Ave
Grand Junction, CO 81501
970-434-9719
amoseman1@aol.com

Jim Nasso, NAHP-e

President & CEO
Wesley Living
1615 Appling Road
Cordova, TN 38016
901-380-4900
JNasso@wesleyliving.com

J. Kenneth Pagano, SHCM, NAHP-e

President & CEO
Essex Management Company LLC
1060 Broad St.
Newark, NJ 07102
973-643-8588
JKPagano@EssexPlazaMgmt.com

Katrina Pavetto, FHC

Senior Director of Compliance
WinnCompanies
6 Faneuil Hall Marketplace
Boston, MA 02109
617-239-4408
kpavetto@winnco.com

Darlene Perrone, FHC, NAHP-e

President
Beacon Communities LLC
Two Center Plaza, Suite 700
Boston, MA 02108
617-574-1100
DPerrone@BeaconCommunitiesLLC.com

Gil Piette

Executive Director & CEO
Prospera Housing Community Services
8610 N. New Braunfels, Suite 500
San Antonio, TX 78217
210-821-4300
gilp@prosperahcs.org

Ernie Pilpil, FHC, NAHP-e

Executive Director
Alpha Property Management
145 W. Magnolia Blvd.
Burbank, CA 91502
323-231-4174
epilpil@21alphagroup.com

Debbie Piltch, SHCM, CPO, NAHP-h, FHC

Director of Compliance
Maloney Properties Inc.
75 Dana St.
Cambridge, MA 02138
978-807-2650
Dpiltch@maloneyproperties.com

Tamme Polson, SHCM

Director of Compliance
Peabody Properties Inc.
536 Granite St., 2nd Floor
Braintree, MA 02184
781-794-1032
tpolson@peabodyproperties.com

Steve Protulis

President & CEO
Elderly Housing Development and Operations
Corporation
1580 Sawgrass Corporate Parkway, Suite 210
Ft. Lauderdale, FL 33323
954-835-9200
sprotulis@ehdoc.com

Michelle Prunier, NAHP-e

Assistant Director of Compliance
Maloney Properties Inc.
27 Mica Lane
Wellesley, MA 02481
781-943-0200
mprunier@maloneyproperties.com

Todd Puhl

Regional Vice President
National Church Residences
2335 North Bank Drive
Arden, NC 28704
614-570-6117
tpuhl@nationalchurchresidences.org

Reese Quick, NAHP-e

President
Southern Development Management
Company Inc.
1403 Jarret Court
West Columbia, SC 29169
803-463-0295
reese.quick@sdmcinc.com

Gianna Richards, SHCM, NAHP-e

President
Solari Enterprises Inc.
1507 W. Yale Ave.
Orange, CA 92867
714-282-2520
gianna@solari-ent.com

Julie Rodriguez

Chief Operating Officer
Sage Apartment Communities Inc.
18006 Sky Park Circle, Suite 200
Irvine, CA 92614
949-757-1330
jrodriguez@sageapmtmt.com

Jennifer Rogers, NAHP-e, SHCM, CPO

Asset Management Officer
The Housing Company
565 W. Myrtle, Suite 250
Boise, ID 83707
208-331-4747
jenniferr@ihfa.org

Deborah Ross-Weseloh, NAHP-e, SHCM, CPO

President
The Ross Management Group
2025 York St.
Denver, CO 80205
303-860-7885
debi@ross-management.com

Anne Sackrison, CGPM, NAHP-e

Chief Operating Officer
CSI Support & Development
8425 E. Twelve Mile Road
Warren, MI 48093
586-753-9053
anne.sackrison@csi.coop

Anthony Sandoval, NAHP-e

President & CEO
WSH Management Inc.
18881 Von Karman Ave., Suite 720
Irvine, CA 92612
949-748-8202
asandoval@wshmgmt.com

Kimberlee Schreiber

President
Michaels Management
3 E. Stow Road, Suite 100
Marlton, NJ 08053
856-596-0500
kschreiber@tmo.com

