
FA I R M O N T S C O T T S D A L E P R I N C E S S
A U G U S T 2 3 – 2 5 , 2 0 1 7

1 4 T H A N N U A L A R I Z O N A H O U S I N G F O R U M

Presented by:

PERMANENT SUPPORTIVE HOUSING
FOR CHRONICALLY HOMELESS
GMHSA MEMBERS
Phoenix, AZ
Mercy Maricopa Integrated Care

Mercy Maricopa Integrated Care’s program which provides
Permanent Supportive Housing for Chronically Homeless
General Mental Health/Substance Abuse (GMHSA) mem-
bers has been selected to receive the 2017 Housing Hero
Innovative Supportive Housing Program award.

In January 2014, the State Fire Marshal cited a building
known as the Men’s Overflow Shelter (MOS) with five code
violations. The MOS, operated by Central Arizona Shelter
Services (CASS), was housed in an old records warehouse,
owned by Maricopa County. When it was originally opened
in 2007 the MOS was expected to be used on a temporary
basis as an overnight shelter for individuals experiencing
street homelessness. Since that time, however, the popula-
tion had grown to an average of 500 people each night at a
cost of over $825K a year. The inevitable closing of the MOS
led to the formation of a powerful collaboration between the
City of Phoenix, Mercy Maricopa Integrated Care, and Valley
of the Sun United Way that began the process to transition
individuals from the MOS into appropriate housing.

In February 2015, the Phoenix City Council approved the pri-
oritization of up to 275 tenant based Housing Choice Vouch-
ers to provide permanent supportive housing for chronically
homeless individuals. In July 2015, Mercy Maricopa Integrat-
ed Care entered into agreements with the City of Phoenix
and Valley of the Sun United Way to house up to 245 chron-
ically homeless individuals.

Mercy Maricopa and its provider partners, La Frontera
EMPACT and Community Bridges, Inc., took a significant
risk, committing to a new, untested service model with a
high need, service resistant population. This “whatever it
takes” philosophy and client centered culture made Mercy
Maricopa both an outstanding partner and successful Re-
gional Behavioral Health Authority.

As of June 1, 2017, 219 individuals have moved into perma-
nent supportive housing through this innovative partnership.
Eleven individuals – less than 10% - have exited permanent
housing to an unknown destination or potential return to
homelessness.

Partners:
Mercy Maricopa Integrated Care
City of Phoenix
Valley of the Sun United Way
La Frontera EMPACT
Community Bridges, Inc.

2017 Brian Mickelson Housing Hero Award

PERMANENT
SUPPORTIVE HOUSING
FOR CHRONICALLY
HOMELESS GMHSA
MEMBERS

INNOVATIVE SUPPORTIVE HOUSING PROGRAM

Mercy Maricopa Integrated Care

2017 Brian Mickelson Housing Hero Award
OUTSTANDING AFFORDABLE
HOUSING INITIATIVE

City of Phoenix Housing Department

SECTION 32
HOMEOWNERSHIP
PROGRAM

FA I R M O N T S C O T T S D A L E P R I N C E S S
A U G U S T 2 3 – 2 5 , 2 0 1 7

1 4 T H A N N U A L A R I Z O N A H O U S I N G F O R U M

Presented by:

SECTION 32 HOMEOWNERSHIP PROGRAM
Phoenix, AZ
City Of Phoenix Housing Department

The City of Phoenix’s Section 32 Homeownership Program
has been selected to receive the 2017 Housing Hero Out-
standing Affordable Housing Initiative award.

The Section 32 Homeownership program is a program in
which single-family homes in the city’s scattered site public
housing inventory are rehabilitated and sold to homebuyers
earning less than 80% of area median income. Homes are
sold at appraised value with the City providing 20 percent of
the purchase cost through a no-interest deferred loan that is
forgiven over 10 years. Buyers who are existing public hous-
ing residents receive an additional $6,000 in down payment
assistance.

First time homebuyers are provided free financial and home-
owner counseling. The program has progressively become
more successful assisting 103 families since 2008, none of
which have defaulted on their home loans. Average costs for
the program are $20,370 per unit for the rehabilitation work
and $28,241 per unit for the loan subsidy. Sale proceeds are
used to fund additional projects opening up opportunities for
additional homebuyers.

