

NMHC

Leads

Connects

Influences

Informs

NMHC at a Glance

2014 Annual Report

NMHC Leads.....	3
Elite Membership	
Emerging Issues	
Next Generation	
Philanthropy	
NMHC Connects.....	9
Annual Meeting	
BOD Meetings	
Student Housing	
OpTech	
NMHC Influences.....	15
Government Affairs	
PAC	
Fall Board Meeting	
Public Relations	
NMHC Informs.....	21
News	
Market Conditions	
Original Research	
Resources	
Compendium	
Statements of Financial Position.....	29
2014-2015 NMHC Leadership	30
2014 Executive Committee	33
2014 Board of Directors	35
2014 New NMHC Members.....	39
2014 NMHC Sponsors	41
NMHC Staff.....	42
Upcoming NMHC Meetings	44

APARTMENT LEADERSHIP RESIDES HERE™

NMHC is where the industry's best and brightest gather to shape a **positive future** for their businesses, the industry and the communities they help build. Here's how.

NMHC **Leads**. NMHC **Connects**.
NMHC **Influences**. NMHC **Informs**.

NMHC Leads

NMHC Leads

Greystar executive director Terry Danner (left) and Gables Residential CEO Sue Ansel take a minute to compare notes before a meeting with key members of President Obama's National Economic Council.

A man with short, graying hair, wearing a blue suit jacket over a light blue button-down shirt, is seated and speaking. He is holding a small object in his hands. The background is dark with a large, stylized blue graphic of a chair.

Elite Membership

NMHC is the who's who of the apartment industry. We have the industry's most prominent and creative leaders at the helm, and our membership roster includes the industry's leading firms. In fact, three out of four of the nation's 50 largest apartment owners are NMHC members.

Our exclusive Executive Committee represents our highest level of membership. Membership by invitation only, and participating executives receive premium service, access and more. We provide the first-class experience that our high-caliber members expect and deserve.

Learn more at
www.nmhc.org/membership

Tom Toomey, CEO and president of UDR, Inc., talks tech during a CEO panel discussion at the 2014 NMHC OpTech Conference & Exposition.

Emerging Issues

We are forward-thinking leaders. We keep a keen and discerning eye on the important, emerging and big-picture issues, opportunities and threats that have the potential to affect our growing and changing industry.

NMHC has long been a leader in the important areas of finance and tax, among others. However, more recently, we have made strategic investments to bring us to the leading edge in areas such as multifamily business technology, energy efficiency and sustainability, diversity and affordable housing, to name a few.

NMHC Chairman Daryl Carter (right), founder, CEO and chairman of Avanath Capital Management, meets with HUD Secretary Julián Castro to discuss affordable rental housing.

A man and a woman are seated at a table, engaged in a discussion. The man, on the left, is wearing a dark suit, a light pink shirt, and a patterned tie. The woman, on the right, has reddish-brown hair and is wearing a blue and white patterned top. Both are gesturing with their hands as they speak. The background is softly blurred, showing what appears to be an indoor setting with warm lighting.

Next Generation

To help ensure the long-term success of the apartment industry, we are committed to developing the next generation of smart, strategic business leaders. The Emerging Leaders program welcomes under-40 rising stars at NMHC member firms, offering them special admission to exclusive NMHC events, unique regional networking opportunities and unparalleled access to industry VIPs.

Similarly, NMHC's new Forty-Under-Forty program aims to mentor up-and-coming young leaders in the student housing sector.

Learn more at
www.nmhc.org/emergingleaders

Brenden Flood, HFF, and Jessie Henry, Mill Creek Residential, discuss their local efforts to create an Emerging Leaders network in Washington, DC that could serve as a model for other regional efforts. The NMHC Emerging Leaders put together four regional speaker series events in 2014.

Philanthropy

We believe that apartment leadership also involves giving back to the communities that are so integral to our industry's success. We celebrate our members' participation in charity fundraising and volunteer opportunities and are proud to provide an additional avenue for members to enact positive change.

As part of our annual Walk for Our Troops, NMHC members collectively raised an impressive \$366,000 to benefit Ride2Recovery, which helps military veterans deal with the physical and emotional hardships associated with post-traumatic stress disorder (PTSD) through cycling.

Participants in the 2014 NMHC Walk for Our Troops show off their t-shirts before heading to the start line. The fundraising event kicked off the final day of Annual Meeting.

NMHC Connects

NMHC Connects

NMHC Executive Committee and Board of Directors members gather at a networking event during NMHC's spring business meeting, held in Boston.

Annual Meeting

Every January, industry executives come together for the NMHC Annual Meeting, our largest gathering of the year. A can't-miss event, this is where the best connections are made, the biggest deals are set in motion and the business outlook for the rest of the year is determined.

In addition to informative sessions led by industry A-listers and engaging social events, the program also features stimulating conversations with superstars of all stripes. In 2014, former President Bill Clinton took the stage for a Q&A with NMHC Chairman Daryl Carter.

Learn more at
www.nmhc.org/annual

Former President Bill Clinton took the stage for a candid Q&A with NMHC Chairman Daryl Carter at the 2014 Annual Meeting.

Spring Meeting

Our Executive Committee and Board of Directors join us every spring for our most exclusive meeting of the year. With a tight focus on addressing industry challenges and developing strategic responses, senior executives candidly and securely share information and insights on issues of common interest.

Beyond getting down to brass tacks on pressing issues, industry executives also have the invaluable opportunity to connect with other business and thought leaders. This year's headliners included four-star General Michael Hayden, former director of both the NSA and CIA, and acclaimed Harvard University economics professor Ed Glaeser.

Learn more at
www.nmhc.org/Spring-Board

Jeff Daniels, managing director at AIG Global Real Estate Investment Corp., discusses capital flows and diversifying sources during a finance panel at the spring meeting.

Student Housing

From addressing the student housing market's unique financing needs to providing exclusive research insights and benchmarking reports, we have a tradition of championing the development of the student housing sector within the broader multifamily industry.

The annual NMHC Student Housing Conference remains the sector's premier event, a one-stop shop for leading players to get a pulse check on the health of the sector while exploring related products and services. More than 500 student housing owners, developers, lenders, brokers and university partners attended this year's event.

Learn more at
www.nmhc.org/student-housing-council

American Campus Communities president and CEO Bill Bayless rallied conference attendees by concluding that the student housing market's success was only in the third inning.

OpTech

Technology is integral to running the nation's 18.2 million apartments. Our annual OpTech Conference & Exposition puts executives right where technology and operations intersect, offering unparalleled programming, networking opportunities and the chance to explore the most innovative multifamily products and services on the market.

This year's OpTech featured four programming tracks, as well as special tech roundtables and human resources and risk management forums. Also back by popular demand were the Commerce Corner, a unique, reverse tradeshow experience, and NMHC Launch Pad, our one-of-a-kind multifamily tech competition.

Learn more at
www.nmhc.org/optech

Best-selling author Jonah Berger kicked off the conference with a keynote on the importance of word of mouth and the science (not luck) behind creating it.

NMHC Influences

NMHC Influences

NMHC President Doug Bibby shares a brief moment with Senator Rob Portman (R-OH) before he addresses NMHC members at our September Fall Board Meeting.