John Seehorn, NAHP-e

Director
All-American Realty Inc.
385 Carroll Creek Road
Johnson City, TN 37601
423-282-8138
mgr2111@gmail.com

Laura L. Selby

Executive Vice President & COO
Hispanic Housing Development Corporation
325 N. Wells St., 8th Floor
Chicago, IL 60654
312-602-6500
lselby@hhdevcorp.com

Melanie Shapiro, SHCM, NAHP-e

Director of Compliance and Training
Ohio Capital Corporation for Housing
88 E. Broad St., Suite 1800
Columbus, OH 43215
614-224-8446
mshapiro@occh.org

Michael Simmons, NAHP-e

Special Advisor and Business Development
Community Realty Management Inc.
36 S. Main St.
Pleasantville, NJ 08232-2767
609-646-8861
msimmons@communityrealtymgmt.com

Jack Sipes

Partner and Senior Vice President Property Management

Dominium Inc.
2905 Northwest Blvd., Suite 150
Plymouth, MN 55441
763-354-5500
jsipes@dominiuminc.com

Larry Sisson, FHC, SHCM, NAHP-e, CGPM

President

TESCO Properties Inc.
2171 Judicial Drive, Suite 200
Germantown, TN 38138
901-759-7277
lsisson@tescoproperties.com

Richard Skoczylas, FHC, SHCM, NAHP-e, CPO

Regional Manager

Monroe Group LTD
821 Hanford Road
Fairless Hills, PA 19030
rskoczylas@monroegroup.com

Diane Smith, SHCM

National Development Manager

CSI Support & Development Services Inc.
8425 E. Twelve Mile Road
Warren, MI 48093
586-753-9029
diane.smith@csi.coop

Johrita Solari, SHCM, NAHP-e

Board Chair & Chief Visionary Officer

Solari Enterprises Inc.
1507 W. Yale Ave.
Orange, CA 92867-3448
714-282-2520
johrita@solari-ent.com

Keith Spalsbury

Vice President Procurement, Capital Planning, HUD Policy

National Church Residences
2335 N. Bank Drive
Columbus, OH 43220
614-273-3832
kspalsbury@nationalchurchresidences.org

Karen Steinbaum, NAHP-e

Partner

SK Management Company LLC
15910 Ventura Blvd., Suite 1400
Encino, CA 91436
818-290-7405
karen@skmanagement.com

Alicia Stoermer Clark, SHCM

President & CEO

Seldin Company
16910 Frances St., Suite 200
Omaha, NE 68130
402-952-4561
alicia.clark@seldin.com

Nicole Storms

Manager

Monroe Group LTD
6875 E Evans Ave.
Denver, CO 80224
303-226-9128
nstorms@monroegroup.com

Julie Wall, NAHP-e, FHC, CPO, SHCM, BCD

Vice President

Cornerstone Corporation
2074 Smith St.
N. Providence, RI 02911
401-353-2846
jwall@cornerstonecorporation.net

Angie Waller, FHC, SHCM, NAHP-e, CPO, BCD

Regional Vice President

Ambling Management Company
171 Waterloo Drive
Moncks Corner, SC 29461
229-219-6612
awaller@ambling.com

Alan Weckerly, FHC, NAHP-e

Director of Revenue and Resident Service

Millennia Housing Management Ltd.
127 Public Square, Suite 4000
Cleveland, OH 44114-1309
216-520-1250
aweckerly@mhmltd.com

Christopher White, NAHP-e

Executive Director

SK Management Company LLC
15910 Ventura Blvd., Suite 1400
Encino, CA 91436
818-290-7407
Chris@skmanagement.com

Chris Williamson, FHC, NAHP-e, CPO

President

The Sellers Group
12636 South 125 West, Suite A
Draper, UT 84020
801-878-7370
cpwilliamson@sellersgroup.net