PARTNERS:
City of Phoenix
Trellis
U.S. Department of Housing and Urban Development
Chicanos Por La Causa
Desert Mission Neighborhood Renewal
Newtown Community Development Corporation
Greater Phoenix Urban League
Community Housing Resources of Arizona
Catholic Charities Community Services
Arizona Department of Housing

FA I R M O N T S C O T T S D A L E P R I N C E S S
A U G U S T 2 3 – 2 5 , 2 0 1 7

1 4 T H A N N U A L A R I Z O N A H O U S I N G F O R U M

Presented by:

2017 Brian Mickelson Housing Hero Award
EXEMPLARY RURAL MULTIFAMILY PROJECT

Foundation for Senior Living

HIGHLAND SQUARE

HIGHLAND SQUARE APARTMENTS
299 West Mingus Avenue, Cottonwood, AZ
Developer: Foundation for Senior Living

Foundation for Senior Living’s Highland Square Apartments
has been selected to receive the 2017 Housing Hero Exem-
plary Rural Multifamily Project award.
Highland Square is a 60-unit new construction rental devel-
opment for seniors, 62 years of age and over, earning 40,
50, and 60 percent of the Area Median Income. Highland
Square is ideally located near downtown Cottonwood next
to a local transit stop and in proximity of the Cottonwood
Medical Center, a senior center, city hall, a fire station and a
post office. The project pays all utilities and provides rent
subsidies through the U.S.D.A.’s Rural Development office,
allowing residents to only pay 30 percent of their income to-
wards rent. Highland Square has 50 one-bedroom and 10
two-bedroom apartment homes with nine-foot ceilings,
walk-in closets and patios.

Highland Square incorporates sustainable design meeting
ENERGY STAR® standards for appliances, HVAC and win-
dows, using low flow water fixtures and being completely
VOC free. Highland Square consumes a quarter of the
energy of a standard 60-unit apartment complex.

The common areas include a community kitchen, a gym, a
community laundry on each floor, and office space for sup-
portive service providers. Highland Square provides its resi-
dents a van for transportation for doctor’s visits and grocery
shopping. The entire site is ambulatory to wheelchairs, fea-
turing wide hallways and flooring that reduces trips and falls.
The property is smoke free inside and offers emergency
services such as food, utilities, and rent. Resident Service
Coordinators provide health screenings on site, including di-
abetic care, dementia care counseling, nutrition advice, and
caregiver instruction. Senior wellness programs offer health
education, fun, travel and volunteer opportunities.

Partners:
City of Cottonwood
Johnson Bank
Unites States Department of Agriculture – Rural Develop-
ment
Enterprise Community Investment Inc.
Federal Home Loan Bank of Chicago
Arizona Community Foundation
Campbell-Hogue & Associates
FSL Real Estate Services
Arizona Public Service
CHDA Construction
Eide Bailly
Whitney Perry Architects
Guardian Management
Arizona Department of Housing

2017 Brian Mickelson Housing Hero Award
EXEMPLARY URBAN MULTIFAMILY PROJECT

Gorman & Company

MADISON HEIGHTSFA I R M O N T S C O T T S D A L E P R I N C E S S
A U G U S T 2 3 – 2 5 , 2 0 1 7

1 4 T H A N N U A L A R I Z O N A H O U S I N G F O R U M

Presented by:

MADISON HEIGHTS
1110 North Dysart Road, Avondale, AZ
Developer: Gorman & Company

Gorman & Company’s Madison Heights has been selected
to receive the 2017 Housing Hero award for Exemplary
Urban Multifamily Project.

Madison Heights is a redevelopment project in Avondale’s
Old Town Redevelopment Area resulting from a partnership
between the Housing Authority of Maricopa County and
Gorman & Company, where 77-units of severely dilapidated,
post-World War II-era public housing units were demolished
to build a new 143-unit rental community. This project rep-
resents the first successful public housing transformation
completed in Arizona under HUD’s Rental Assistance
Demonstration (RAD) program. It was one of the first in the
country to involve the transfer of assistance of multiple, in
this case three, dilapidated public housing sites into one new
location. It is also the only RAD project to successfully inte-
grate a permanent supportive housing model for chronically
homeless households. Residents who resided in the three
demolished public housing properties were offered a ‘right
to return’ to the new development. Madison Heights is ful-
ly-accessible for the physically disabled and is within walking
distance to schools, grocery stores, shopping, employment,
parks, high capacity public transit and a Department of Eco-
nomic Security (DES) service center.