Advocacy

Our reputation and connections give us the inside track on all the major legislative and regulatory issues affecting apartments. This year's advocacy efforts resulted in numerous wins for the industry, including the extension of critical tax incentives, reauthorization of the federal terrorism insurance program and the introduction of a voluntary Energy Star program for multifamily, to name a few.

We provide timely updates on our policy work in Multifamily Markup, a weekly publication covering issues related to finance, tax, technology, property management, environmental regulations, labor and employment, and building codes.

Learn more at
www.nmhc.org/advocacy

Clyde Holland (right), CEO of Holland Partner Group, escorts House Majority Leader Kevin McCarthy (R-Calif.) to a luncheon with NMHC members on Capitol Hill.

PAC

Every day, elected officials make critical decisions that impact the apartment industry. NMHC PAC helps ensure that the multifamily industry has a strong voice in Washington. We set an ambitious goal for the important 2014 election year of raising \$1.5 million. Thanks to generous member contributions we surpassed our goal, raising a record-breaking \$1,516,843 from 1,797 employees at 198 NMHC member firms and NMHC staff.

NMHC PAC disbursed over \$2.5 million in the 2013-2014 election cycle to 263 bipartisan federal candidates who understand and support our industry. Our PAC continues to grow in prominence. In November Roll Call named us the 8th largest association PAC contributor.

Learn more at

www.nmhc.org/nmhc-pac-overview

Pinnacle president and CEO Rick Graf (left) discusses PAC strategy with AUM CEO Michael Miller.

Fall Meeting

Our fall business meeting, held every September in Washington, D.C., has a special focus on the industry's legislative and regulatory environment. The event brings together members of the Executive Committee, Board of Directors and Advisory Committee with leading policy-makers for frank discussion of issues affecting rental housing.

This year's program line-up included Senator Mark Begich (D-Alaska); Senator Kirsten Gillibrand (D-N.Y.); Senator Rob Portman (R-Ohio); Senator Charles E. Schumer (D-N.Y.); Senator Mike Crapo (R-Idaho); Congressman Aaron Schock (R-Ill.) and House Majority Leader Kevin McCarthy (R-Calif.), as well as HUD Secretary Julián Castro.

Learn more at
www.nmhc.org/Fall-Board

NMHC Secretary David Schwartz, co-founder, CEO and co-chairman of Waterton Associates, prepares to introduce Senator Chuck Schumer (D-N.Y.) while Senator Mike Crapo (R-Idaho) looks on.

Public Relations

To raise the profile of the apartment industry, we continued our industry public relations campaign. In 2014, we developed exciting new resources (presentations, brochures, ads, etc.) promoting the benefits of renting and the value of our industry in today's economy.

One of our most effective tools is our multimedia "Apartments. We Live Here" public relations campaign, developed in conjunction with the National Apartment Association. The campaign's centerpiece remains www.WeAreApartments.org, an info-driven, digital experience with unique interactive features. The campaign won four more awards this year for innovation and excellence.

Learn more at
www.nmhc.org/Apartments-We-Live-Here

The pro-apartment campaign also included radio spots, online banner ads and three new print ads. The first advertising wave began in Washington, D.C., with print ads like this one in *Politico* magazine.

**ELECTRICIAN.
TUTOR.
SALSA DANCER.
RENTER.**

APARTMENTS. WE LIVE HERE.

NMHC Informs

NMHC Informs

Attendees at the NMHC OpTech Conference collected actionable advice and insights on a wide range of topics from marketing to data security to telecommunications strategies.

News

Because access to quality information, anywhere, anytime is vital to success, we provide members with a broad array of news they can use. A major investment this year was a new www.NMHC.org, designed to streamline access to information both at the office and on the go. A key feature of the new site is an expanded newsroom with fresh content daily.

We also celebrated the launch of a new blog from NMHC President Doug Bibby; NMHC FourSight, an original column showcasing members' diverse perspectives on emerging issues; and two new members-only newsletters, Apartment Wire and Multifamily Markup.

Learn more at
www.nmhc.org/news

Published biweekly, NMHC's Apartment Wire newsletter offers industry pros an expertly curated review of multifamily news and trend articles from across the web.

If you have trouble reading this email, please go to the [online version](#). For a PDA-friendly version, [click here](#).

NATIONAL
MULTIFAMILY
HOUSING
COUNCIL

APARTMENT WIRE NEWSLETTER

April 24, 2014

Behind the Rising Rent Story

As the economic recovery has rolled forward, average rents in many areas of the country have migrated north. In some instances, the increases have been rapid and noteworthy, raising the question of apartments' affordability. Point in case is [this recent NYU article](#), which focuses on the fact that half of all renters spend more than 30 percent of their income on rent.

The underpinnings of this trend lie in the chronic under building of apartments during the downturn, which created a dearth of new units at the same time that demand for apartment living has been climbing. True to the laws of supply and demand, this shortage has resulted in temporary rent increases.

Read More

SHARE: [Twitter](#) [Facebook](#) [LinkedIn](#)

Top News

MEETINGS

Former CIA/NSA Director General Michael Hayden Headlines NMHC Spring Board Meeting in Boston (May 13-14)

General Michael Hayden, a retired four-star general who also served as director of two of the nation's premier intelligence agencies, will deliver the keynote address at the 2014 Spring Board of Directors Meeting dinner event on May 13. A familiar face in Washington, D.C.'s inner circle, Hayden will offer his perspective on some of the nation's emerging security issues, such as data privacy and security and cyber terrorism.

RESIDENT SERVICES

Apartment Firms Raise the Bar on Customer Service with Hotel-Grade Concierge Services

Beyond brick-and-mortar amenities, many apartment firms find that customer service can be a way to differentiate their communities from the competition. Increasingly many communities are opting for concierge services akin to those found in high-end hotels. Here's an inside look at how The Bozzuto Group is taking a page from playbooks of hotel giants Marriott and Ritz Carlton and implementing a rigorous concierge training program for its on-site staffers.

FINANCE

Strategies to Increase Community Buy-In for Microhousing Could

Sponsored By

About Apartment Wire

A must-read for top apartment industry professionals, Apartment Wire is a timely review of emerging trends in apartment finance, development, management and technology and more, featuring both exclusive content from NMHC's staff of experts and provocative articles from across the web.

Upcoming Meetings

THIS MONTH

2014 NMHC Research Forum
April 29 & 30, 2014
Georgetown University Hotel & Conference Center in Washington, DC

NEXT MONTH

2014 NMHC Emerging Leaders Speaker Series - Boston
May 12, 2014
Mandarin Oriental in Boston, MA

2014 NMHC Apartment Strategies/Finance Conference
May 12 & 13, 2014
The Fairmont Copley Plaza in Boston, MA

2014 NMHC Spring Board of Directors Meeting
May 13 & 14, 2014
The Fairmont Copley Plaza in Boston, MA

[Missed It](#)

Market Conditions

We are a trusted source of information and analysis of market fundamentals, connecting members with expert insights into demographic shifts, supply and demand trends, investment and transaction activity and much more. We share these insights through a variety of avenues, from publications to in-person events.

Our Market Trends and Research Notes newsletters and Quarterly Survey instrument deliver timely and unique perspective on market conditions to our members' inboxes, while our annual Apartment Strategies Outlook Conference, Research Forum and fall teleconference offer opportunities for deeper dives into the market's drivers.