Sondra Wimbs, SHCM, NAHP-e, FHC, CGPM

Vice President, Property Management

Alco Management Inc.
35 Union Ave., Suite 200
Memphis, TN 38103
901-544-1715
swimbs1@alcomgt.com

Eileen Wirth, SHCM, FHC, NAHP-e

President & CEO

The Octavia Hill Association Inc.
620 Chestnut St., Suite 1025
Philadelphia, PA 19106
215-925-5862
ewirth@octaviiahill.com

William Wollinger, SHCM, NAHP-e

Chief Operating Officer

WinnCompanies
6 Faneuil Hall Marketplace
Boston, MA 02109
617-742-4500
wwollinger@winnc.com

Jennifer Wood

Vice President

The John Stewart Company
1388 Sutter St., 11th Floor
San Francisco, CA 94109
415-345-4400
jwood@jsco.net

Russell Wylie

President & CEO

Park Bixby Tower Inc.
8618 Treasure Ave.
Stockton, CA 95212
209-931-6472
rwyle@comcast.net

Timothy Zaleski, SHCM, NAHP-e

President

McCormack Baron Management Inc.
720 Olive St., Suite 2500
St. Louis, MO 63101
314-315-2712
Tim.Zaleski@McCormackBaron.com

NAHMA Committees and Committee Leadership (For Committee Term 2019-2020)

Affiliates Committee: The NAHMA Affiliates Committee is comprised of NAHMA members that provide services to affordable property management professionals. It is the mission of this group to support NAHMA while providing its affiliate members a forum to discuss and implement activities that benefit all of NAHMA's members.

2019-2020 Chair: Janel Ganim, ResMan

2019-2020 Vice Chair: Mike Coco, Choice Property Resources Inc.

Affordable 100 Task Force: This task force of the Affiliates Committee conducts an industrywide survey of all affordable multifamily housing management companies to ascertain unit count as the basis of the annual NAHMA Affordable 100 list. Survey is conducted December-March, and final data is provided to NAHMA staff in early April.

2019-2020 Chair: Mike Coco, Choice Property Resources Inc.

2019-2020 Vice Chair: Amber Day, TrashPro

AHMA Liaison Committee: The AHMA Liaison Committee convenes AHMA leaders and members so they may exchange information on AHMA- and NAHMA-related activities and develop strategies to implement these activities. The AHMA Liaison Committee serves as an opportunity to coordinate the activities, communications policies and procedures between the AHMAs and NAHMA. This committee is automatically chaired by NAHMA's President-Elect, and the most senior NAHMA Vice President serves as Vice Chair.

2019-2020 Chair: Michael Simmons, Community Realty Management

2019-2020 Vice Chair: Larry Sisson, Tesco Properties Inc.

Budget & Finance Committee: The Budget and Finance Committee is responsible for development of the budget with the NAHMA Executive Director for presentation to the Board of Directors and the Executive Council, and other duties as outlined in the Bylaws. This committee is automatically chaired by NAHMA's Treasurer.

2019-2020 Chair: Sandra Cipollone, Interstate Realty Management

2019-2020 Vice Chair: Nancy Evans, CSI Support & Development Services

Certification Review Board: The Certification Review Board is responsible for establishing guidelines for NAHMA designation programs, oversight and approval of all applications for the National Affordable Housing Professional (NAHP®) and NAHP-Executive certification as well as maintenance certifications, on-going communication with designation candidates and recipients of NAHMA designations, and communicating the importance of professional ethics.

2019-2020 Chair: Gwen Volk, gwen.volk INFOCUS, Inc.

2019-2020 Vice Chair: Rich Skoczylas, Community Realty Management

Education & Training Committee: This committee provides guidance and recommendations for the courses that support NAHMA's designation programs. The committee is responsible for ensuring that NAHMA course offerings are current in content and reflect appropriate business practices and regulatory guidelines. The committee also establishes training protocol to certify NAHMA trainers in order to meet the highest standards possible, and maintain the integrity of both course delivery and the designation exams. The committee provides oversight of NAHMA course offerings at the AHMA level to ensure compliance with established training protocol.

