

Duffy Apartments

FLORENCE TOWNSHIP

Duffy Apartments – Florence Township

Duffy Apartments Development Team

- ▶ MUNICIPALITY
 - ▶ MAYOR CRAIG WILKIE
 - ▶ TOWNSHIP ADMINISTRATOR RICHARD BROOK
- ▶ CO-DEVELOPERS
 - ▶ MOORESTOWN ECUMENICAL NEIGHBORHOOD DEVELOPMENT, INC. ["MEND"] MOORESTOWN, NJ
 - ▶ MATTHEW REILLY, PRESIDENT/CEO
 - ▶ CONIFER REALTY, LLC - MOUNT LAUREL, NJ
 - ▶ CHARLES LEWIS, SENIOR VICE PRESIDENT
 - ▶ SAM LEONE, VICE PRESIDENT

Before

Hallways

Hallways

Gymnasium

Classrooms

Challenges

Challenges

Some Project Facts

- ▶ CONVERSION OF FORMER PUBLIC SCHOOL SITE (dating back to 1871) TO RENTAL HOUSING
- ▶ 53 APARTMENT UNITS, 35 IN FORMER SCHOOL BUILDING AND 18 IN NEW ADDITION
- ▶ TOWNSHIP ROLE, ACTIVITIES, CONTRIBUTIONS:
 - ▶ Acquisition of adjacent land to expand site for new addition and on-site parking
 - ▶ Redevelopment area designation and plan
 - ▶ Deeded land and buildings to MEND for One Dollar (\$1)
 - ▶ Provided One Million Dollar (\$1,000,000) grant to MEND using MHTFunds
 - ▶ Reduced municipal utility connection fees
 - ▶ Payment-in-Lieu-of-Taxes [PILOT] Agreement
- ▶ HISTORIC PRESERVATION:
 - ▶ Design and construction approved by NJ State Historic Preservation Office and National Park Service

After

Hallways

Hallways

Gymnasium

Gymnasium

Apartments

Apartments

Height & Light

Sources of Project Funding

		%
Low Income Housing Tax Credit Equity:	\$10,330,000	72
Historic Tax Credit Equity:	\$ 1,895,000	13
Municipal Housing Trust Funds:	\$ 1,000,000	7
Deferred Developer Fees:	\$ 837,000	6
Burlington County HOME Funds:	\$ 300,000	2
TOTAL	\$14,362,000	100

Contact

Matthew Reilly

President and CEO

MEND, Inc.

99 East Second Street

Moorestown, NJ 08057

Tel: (856) 722-7070, x 12

Email:

mreilly@mendinc.org

Charles Lewis

Senior Vice President

Conifer Realty, LLC

20000 Horizon Way

Mount Laurel, NJ 08054

Tel: (856) 793-2082

Email:

clewis@coniferllc.com