Learn more at
www.nmhc.org/research

Jay Lybik, vice president of market research at Equity Residential, and Greg Willett, vice president of research and analysis at MPF Yieldstar, lead a research committee meeting during the NMHC spring meeting.

Last year, Cyber Monday e-commerce sales totaled \$2.3 billion. However, it takes more number to get billions in online holiday sales to the nation's 37 million apartment residents.

1 in 4

APARTMENT COMMUNITIES
USE SPECIALIZED SOFTWARE
TO MANAGE PACKAGES
ON-SITE

6 in 10

HIGH RISE APARTMENTS
USE PACKAGE SOFTWARE

Package delivery room/holding area is the
second most popular community amenity
– after fitness centers

#2

88% of all apartment community offices accept
packages on behalf of their residents

PACKAGE CARRIERS DELIVER TO THE DOOR IN

OF ALL APARTMENTS, BUT ONLY

20%

OF HIGH RISE APARTMENTS.

A TYPICAL APARTMENT COMMUNITY CAN RECEIVE AS MANY AS

100 PACKAGES

THAT NUMBER
CAN

%

APARTMENT COMMUNITIES
RECEIVING 200+ PACKAGES

24%

9%

Original Research

We produce a variety of research products every year to guide members' business decisions. Our seminal piece of research remains the NMHC 50, an authoritative annual ranking of the 50 largest apartment owners and managers. This year marked it's 25th anniversary, setting the stage for an exciting expansion in 2015.

We also publish special papers on hot industry topics as well as a series of annual benchmarking reports, including a compensation and benefits survey and a student housing income and expense survey. This year, we invested in a package management survey to understand how firms handle growing on-site package deliveries.

Learn more at
www.nmhc.org/research

NMHC and Kingsley Associates surveyed more than 2,700 community managers from 28 industry-leading multifamily firms for our landmark Package Delivery Survey.

87%

of apartment
space for

Resources

Our website is home to a vast array of professional resources. Our Quick Facts section serves up the latest industry numbers while our Knowledge Library provides easy entrée into every topic area we cover. Look here for everything from guidance documents on issues such as emergency preparedness to updates on the latest building code changes.

Our staff is also one of the most competent in the real estate business. We are always available to respond to member questions and provide expert advice on the full spectrum of apartment issues.

Look here for everything from guidance documents on issues such as emergency preparedness to updates on the latest building code changes as well as a library of fact sheets on the industry's most pressing issues.

New features of NMHC.org include a responsive design and an overhauled user experience, allowing users easy access to all of NMHC's news, advocacy tools, research, staff experts and meetings info, from anywhere.

Compendium

Statements of Financial Position

2014-2015 NMHC Leadership

2014 Executive Committee

2014 Board of Directors

2014 New NMHC Members

2014 NMHC Sponsors

2014 NMHC Staff

Upcoming NMHC Meetings

Compendium

Statements of Financial Position

2014-2015 NMHC Leadership

2014 Executive Committee

2014 Board of Directors

2014 New NMHC Members

2014 NMHC Sponsors

2014 NMHC Staff

Upcoming NMHC Meetings

Statements of Financial Position

	July 1, 2013 - June 30, 2014 (Audited)	July 1, 2012 - June 30, 2013 (Audited)
ASSETS		
Cash and Investments		
Cash	\$ 1,493,948	\$ 1,378,485
Investments, at cost	7,587,229	7,335,813
Investments in LLC	35,000	—
Total Cash and Investments	9,116,177	8,714,298
Fixed Assets		
Furniture and Equipment, at cost	466,811	457,858
Less: Accumulated Depreciation	(397,088)	(370,780)
Total Fixed Assets, Net	69,723	87,078
Other Assets		
Security Deposit	14,676	14,676
Total Other Assets	14,676	14,676
Total Assets	<u>\$ 9,200,576</u>	<u>\$ 8,816,052</u>
LIABILITIES AND UNRESTRICTED NET ASSETS		
Liabilities		
Lease Payable – Copiers	\$ 29,795	\$ 36,080
Refundable Advances – CITF	36,137	41,110
Total Liabilities	65,932	77,190
Unrestricted Net Assets		
Unrestricted Net Assets - Beginning	8,738,862	8,726,280
Current Year Increase/(Decrease)	395,782	12,582
Total Unrestricted Net Assets	9,134,644	8,738,862
Total Liabilities and Unrestricted Net Assets	<u>\$ 9,200,576</u>	<u>\$ 8,816,052</u>

NMHC members and employees are encouraged to report suspected violations of the law, violations of NMHC policies and procedures, dishonest or unethical behavior, crimes or improper business activities to NMHC's Senior Vice President of Finance and Administration or through Report Line at 877/888-0002 or www.tnwinc.com/webreport. From time to time, the Board may change the process by which members or employees may communicate such reports. Employees will be notified of changes by internal communications. Members should check the NMHC web site for any changes to the reporting process.

The Audit Committee shall ensure that employees may report suspected violations anonymously in accordance with local, state and federal Whistleblower Statutes and Employee Protection Ordinances. Employees will not be subject to any penalties or retribution for reporting suspected violations in good faith.

NMHC Audit Committee

Sue Ansel (Chair)
Gables Residential, Dallas, TX

Grace Huebscher
Capital One Multifamily Finance, Bethesda, MD

Richard L. Kadish
CAPREIT, Inc., Rockville, MD

2014-2015 NMHC Leadership

Officers

Chairman

Daryl J. Carter
Avanath Capital
Management, LLC
Irvine, CA

Vice Chairman

Robert E. DeWitt
GID
Boston, MA

Treasurer

Sue Ansel
Gables Residential
Dallas, TX

Secretary

David Schwartz
Waterton Associates
Chicago, IL

President

Douglas M. Bibby
National Multifamily
Housing Council
Washington, DC

Immediate Past Chairman

Thomas S. Bozzuto
The Bozzuto Group
Greenbelt, MD

Committee Leadership

Audit

Sue Ansel (Chair)
Gables Residential
Dallas, TX

Diversity

Julie A. Smith (Chair)
Bozzuto Management Company
Greenbelt, MD

Emerging Leaders

Jennifer Staciokas (Chair)
Pinnacle
Scottsdale, AZ

Emerging Leaders

Nickolay Bochilo (Vice Chair)
Bell Partners
Alexandria, VA

Emerging Leaders

Ricardo Rivas (Vice Chair)
Allied Orion Group
Houston, TX

Committee Leadership (cont.)

Finance

Keith Harris (Chair)
Chicago, IL

Finance

Mark Parrell (Vice Chair)
Equity Residential
Chicago, IL

Investment

Dawn Severt (Chair)
Gables Residential Trust
Atlanta, GA

Joint Legislative

David Schwartz
Waterton Associates
Chicago, IL

Marketing and Brand Management

Kristy Simonette (Chair)
Camden Properties
Houston, TX

Marketing and Brand Management

Jennifer Staciokas (Vice Chair)
Pinnacle
Scottsdale, AZ

Membership

Rick Graf (Chair)
Pinnacle
Dallas, TX

Operating

Daryl J. Carter (Chair)
Avanath Capital
Management, LLC
Irvine, CA

OpTech Planning

Scott Wilder (Chair)
Lincoln Property Company
Dallas, TX

OpTech Planning

Greg O'Berry (Vice Chair)
JVM Realty Corporation
Oak Brook, IL

Political Action (PAC)

Robert E. DeWitt (Chair)
GID
Boston, MA

Political Action (PAC)

Sue Ansel (Vice-Chair)
Gables Residential
Dallas, TX

Research

Jay Lybik (Chair)
Equity Residential
Chicago, IL

Research

John Chang (Vice Chair)
Marcus & Millichap
Phoenix, AZ

Student Housing

William Bayless (Chair)
American Campus Communities
Austin, TX

Student Housing

Donna Preiss (Vice Chair)
The Preiss Companies
Raleigh, NC

Committee Leadership (cont.)