2019-2020 Chair: Alicia Clark, Seldin Company

2019-2020 Vice Chair: Heather Staggs, S.T.A.R. Momentum

Fair Housing Committee: The Fair Housing Committee is responsible for monitoring those issues relating to fair housing and housing for persons with special needs and assessing the impact that these issues will have on affordable housing management.

2020 Chair: Debbie Piltch, Maloney Properties Inc.

2020 Vice Chair: Alan Weckerly, Millennia Housing Management Ltd.

Federal Affairs Committee (committee of the whole): The Federal Affairs Committee is responsible for developing and recommending to the Board of Directors and the Executive Council, NAHMA's position on federal legislation affecting affordable housing. Once policy positions are approved by the Board and Executive Council, the committee supports activities of NAHMA staff in dealing with Congress, its committees and its members. This committee must be chaired by an Executive level member per NAHMA's Bylaws.

2019-2020 Chair: Kimberlee Schreiber, Interstate Realty Management

2019-2020 Vice Chair: Jack Sipes, Dominion Inc.

Grassroots Advocacy Task Force: This task force of the Federal Affairs Committee works with NAHMA staff to advance the association's position on federal legislation affecting affordable housing through grassroots initiatives.

2019-2020 Chair: David Joyner, The Caleb Group

2019-2020 Vice Chair: Amy Alberty, Wallick Communities

Membership and Marketing Committee: The Membership and Marketing Committee is responsible for recommending policies and procedures related to the membership of NAHMA, as well as for implementation, oversight and review of the association's overall marketing initiatives.

2019-2020 Chair: Peter Lewis, The Schochet Companies

2019-2020 Vice Chair: Lisa Tunick, Tunick Law, LLC

Nominating Committee: The purpose of this committee is to make nominations for election to Officer and Board of Directors positions. The Nominating Committee must be chaired by NAHMA's immediate Past President per NAHMA's Bylaws.

2019-2020 Chair: Michael Johnson, Alco Management

2019-2020 Vice Chair: Tim Zaleski, McCormack Baron Management Services

Regulatory Affairs Committee (committee of the whole): The Regulatory Affairs Committee is responsible for developing and recommending to the Board of Directors and the Executive Council, NAHMA's position on regulatory issues and related matters. Once policy positions are approved by the Board and Executive Council, the Regulatory Affairs Committee supports activities of NAHMA staff in dealing with representatives of the various federal regulatory bodies. This committee must be chaired by an Executive level member per NAHMA's Bylaws.

2019-2020 Chair: Cindy Lamb, CSI Support & Development Services

2019-2020 Vice Chair: Lisa Beffa, McCormack Baron Management Services

Resolutions and Bylaws Committee: (This committee does not meet in person; rather, it conducts its business via email and conference call.) The committee is charged with monitoring and protecting the Bylaws of NAHMA. Once suggested Bylaw changes are referred to the committee from the Board of Directors, it reviews the proposed changes for propriety and for any proposed potential impact to the existing Bylaws. This committee must be chaired by an Executive level member per NAHMA's Bylaws.

2019-2020 Chair: Phil Carroll, Community Housing Services

Rural Housing Committee: Working with NAHMA staff, the Rural Housing Committee serves as NAHMA's liaison to the Rural Housing Service of the Department of Agriculture, and advises the Board and Executive Council on matters of particular interest to the management and provision of affordable housing in rural areas.

2019-2020 Chair: Noel Gill, Northwest Real Estate Capital Corp.

2019-2020 Vice Chair: Bert Loe, Standard Enterprises Inc.

Senior Housing Committee: Working with NAHMA staff, the Senior Housing Committee advises the Board and Executive Council on matters of particular interest to the management and provision of senior housing, as well as how federal, state or local mandates impact housing for seniors.