All of the units at Madison Heights are affordable to resi-
dents earning at or below 60 percent of the area median
income, with 30 units set aside for chronically homeless
households. To ensure the success of the chronically
homeless households, a full time on-site case manager is
provided in partnership with the Valley of the Sun United Way
and A New Leaf. A full-time resident service coordinator is
also provided by the Maricopa County Human Services De-
partment.

The development includes a large 5,200 square foot com-
munity center with multi-purpose facility housing a be-
fore-and-after school program, a computer lab and training
center, job placement services, a fitness center, and meet-
ing rooms for individual counseling. The 10-acre site includes
walking paths, outdoor exercise stations, grills, a splash pad
and a large playground. Madison Heights is a solar-powered
facility that also includes a community garden managed by a
local gardening expert who offers gardening and healthy
eating workshops.

Partners:
City of Avondale
Housing Authority of Maricopa County
U.S. Department of Housing and Urban Development
Maricopa County Human Services Department
Berkshire Hathaway/Affordable Housing Partners, Inc.
BMO Harris Bank
The Community Development Trust
The Local Initiatives Support Corporation
The Arizona Community Foundation
Valley of the Sun United Way
A New Leaf
Arizona Department of Housing

2017 Brian Mickelson Housing Hero Award
TRIBAL INITIATIVES

Pascua Yaqui Tribe

PASCUA YAQUI HOMES III

TRIBAL INITIATIVES
Guadalupe, AZ
Developer: Pascua Yaqui Tribe

The Pascua Yaquai Tribe’s Pascua Yaqui Homes III rental
housing property has been selected to receive the 2017
Housing Hero award under the category of Tribal Initiatives.

Pascua Yaqui Homes III is a 37-unit new construction devel-
opment that includes a mix of one-, two-, and three bed-
room units in a combination of five-plexes and duplexes. Fif-
teen one- and two-bedroom units are dedicated for housing
for older persons, ages 55 and older, and 22, three-bed-
room units are dedicated for households with children.
Monthly rents are set at $100 per unit for the elder units and
$348 for the three-bedroom family units. Included in the de-
velopment is a 952 square foot community center providing
space housing supportive services including computer train-
ing, job training, and financial literacy classes. The communi-
ty center also houses an on-site supportive service coordi-
nator. The supportive services offered at the site is designed
to promote self-sufficiency by developing life-long learners,
removing barriers to student success, and improving tribal
economic opportunity.

This new project, just completed in 2017, is located in prox-
imity to a new wellness facility as well as a playground, Boys
& Girls Club, a library, and a satellite government office. Sus-
tainable design features include low flow fixtures, low VOC
products, hard surface flooring, locally sourced materials,
reflective roofing, high performance windows, and high effi-
ciency HVAC systems.

Partners:
Richman Group Capital Corporation
Travois, Inc.
Arizona Department of Housing

FA I R M O N T S C O T T S D A L E P R I N C E S S
A U G U S T 2 3 – 2 5 , 2 0 1 7

1 4 T H A N N U A L A R I Z O N A H O U S I N G F O R U M

Presented by:

2017 Brian Mickelson Housing Hero Award
ARTHUR CROZIER PARTNER IN HOUSING

MARCO A. “TONY” REYESFA I R M O N T S C O T T S D A L E P R I N C E S S
A U G U S T 2 3 – 2 5 , 2 0 1 7

1 4 T H A N N U A L A R I Z O N A H O U S I N G F O R U M

Presented by:

MARCO A. “TONY” REYES

Marco Antonio Reyes, known as Tony by all, is the recipient
of the 2017 Arthur Crozier Partner in Housing - Housing Hero
award and is being so honored for his lifetime achievement
in supporting affordable housing in Yuma County. Mr. Reyes’
dedication to providing decent affordable housing encom-
passes all that he does. The promotion of affordable hous-
ing has been his occupation for the past 40 years. As an
elected official, he has also been its champion.