Supplier Partner Alliance

Judy Bellack (Chair)

RentPath
Norcross, GA

Systems Technology and Information Management

Erik Rogers (Chair)

Carmel Partners
Denver, CO

Systems Technology and Information Management

Richard Brennan (Vice Chair)

Aimco
Denver, CO

Tax

Mike McDougal (Chair)

McDougal Properties, LC
Lubbock, TX

Tax

Maxwell Peek (Vice Chair)

Waterton Associates
Chicago, IL

Telecommunications and Building Technology

Lori Reeves (Chair)

Forest City Residential
Management
Cleveland, OH

Telecommunications and Building Technology

Cheryl Barraco (Vice Chair)

AvalonBay Communities
San Diego, CA

Debt Financing Subcommittee

Mona Carlton (Chair)

HFF
Dallas, TX

Equity Investment Subcommittee

Adam Fruitbine (Chair)

Alliance Residential Company
New York, NY

2014 Executive Committee

Patti Fielding

Aimco

Patti Shwayder

Aimco

V. Jay Hiemenz

Alliance Residential Company

James M. Krohn

Alliance Residential Company

William C. Bayless, Jr.

American Campus Communities

William W. Talbot

American Campus Communities

Marc E. deBaptiste

ARA

Gary T. Kachadurian

ARA

Sean J. Breslin

AvalonBay Communities, Inc.

Leo S. Horey

AvalonBay Communities, Inc.

Daryl J. Carter

Avanath Capital Management

John Williams

Avanath Capital Management

Tom Keady

The Bainbridge Companies

Richard Schechter

The Bainbridge Companies

Jonathan D. Bell

Bell Partners

Lili F. Dunn

Bell Partners

Ernest F. Katai

Berkadia

Frank Lutz

Berkadia

Alan King

Berkshire Group

David J. Olney

Berkshire Group

Thomas S. Bozzuto

The Bozzuto Group

Julie A. Smith

Bozzuto Management Company

Laurie A. Baker

Camden Property Trust

Keith Oden

Camden Property Trust

Grace Huebscher

Capital One Multifamily Finance

Jeff Lee

Capital One Multifamily Finance

Christopher Beda

Carmel Partners, Inc.

Ron Zeff

Carmel Partners, Inc.

Peter F. Donovan

CBRE

Brian F. Stoffers

CBRE Capital Markets

Edward Carey

Clarion Partners

Robert D. Greer, Jr.

Clarion Partners

Nathan S. Collier

The Collier Companies

J. Andrew Hogshead

The Collier Companies

Daniel J. Epstein

The ConAm Group

Charles E. Mueller, Jr.

The ConAm Group

Paul G. Kerr

Davlyn Investments

Jon D. Williams

Davlyn Investments

Alan W. George

Equity Residential

Mark J. Parrell

Equity Residential

Erik J. Alexander

Essex Property Trust, Inc.

Adam Berry

Essex Property Trust, Inc.

Susanne Hiegel

Fannie Mae

Manuel Menendez

Fannie Mae

Deborah Ratner-Salzberg

Forest City Enterprises, Inc.

Ronald A. Ratner

Forest City Residential Group, Inc.

David Brickman

Freddie Mac

John M. Cannon

Freddie Mac

Susan Ansel

Gables Residential

Dawn Severt

Gables Residential Trust

Robert E. DeWitt

GID

Stacy G. Hunt

Greystar Real Estate Partners, LLC

William C. Maddux

Greystar Real Estate Partners, LLC

Joe Mosley

Greystone Servicing Corporation, Inc.

Billy Posey

Greystone Servicing Corporation, Inc.

Laura A. Beuerlein

Heritage Title Company of Austin, Inc.

Gary S. Farmer

Heritage Title Company of Austin, Inc.

Mona Keeter Carlton

HFF

Matthew Lawton

HFF

Clyde P. Holland

Holland Partner Group

Edward J. Pettinella

Home Properties, Inc.

William T. Hyman

Hunt Mortgage Group

Jeffrey T. Morris

Jones Lang LaSalle Americas, Inc.

Jubeen F. Vaghefi

Jones Lang LaSalle Americas, Inc.

Dan Baker

KeyBank Real Estate Capital

Katie Thompson

KeyBank Real Estate Capital

James H. Callard

Klingbeil Capital Management/
American Apartment Communities

Kristen Klingbeil-Weis

Klingbeil Capital Management/
American Apartment Communities

Guy K. Hays

Legacy Partners

W. Dean Henry

Legacy Partners Residential, Inc.

Brian C. Byrnes

Lincoln Property Company

Executive Committee (cont.)

Margette G. Hepfner
Lincoln Property Company

H. Eric Bolton, Jr.
MAA

Albert M. Campbell, III
MAA

John J. Kerin
Marcus & Millichap

Hessam Nadji
Marcus & Millichap Company

Jeffrey Goldberg
Milestone Group

Steven T. Lamberti
Milestone Management

Charles R. Brindell, Jr.
Mill Creek Residential Trust LLC

Mark Alfieri
Monogram Residential Trust

Peggy Daly
Monogram Residential Trust

Mary Ann King
Moran & Company

Thomas F. Moran
Moran & Company

Kerry R. French
NorthMarq Capital, Inc.

Eduardo Padilla
NorthMarq Capital, Inc.

Gary Goodman
Passco Companies, LLC

Larry Sullivan
Passco Companies, LLC

Larry Goodman
Pinnacle

Rick Graf
Pinnacle

Marc S. Pollack
Pollack Shores Real Estate Group

Steven L. Shores
Pollack Shores Real Estate Group

David P. Stockert
Post Properties, Inc.

Jamie Teabo
Post Properties, Inc.

Donna Preiss
The Preiss Company

John Preiss
The Preiss Company

David Durning
Prudential Mortgage Capital Company

Michael Bissell
SARES•REGIS Group

Geoffrey L. Stack
SARES•REGIS Group

Timothy J. Hogan
Trammell Crow Residential

Kenneth J. Valach
Trammell Crow Residential

Michael E. Tompkins
TriBridge Residential LLC.

Thomas W. Toomey
UDR, Inc.

Warren L. Troupe
UDR, Inc.

David R. Schwartz
Waterton Associates, L.L.C.

Vincent R. Towe
Wells Fargo Multifamily Capital

Alan Wiener
Wells Fargo Multifamily Capital

Michael Hayde
Western National Properties

Jerry LaPointe
Western National Properties

Frank Middleton
Wood Partners, LLC

Curtis W. Walker
Wood Partners, LLC

Ed Pettinella, president and CEO of Home Properties, engages during one of NMHC's exclusive Board of Directors roundtable meetings.