2019-2020 Chair: Nancy Evans, CSI Support & Development Services

2019-2020 Vice Chair: Jeff Kohler, Mercy Housing

Tax Credit Committee: The Tax Credit Committee supports NAHMA staff activities with the Internal Revenue Service and other organizations which implement and/oversee the Low Income Housing Tax Credit program. The committee advises the Board and Executive Council on how federal, state or local mandates impact the management of housing credit properties.

2019-2020 Chair: John Kuppens, WinnResidential

2019-2020 Vice Chair: Scott Hunley, Showe Management

TRACS and Contract Administration Committee: The committee works with NAHMA and industry members to review performance standards of the Tenant Rental Assistance Certification System and Contract Administrators. The committee also provides input to HUD and stakeholders from the practitioner perspective.

2019-2020 Chair: Connie Buza, WinnResidential

2019-2020 Vice Chair: Matt McGuire, National Church Residences

NAHMA Officers and Board of Directors (Since 1996)

(Alphabetical by First Name)

Name	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022
President																											
Bill Kargman																											
Charlie Wilkins																											
Dan Murray															x	x											
Gianna Solari																		x	x								
Harold Platter																											
Jack Murray				x	x																						
Jim McGrath										x	x																
John Autry		x	x																								
Johrita Solari	x																										
Ken Pagano																				x	x						
Michelle Norris												x	x														
Michael Johnson																						x	x				
Phil Caroll						x	x																				
Scott Reithel																x	x										
Tim Zaleski																								x	x		
Wayne Fox								x	x																		
President Elect																											
Michael Simmons																								x	x		
Vice Presidents																											
Carole Glodney			x			x	x																				
Dwayne Shaw				x	x																						
George Caruso	x	x																									
Gianna Solari																											
Jack Murray	x	x																									
Jim McGrath						x	x																				
John Autry	x																										
Karen Newsome																x	x	x	x								
Karen Steinbaum		x																									
Ken Pagano															x	x	x	x									
Larry Sisson																							x	x	x	x	
Michael Johnson																		x	x								
Michael Simmons																				x	x	x	x				
Michelle Norris								x	x																		
Mike Goodwin										x	x																
Peter Lewis																								x	x		
Phil Carrol			x																								
Randy Lenhoff								x	x	x	x																
Scott Reithel												x	x														
Tim Zaleski																				x	x						
Wayne Fox				x	x																						

NAHMA Officers and Board of Directors (Since 1996)

(Alphabetical by First Name)

Secretary																								
Carole Glodney															x	x	x	x						
Dwayne Shaw			x																					
Gwen Volk	x																							
James McGrath				x	x																			
Karen Newsome																			x	x				
Ken Pagano													x	x										
Mike Goodwin						x	x	x	x															
Nancy Evans																				x	x	x	x	
Phil Carroll		x																						
Scott Reithel										x	x													
Tim Zaleski																		x	x					
Treasurer																								
Dan Murray								x	x	x	x													
Don Beebout	x																							
Karen Newsome															x	x								
Larry Barrett		x																						
Michael Johnson																	x	x						
Michelle Norris						x	x																	
Peter Lewis																				x	x			
Sandra Cipollone																						x	x	
Steve Henderson																		x	x	x	x			
William Wollinger			x	x	x								x	x										

NAHMA Officers and Board of Directors (Since 1996)

(Alphabetical by First Name)