2014 Board of Directors

Ed Hurley
Acre Capital LLC

Toshi Matsushita
Acre Capital LLC

Jeffery Daniels
AIG Global Real Estate
Investment Corp.

Donald Huffner
AIG Global Real Estate
Investment Corp.

Tim L. Myers
Allied Orion Group

Ricardo Rivas
Allied Orion Group

Joel L. Altman
Altman Development
Corporation

Jeffery A. Roberts
Altman Development
Corporation

Michael H. Godwin
Ambling Management
Company LLC

Rodrigo Lopez
AmeriSphere Multifamily
Finance, LLC

Scott G. Suttle
AmeriSphere Multifamily
Finance, LLC

Steve F. Hallsey
AMLI Management Company

Gregory T. Mutz
AMLI Residential
Properties, L.P.

Kimberly J. Sperry
Amstar Group, LLC

Lauren A. Brockman
Anbrock, LLC

Brad Long
Apartments.com

Sharon Patenaude
Apartments.com

Blake Okland
ARA

Thomas P. MacManus
ARA Finance, LLC

Alexis Gessner
Arbor Commercial
Mortgage, LLC

Bonnie Habyan
Arbor Commercial
Mortgage, LLC

Neil T. Brown
ArchCo Residential

Morgan Anderson
Arthur J. Gallagher & Co.

Alexandra Glickman
Arthur J. Gallagher & Co.

Nicole Kane
Asset Essentials

Chad McCaleb
Asset Essentials

Jason A. Friedman
Associated Estates Realty
Corporation

Jeffrey I. Friedman
Associated Estates Realty
Corporation

Lin Atkinson
AT&T Connected
Communities

Thuy Woodall
AT&T Connected
Communities

Leslie O. Andren
Atlas Apartment Homes, LLC

Steven Ivankovich
Atlas Apartment Homes, LLC

David Carpenter
AUM

Michael G. Miller
AUM

Stephen Davis
Avenue5 Residential, Inc.

Walt Smith
Avenue5 Residential, Inc.

Dan French
Avesta Communities

Rachel Ridley
Avesta Communities

Phillip E. Bogucki
AZUMA Leasing

Bj Rosow
AZUMA Leasing

James P. Cooke
Ballard Spahr

Mary Jo George
Ballard Spahr

John K. Powell, Jr.
Bellwether Enterprise
Real Estate Capital, LLC

Deborah Rogan
Bellwether Enterprise
Real Estate Capital, LLC

Mark Forrester
Berkadia

Brent Long
Berkadia

David Oakley
Berkadia

Jeffrey C. Day
Berkeley Point Capital LLC

Harry Bookey
BH Equities, LLC

Dwight D. Dunton, III
Bonaventure Realty
Group, LLC

Mark W. Dunne
Boston Capital Corporation

John P. Manning
Boston Capital Corporation

David R. Minnick
Bridge Investment
Group Partners

Danuel R. Stanger
Bridge Investment
Group Partners

James B. Knight
Bury+Partners, Inc.

Nick Moulinet
Bury+Partners, Inc.

B. Diane Butler
Butler Burgher Group

Kyle Lewallen
Butler Burgher Group

Jeffrey Cagan
Cagan Management
Group, Inc.

David J. Adelman
Campus Apartments

Miles H. Orth, III
Campus Apartments

Aaron Halfacre
Campus Crest Communities

Michael May
Cantor Commercial Real
Estate (CCRE)

Anthony Orso
Cantor Commercial Real
Estate (CCRE)

Ernest L. Heymann
CAPREIT, Inc.

Richard L. Kadish
CAPREIT, Inc.

L. Marc Carter
Carter Haston Holdings, LLC

Harris Haston
Carter Haston Holdings, LLC

Tyler Anderson
CBRE

DeAnna Thomas
CBRE Global Investors, LLC

Stephen J. Zaleski
CBRE Global Investors, LLC

Brooks Castellaw
CFLane, LLC

Mark Dean
Citi Community Capital

Richard Gerwitz
Citi Community Capital

Rick Craig
CityStreet Residential
Partners

John Cutrer
CityStreet Residential
Partners

Cliff Alsberg
CohnReznick LLP

Mark J. Feldman
Colliers International

Brian Ward
Colliers International

Patrick Nugent
Commercial Insurance
Solutions Group

Justin Trail
Commercial Insurance
Solutions Group

David B. Woodward
CompassRock Real
Estate LLC

Jerry Davis
Conservice Utility
Management & Billing

Stewart Hsu
Conti Organization

Carlos P. Vaz
Conti Organization

Daniel J. Minahan
Continental Properties
Company, Inc.

James H. Schloemer
Continental Properties
Company

Jason Rosa
Continental Realty
Advisors, Ltd.

David W. Snyder
Continental Realty
Advisors, Ltd.

James W. Harris
CoreLogic SafeRent

Pam Storm
CoreLogic SafeRent

James Henderson
Cornerstone Real Estate
Advisers LLC

Andrew Williams
Cornerstone Real Estate
Advisers LLC

Michael Cohen
CoStar

Board of Directors (cont.)

Mark Klionsky

CoStar

Marc D. Goldstein

Covington Development, LLC

James M. Cauley

Crescent Communities

Benjamin Collins

Crescent Communities

James Curran

Crescent Communities

Brian Natwick

Crescent Communities

Dodge Carter

Crow Holdings Capital Partners, LLC

Steven Weilbach

Cushman & Wakefield

Byron L. Moger

Cushman & Wakefield

Keith Getter

D.A. Davidson & Company

Paula J. Poskon

D.A. Davidson & Company

Roy E. Demmon, III

Demmon Partners

Thomas Walsh

Demmon Partners

John Caltagirone

The Dinerstein Companies

Brian L. Dinerstein

The Dinerstein Companies

Kristopher Hampton

DIRECTV

Andrew K. Dolben

The Dolben Company, Inc.

Deane H. Dolben

The Dolben Company, Inc.

Adam C. Breen

DRA Advisors, LLC

David Lusk

DRA Advisors, LLC

Wendy Drucker

Drucker & Falk, LLC

Kellie J. Falk

Drucker & Falk, LLC

Dana David

E & S Ring Management Corporation

Jeffrey Scott

Eastdil Secured, LLC

Phil H. Carlock

ECI Group, Inc.

Seth Greenberg

ECI Group, Inc.

Randy Churchey

Education Realty Trust, Inc.

Thomas Trubiana

Education Realty Trust, Inc.

Michael Edward Gorman

Edward Rose & Sons

Warren Rose

Edward Rose & Sons

Trey Embrey

Embrey Partners, Ltd.

Gregory L. Engler

Engler Financial Group, LLC

Patrick Jones

Engler Financial Group, LLC

Kathleen Felderman

EPIC

Jonathan Griffiths

EPIC

Christopher E. Hashioka

Fairfield Residential Company LLC

Gregory R. Pinkalla

Fairfield Residential Company LLC

Michele M. Evans

Fannie Mae

Jeffery R. Hayward

Fannie Mae

Hilary Provinse

Fannie Mae

Bob Simpson

Fannie Mae

George Fisher

Ferguson Enterprises

Tom Kopfler

Ferguson Enterprises

Richard N. Shinberg

First Capital Realty, Inc.

Les Zimmerman

First Capital Realty, Inc.