Name	1996	1997	1998	1999	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020	2021	2022
Directors (does NOT include officer terms; officer terms are not counted toward six consecutive year limit per Bylaws)																											
Angie Waller				x	x	x		x	x	x	x	x					x	x	x	x	x	x		x	x	x	
Betty Jo Bailey																											
Bill Kargman**																											
Bobby Griffith		x	x	x																							
Brian Sellers					x	x	x																				
C. Terry Ross		x	x	x		x	x																				
Carole Glodney	x	x		x	x			x	x	x	x	x	x														
Charlie Wilkins**																											
Chris White													x	x	x			x	x	x	x	x	x	x			
Christina Sanchez																		x	x	x	x	x	x	x	x	x	
Cindy Lamb																							x	x	x	x	
Daniel Murray**							x									x	x										
David Houze	x	x	x	x	x	x	x	x																			
Don Beebout									x	x	x																
Dwayne Shaw																											
G. Barron Rush		x																									
Gemi Ozdemir (affil)													x	x	x	x	x	x									
George Caruso												x	x	x	x	x	x										
Gianna Solari**										x	x									x	x						
Gwen Volk												x	x	x	x	x	x										
Harold Platter**																											
Harris Davis	x								x	x	x																
Jack Murray**																											
Jack Oliver			x	x	x			x																			
Jack Sipes																									x	x	x
Janel Ganim (affiliate)																									x	x	x
Jasmine Borrego																						x	x	x	x	x	
Jeff Baker																											
Jimmy Kerr											x	x	x									x	x	x			
Jim McGrath*			x									x	x					x	x	x	x	x	x	x	x	x	
Jim Nasso																								x	x	x	
John Autry**																											
John Grady														x	x	x											
John Kuppens																									x	x	x
Johrita Solari**					x	x	x						x	x	x	x	x										
Karen Newsome													x														
Karen Steinbaum	x		x	x	x	x	x	x	x	x		x	x	x	x	x	x										
Kay McIlmoil					x	x	x																				
Ken Pagano**																						x	x				
Larry Barrett	x		x	x	x	x			x	x	x																
Larry Sisson																		x	x	x	x						
Lenore Varney	x																										
Lisa Tunick (affil)																			x	x	x	x	x	x			
Mark Morgan																		x	x	x	x	x	x	x	x	x	
Melanie Kibble																		x	x	x	x	x					

(Alphabetical by First Name)

Page 4

2020 NAHMA Officers* and Board of Directors

President

Tim Zaleski

President Elect

Michael Simmons

Vice President (2)

Larry Sisson

Peter Lewis

Secretary

Nancy Evans

Treasurer

Sandra Cipollone

Past President

Michael Johnson

*Officers' terms are for two years; current officer terms expire October 31, 2020

Directors

Jasmine Borrego	Term ends 2021
Sonya Brown	Term ends 2022
Melissa Fish Crane	Term ends 2021
Janel Ganim	Term ends 2022 (affiliate member seat)
Noel Gill	Term ends 2020
John Kuppens	Term ends 2022
Cindy Lamb	Term ends 2020
Mark Morgan	Term ends 2020
Jim Nasso	Term ends 2021
Christina Sanchez	Term ends 2020
Jack Sipes	Term ends 2022
Angie Waller	Term ends 2021

Past Presidents – Voting Members of Board

Phil Carroll	Term ends 2022
Jim McGrath	Term ends 2021

Past Presidents – Non-Voting Members of Board

Bill Kargman

Harold Platter

Charlie Wilkins

Johrita Solari

John Autry

Jack Murray

Wayne Fox

Michelle Norris

Dan Murray

Scott Reithel

Gianna Solari

Ken Pagano

**NAHMA Educational Foundation
2020 Board of Directors***

Alice Fletcher, Chair	Term ends 2020
Karin McGrath-Dunn, Vice Chair	Term ends 2022
Megan Davidson, Secretary	Term ends 2020
Boone Atkins	Term ends 2020
Alicia Clark	Term ends 2020
Amber Day	Term ends 2021
Nancy Hogan	Term ends 2020
Daria Jakubowski	Term ends 2021
Stefanie Lee	Term ends 2021
Lisa McCarroll	Term ends 2022
Carlita Mendez	Term ends 2021
Gemi Ozdemir	Term ends 2021
Greg Proctor	Term ends 2022
Anthony Sandoval	Term ends 2022
Diane Smith	Term ends 2021
Lisa Tunick	Term ends 2022
Mike Simmons (NAHMA Board Rep)	Term ends 2020

*At November 15, 2019