Robert L. Johnston

First Communities

Mark A. Fogelman

Fogelman Management Group

Richard L. Fogelman

Fogelman Properties

Tom Etheredge

Forestar Group, Inc.

Wayne E. McDonald

Forestar Group, Inc.

Gregory A. Fowler

FPA Multifamily

Daniel Kaplan

FPA Multifamily

CJ Edmonds

G5

Dan Hobin

G5

Edward Coco

GE Real Estate

Robert Dean

GE Real Estate

Stephen LoPresti

Gerson Bakar & Associates

Linda Zeller

Gerson Bakar & Associates

Katie Bloom

Goldman Sachs

James W. Huckaby, Jr.

Goldman Sachs

John J. Gray, III

Grayco Partners LLC

Justin Ginsberg

Guggenheim Commercial Real Estate Finance, LLC

Kieran Quinn

Guggenheim Commercial Real Estate Finance, LLC

Jordan E. Slone

Harbor Group International

Curt Hensel

HD Supply

Paula Presenkowski

HD Supply

James M. Bachner

Heitman

Howard Edelman

Heitman

Jennifer Massey

Highland Commercial Mortgage, LLC

John O. Moore, Jr.

The Irvine Company Mortgage, LLC

Jim Dunlop

Hines

Jon C. Wood

Hines

Greg Faulkner

Humphreys & Partners Architects, L.P.

Mark Humphreys

Humphreys & Partners Architects, L.P.

John Larson

Hunt Mortgage Group (formerly Centerline)

Tracy Simonton Legg

Hunter Warfield, Inc.

Todd Wahl

Hunter Warfield, Inc.

James Davis

InfoTycoon

Kevin George

InfoTycoon

Mark Cosenza

The Inland Real Estate Group, Inc.

G. Joseph Cosenza

The Inland Real Estate Group, Inc.

David Kapiloff

Insgroup, Inc.

Will Balthrope

Institutional Property Advisors

Peter Katz

Institutional Property Advisors

Dave Brackett

The Irvine Company Apartment Communities '1AC'

Allina Boohoff

J.P. Morgan Asset Management

Tiffany Butcher

The JBG Companies

Kai Reynolds

The JBG Companies

Jamie B. May

JBM Institutional Multifamily Advisors

Eddie Yang

JBM Institutional Multifamily Advisors

James A. Butz

Jefferson Apartment Group

Gregory G. Lamb

Jefferson Apartment Group

Richard J. High

John M. Corcoran & Company

Faron G. Thompson

Jones Lang LaSalle Americas, Inc.

Jennings D. Glenn

Kane Realty Corporation

Bonnie D. Moser

Kane Realty Corporation

Kurt Zech

Kennedy Wilson Company

Cindy Clare

Kettler

Laurel Howell

Kettler

John Falco
Kingsley Associates

Peggy Robinson
Kingsley Associates

Rohit Anand
KTGY Group Inc.

Mike Kingsley
KTGY Group Inc.

Jay Olander
Landmark Apartment
Trust, Inc.
Richmond, VA

Gus Rempies
Landmark Apartment
Trust, Inc.

Tom Klaess
The Laramar Group, LLC

Christine Akins
LaSalle Investment
Management, Inc.

Peter P. DiLullo, Jr.
LCOR Incorporated

Thomas J. O'Brien
LCOR Incorporated

Jay J. Eisner
LEM Capital, L.P.

Herbert L. Miller, Jr.
LEM Capital, L.P.

Todd M. Farrell
Lennar Multifamily
Communities, LLC

John Gray
Lennar Multifamily
Communities, LLC

Thomas F. McCoy, Jr.
Lockton Companies, LLC

Charles M. McDaniel
Lockton Companies, LLC

Jeff Lowry
Madera Equity

Charles Young
Madera Equity

Dean Holmes
Madison Apartment Group

Joseph F. Mullen
Madison Apartment Group

Nicholas Michael Ryan
The Marquette Companies

Darren R. Sloniger
The Marquette Companies

Gerald J. Haak
MAXX Properties

Andrew R. Wiener
MAXX Properties

Dan McCaffery
McCaffery Interests, Inc.

Michael C. McDougal
McDougal Properties, L.C.

Tristan Thoma
McDougal Properties, L.C.

Kenneth Lee
McDowell Properties

W. Patrick McDowell
McDowell Properties

Albert Berriz
McKinley

Ken Polsinelli
McKinley

Jonathan Stern
Meridian Capital Group, LLC

Alasdair Cripps
Mesirow Financial

Charles Kendrick
Mesirow Financial

Kimberly Byrum
Meyers Research LLC,
a Kennedy Wilson Company

Mark Gleiberman
MG Properties

Rob Singh
MG Properties

Robert D. Lazaroff
The Michelson Organization

Bruce V. Michelson, Jr.
The Michelson Organization

Christopher C. Finlay
Middleburg Capital

Jeffrey A. Goldshine
Middleburg Capital

Alexandra Jackiw
Milhaus

Tadd Miller
Milhaus

Paul Harris
Moran & Company

Michael S. Morgan
The Morgan Group, Inc.

Alan Patton
The Morgan Group, Inc.

Jonathan Morgan
Morgan Properties

Mitchell L. Morgan
Morgan Properties

Melanie Morrison
Morrison, Ekre & Bart
Management Services, Inc.

Jodi Sheahan
Morrison, Ekre & Bart
Management Services, Inc.

Elissa M. Courtright
MRI Software

Joshua Goldfarb
Multi Housing Advisors

Marc G. Robinson
Multi Housing Advisors

Gina M. Dingman
NAI Global

Caryn McVey
NAI Global

Casey K. Brennan
NALS Apartment Homes

Henry Nevins
NALS Apartment Homes

James Kuhn
Newmark Grubb
Knight Frank

Douglas Scott Schuster
Newmark Grubb
Knight Frank

Richard Burns
The NHP Foundation

Kyle Lovelady
The NRP Group

Robert A. Esposito
NWP Services Corporation

Ron Reed
NWP Services Corporation

Kevin Filter
Oak Grove Capital

Jeff Patton
Oak Grove Capital

Jake Harrington
On-Site.com

Monte Jones
On-Site.com

Gene R. Blevins
Orion Real Estate Services

Pam McGlashen
Orion Real Estate Services

Arthur J. Cole
Pacific Urban Residential

Alfred V. Pace
Pacific Urban Residential

W. Clark Ewart
Paradigm Development
Company

Stanley W. Slotter
Paradigm Development
Company

Nicholas Killebrew
Parse Capital

David Onanian
PAS Purchasing Solutions

Randall M. Paulson
PAS Purchasing Solutions

David R. Picerne
Picerne Real Estate Group

Rondetta Troutman
Picerne Real Estate Group

Manny Brown
Pillar

Jack Cohen
Pillar

D. Scott Bassin
PNC Real Estate

William Thomas Booher
PNC Real Estate

Steven A. Berger
PRG Real Estate

Sam Foster
PRG Real Estate

Seth Martin
Pritzker Realty Group, LLC

Michael A. Sullivan
Pritzker Realty Group, LLC

Darren R. Carrington
Prometheus

John D. Millham
Prometheus

John Hanna
Property Solutions

Benjamin Zimmer
Property Solutions

Bruce LaMotte
Providence Management
Company, L.L.C.

Alan Pollack
Providence Management
Company, L.L.C.

Thomas G. Smith
Prudential Real Estate
Investors

Kenneth J. Bacon
RailField Realty Partners

Bruce Barfield
Rainmaker LRO

Tammy Farley
Rainmaker LRO

Adam Ducker
RCLCO

Charles A. Hewlett
RCLCO

Mike Sabbatis
RealPage, Inc.

Stephen T. Winn
RealPage, Inc.

Emily Kaplan
realtor.com rentals

Shawn Sullivan
realtor.com rentals

Board of Directors (cont.)

A panel of high-profile industry executives selected Leonardo247, an operations and risk management software provider, as the winner of the third annual LaunchPad competition. Held every year at NMHC OpTech, the competition fosters multifamily tech innovation.

Todd A. Rodenberg
Red Mortgage Capital, LLC

Roberta Zuch
Red Mortgage Capital, LLC

Russell L. Dixon
RedHill Realty Investors, LP

Adrienne Drummond
Regions Bank

Joel Stephens
Regions Bank

Judy Bellack
RentPath

Arlene Mayfield
RentPath

Alan Feldman
Resource Real Estate, Inc.

Yvana Rizzo
Resource Real Estate, Inc.

J. Brian Peters
Rose Associates, Inc.

W. Michael Doramus
Sarofim Realty Advisors

David Evemy
Sarofim Realty Advisors

Avi Lewittes
The Scion Group

Jason Taylor
The Scion Group

James D. Scully Jr.
Scully Company

Michael A. Scully
Scully Company

W. Steve Gilmore
Shea Properties

Colm Macken
Shea Properties

J. Robert Love
Simpson Housing LLLP

Ella Neyland
Steadfast Income REIT

William Stoll
Steadfast Income REIT

Michael Katz
Sterling American
Property Inc.

Tarak Patolia
Sterling American
Property Inc.

Jay Jacobson
Stiles Residential Group

Jason Palmer
TIAA-CREF

Blaine Alfaffer
Time Warner Cable

Dan O'Connell
Time Warner Cable

Shari McKoin
TransUnion Rental
Screening Solutions

Brian J. Tusa
Trinsic Residential Group

Greg Campbell
TruAmerica Multifamily

Robert E. Hart
TruAmerica Multifamily

Russell A. Vandenburg
TVO Groupe LLC

Wayne A. Vandenburg
TVO Groupe LLC

David J. Ingram
UBS Realty Investors LLC

Jeffrey G. Maguire
UBS Realty Investors LLC

Peter E. Baccile
UBS Securities, LLC

Geoffrey C. Brown
USA Properties Fund, Inc.

Karen McCurdy
USA Properties Fund, Inc.

Michael Keyes Ferris
Valet Waste, LLC

Syd McDonald
Valet Waste, LLC

Diane Batayeh
Village Green

Jonathan Holtzman
Village Green

Brendan Coleman
Walker & Dunlop

Howard W. Smith, III
Walker & Dunlop

Raymond D. Barrows
Waypoint Residential

Scott J. Lawlor
Waypoint Residential

Jack O'Connor
Weidner Property
Management LLC

W. Dean Weidner
Weidner Property
Management LLC

Timothy J. Connelly
Whiteco Residential LLC

Charles W. Brammer, Jr.
The Wilkinson Group, Inc.

Phillip R. Deguire
The Wilkinson Group, Inc.

Lawrence H. Curtis
WinnDevelopment

Greg M. Galli
Woodmont Companies

Ronald V. Granville
Woodmont Real Estate
Services

Brigitta Eggleston
Yardi Systems, Inc.

Brad Setser
Yardi Systems, Inc.

Samuel C. Stephens, III
ZOM Companies

Greg West
ZOM Companies

2014 New NMHC Members

NMHC 2014 Annual Report 39

ABC Supply Company, Inc.	Capital Valley Investments	Dome Equities, LLC	Hunt Mortgage Group (formerly Centerline)
Adelante Capital Management	The Cascada Group	Eastern Union Funding	ILM Capital
AlION Partners	Casto Southeast Realty Services LLC	Ecologic Furniture	Insurent Agency Corporation
Alexander Investments International, Inc.	Catalyst Development Partners, LLC	Elevation Financial Group, LLC	InterCapital Group, LLC
Allied World Insurance Company	Catalyst Property Solutions	Elmington Property Management	Investors Management Group, Inc. (IMG)
American Capital Group	The Cedarwood Companies	Elon Management LLC	JBM Institutional Multifamily Advisors
Amesbury Companies	Champion Real Estate Company	ePremium Insurance	JHP Architecture / Urban Design
ANYONE HOME INC.	Chapel Street Advisors	Ericsson	Johnson Management, LLC
Apartment Water Management Company, LLC (AWMC)	Charter Communications	Everest Properties	Kane Realty Corporation
Apollo Global Real Estate	Chartwell Capital Partners	Fairfield Residential Company LLC	Kiser Institutional Group LLC
Atticus Real Estate Services, Inc.	Cityscape Residential, LLC	Fidelity National Title Insurance Company	KW Commercial
Aukum Management LLC	Clear Capital, LLC	Fifth Third Bank	Langley Apartments
Avenue5 Residential, Inc.	Cohen-Esrey Apartment Investors, LLC	Firmus Equity Partners	Leonardo247
Azure Partners	ColRich	First American Title Insurance Co.	LGA Capital, LLC
B/K Funds	Commercial Property Advisors	The Focus Group	Lord Aeck Sargent
Bank of America, N.A.	Commercial Risk Solutions Insurance Agency	Forum Real Estate Group	MacFarlane Partners
BankFinancial	CondoInternet	Fox Rothschild LLP	Magellan Development Group, LLC
Banyan Living LLC	Cottonwood Capital	The Franklin Johnston Group	Magellan Investment Partners, LLC
Bel Air Internet	Cozen O'Connor	Franklin Street	MassHousing
Benedict Canyon Equities, Inc.	Credit Suisse LLC	Freedom Specialty Insurance Company	MB Financial Bank
Berkadia	Crossbeam Concierge	Golden Construction, LLC	Meridian Capital Group, LLC
BGO Architects	Cube 3 Studio Architects, LLC	Google	Middle Street Partners, LLC
Brook Furniture Rental	CVG Properties	Goveia Commercial Real Estate	Middleburg Capital
Brookfield Financial	D.A. Davidson & Company	Henry S. Miller Brokerage, LLC	Midway Companies
ButterflyMX	DeNyse Companies	High Associates	Mobilitie
CA Student Living	Design Collective, Inc.	Highgate Capital Group, LLC	Momentous Insurance Brokerage
Callahan, Inc.	DocuSign, Inc.	Hudson Advisors	Morgan, Lewis & Bockius LLP
Cantor Commercial Real Estate (CCRE)	Dogwood Capital Partners	Hudson Capital Properties IV, LLC	Multifamily Risk Advisors

New NMHC Members (cont.)

Myan Management Group
 NAI Wisinski of West Michigan
 Nimes Capital
 Normandy Properties, LLC
 Objective Real Estate Partners
 Onix Energy, LLC
 Overseas Student Living, Ltd.
 Package Concierge, Inc.
 Paradigm Financial Consulting
 Parcel Pending
 Partner Engineering and Science
 Pegasus Residential
 PEM Real Estate Group
 Pennybacker Capital, LLC
 PointOne Holdings, LLC
 Real Estate Investment Group
 Red Oak Investments
 RedHill Realty Investors, LP
 Regions Bank
 Reliance Capital Group, LLC
 Remotely by Rentbits
 Rivendell Global Real Estate Inc.
 RMB Associates
 Roscoe Properties, Inc.
 Roseview Group
 Sabal Financial Group, L.P.
 Samuels & Associates
 SightPlan
 Silverpeak Real Estate Partners

Skanska Commercial Development
 SlopeJet
 Somerset Management Group
 Southeast Legacy Investments, LLC
 Specialized Real Estate Group
 Stream Realty Partners
 Summerfield Commercial Real Estate Services
 Summit Equities LLC
 Sunrise Luxury Living
 Thomas Title & Escrow
 Tomlinson & Associates, Inc.
 TradeMark Residential
 Trammell Crow Company
 Trinity Financial
 TWO Capital Partners
 Union Bank
 Vantage Point Acquisitions
 Ventron Management, LLC
 Viner Assets Inc
 VingCard Elsafe/Assa Abloy
 Vintage Realty Company, LLC
 WallMasters Modular, Inc.
 Walsh Holdings LLC
 Washington Gas
 White Point Partners
 Wingate Management Co., LLC
 Winthrop Management
 World Class Capital Group

NMHC Finance Committee members participated in a new roundtable format designed to surface the industry's most pressing capital markets issues.

2014 NMHC Sponsors

2014 Chairman's Circle (\$50,000 and up)

AT&T Connected Communities
Berkadia
Comcast
Greystone
KeyBank Real Estate Capital
MRI Software
PayLease
Property Solutions
RealPage, Inc.
RentPath
Time Warner Cable
Verizon Enhanced Communities
Yardi Systems, Inc

2014 Friends of the Council (\$25,000 to \$49,999)

Aimco
Alliance Residential
Apartment Finder
Apartments.com
ARA
Arbor Commercial Mortgage
AUM
AvalonBay Communities, Inc.
Bader Company
Beech Street Capital
Berkeley Point Capital
Camden Property Trust
Capital One
CBRE
CoreLogic SafeRent
CORT
CoStar Group
Cox Communications
Cushman & Wakefield
Equity Residential
First Advantage
Greystar Real Estate Partners
The Hanover Company
HFF
Humphreys & Partners Architects, L.P.

Institutional Property Advisors,
a Marcus & Millichap Company
Jones Lang LaSalle
Lincoln Property Company
MAA
Monogram Residential Trust
Moran & Company
NWP Services Corporation
On-Site
Pierce-Eislen, Inc.
Pinnacle
PNC Real Estate
Prudential Mortgage Capital
Company
Rainmaker LRO
Red Mortgage Capital, LLC
Riverstone Residential Group
TriBridge Residential
UDR, Inc.
Walker & Dunlop
Wells Fargo

2014 NMHC Sponsors (Under \$25,000)

Ambling Management Company
American Campus Communities
Asset Campus Housing
Asset Plus
Blue Vista Capital Management
Campus Apartments
CAPREIT
Colliers International Student Housing
EdR
GID
Heritage Title
Highland Commercial Mortgage
InfoTycoon
Inland American Communities
J. Turner Research
Kwikset
Marsh LLC
Meridian Capital
NorthMarq Capital
Post Properties
SARES•REGIS Group
Schlage Lock
The Collier Companies
The Preiss Company
Transwestern
TSB Capital Advisors
University Student Living
Valet Waste

NMHC Staff

Senior Leadership

Doug Bibby
President

Cindy Chetti
Senior Vice President,
Government Affairs

Kim Duty
Senior Vice President,
Public Affairs and Industry
Initiatives

Kenny Emson
Senior Vice President,
Finance and Administration

Mark Obrinsky, Ph.D.
Senior Vice President,
Research and Chief Economist

Communications and Industry Initiatives

Michele Anapol
Communications Manager,
Policy and Advocacy

Devin Bartley
Manager, Web and Digital
Communications

Rick Haughey
Vice President, Industry
Technology Initiatives

Jim Lapides
Vice President, Strategic
Communications

Sarah Yausi
Vice President, Industry
Communications

Betsy Feigin Befus
General Counsel

Matthew Berger
Vice President, Tax

Government Affairs

Government Affairs (cont.)

Lisa Blackwell
Vice President, Housing Policy

Dave Borsos
Vice President, Capital Markets

Paula Cino
Vice President, Construction,
Development and Land Use
Policy

Lisa Costello
Vice President, Political Affairs

Jeanne McGlynn Delgado
Vice President, Business
and Risk Management Policy

Julianne Goodfellow
Manager, Government Affairs

Eileen Lee, Ph.D.
Vice President, Energy
and Environmental Policy

Government Affairs (cont.)

Ron Nickson
Vice President, Building Codes

Kimble Ratliff
Director, Government Affairs

Hailey Ray
Manager, NMHC PAC

Dave Knerler
Director, Technology

Myrra Bariring
Director, Accounting

LeVoniann (Toni) Sampson
Receptionist

Candace Thomas
Administrative Assistant

Membership, Marketing and Meetings

Jennifer Angebrannt, CMP
Vice President, Meetings

Deanita Davis, CMP
Assistant Director, Meetings

Mark DellaPietra
Director, Education

LaFayette Flowers
Manager, Membership

Robert Jenkins
Director, Membership Sales

Melissa Rowan
Manager, Meetings

Susan Yuk
Database Administrator

Research

Chris Bruen
Research Assistant

Caitlin Walter
Assistant Director, Research

Student Housing

Jim Arbury
Vice President, Student Housing

Brian Veith
Assistant Director, Student Housing

Office of the President

Deborah Lee
Vice President, Administration

Upcoming NMHC Meetings

Jason Jennings, a business and leadership guru and best-selling author of "Less Is More," gave an keynote on the elements that underpin the most extraordinary companies at the OpTech Conference and Exposition, and then he stayed to meet our attendees.

March 12–14, 2015

2015 MFE Leadership Summit *(in conjunction with NMHC)*

Vail Cascade Resort & Spa, Vail, CO

April 1–2, 2015

2015 NMHC Research Forum

(NMHC members only)

Georgetown University Hotel and Conference Center

Washington, DC

April 21–23, 2015

2015 NMHC Spring Board of Directors Meeting

(NMHC Board of Directors members only)

Waldorf Astoria New York, New York, NY

September 15–17, 2015

2015 NMHC Fall Board of Directors and Advisory Committee Meeting

(NMHC members only)

The Fairmont Hotel, Washington, DC

September 28–30, 2015

2015 NMHC Student Housing Conference & Exposition

(NMHC members and nonmembers)

Arizona Biltmore, Phoenix, AZ

November 17–19, 2015

2015 NMHC OpTech Conference & Exposition

(NMHC members and nonmembers)

Hilton San Diego Bayfront, San Diego, CA

2014 Annual Report

 twitter.com/apartmentwire

 <http://ow.ly/JCreJ>

1850 M Street, NW Suite 540
Washington, DC 20036

202/974-2300 • 202/775-0112 (fax)
info@nmhc.org • www.nmhc.org