In 1977, Mr. Reyes, who had immigrated to Arizona from
Sinaloa, Mexico, founded Comite De Bienestar, Inc., where
he still serves as the Executive Director today. Comite De
Bienestar, is a non-profit corporation headquartered in the
city of San Luis, a border community located in Yuma
County. From its beginnings, Comite worked to empower
Mexican-Americans and new immigrants in overcoming the
barriers they face, including very low wages, little access to
conventional financing for housing, and limited political rep-
resentation. As Executive Director of Comite, Mr. Reyes has
worked closely with the U.S. Department of Agriculture and
the State Land Department to develop hundreds of afford-
able homes in San Luis. Mr. Reyes has helped grow the City
of San Luis from a few thousand residents in the 1970’s to its
current population of 32,000.

During the majority of the forty-years that Mr. Reyes has
worked through Comite, he has also been a devoted public
servant, serving for over 30 years as an elected official in
such capacities as Mayor and Vice-Mayor of San Luis, and
currently serving as Chairman of the Yuma County Board of
Supervisors. As an elected official Mr. Reyes has always
been supportive of housing and community development ini-
tiatives, providing guidance to Yuma County staff and board
members, as well as the public, on the intricacies of the
Community Development Block Grant program and being a
catalyst behind the County’s development of a very active
owner-occupied housing rehabilitation program. He has
dedicated his time and effort to improving not only the coun-
ty’s housing stock, but to improving the overall lives of
county residents.

2017 Brian Mickelson Housing Hero Award

SENATOR KETE BROPHY MC GEE

Senator Kate Brophy McGee, who represents Legislative
District 28 in the Arizona Senate, has been chosen to re-
ceive the Department’s 2017 Housing Hero - Elected Official
award. Senator Brophy McGee, who was always supportive
of the work of the Arizona Department of Housing during her
three terms in the Arizona House of Representatives, was
instrumental in ensuring the continuation of the Department
this year when, as a newly elected member of the Senate,
she sponsored Senate Bill 1196 to continue the Arizona De-
partment of Housing. SB 1196 authorized the continuation of
the Department for eight additional years, through the year
2025. In addition to SB 1196, Senator Brophy McGee also
sponsored Senate Bill 1218 this past legislative session. This
second bill authorized conforming changes that needed to
be made after the Legislature transferred the Office of Man-
ufactured Housing into the Department of Housing in 2016.
Key amongst these changes was an authorization to allow
the Department to support its regulation of the manufac-
tured housing industry solely on fee revenues, so that it
could discontinue any reliance on the State’s General Fund,
which is central to the Department’s goal of remaining finan-
cially self-sufficient as a non-general fund supported agency.

As a banker and community leader, as well as a true advo-
cate for the less fortunate, Senator Brophy McGee under-
stands and supports the mission of the Arizona Department
of Housing. On behalf of everyone who has partnered with
the Arizona Department of Housing in the past and who will
do so in the future, we thank Senator Brophy McGee for her
support for the continuation of the Department and thank
her on being a Housing Hero.

FA I R M O N T S C O T T S D A L E P R I N C E S S
A U G U S T 2 3 – 2 5 , 2 0 1 7

1 4 T H A N N U A L A R I Z O N A H O U S I N G F O R U M

Presented by:

2017 Brian Mickelson Housing Hero Award
ELECTED OFFICIAL

SENATOR
KATE BROPHY MC GEE

2017 Brian Mickelson Housing Hero Award
PATHWAYS TO PURCHASE TOP PRODUCER

NOVA HOME LOANS

PATHWAYS TO PURCHASE TOP PRODUCER
Nova Home Loans

The Arizona Department of Housing is pleased to award the
Pathways to Purchase Top Producer award for 2017 to Nova
Home Loans.

In March 2016, the Department launched a down payment
assistance program funded with $71 million from the U.S.
Department of the Treasury’s Hardest Hit Fund. The Path-
ways to Purchase program, also referred to as P2P, focused
on providing down payment assistance of up to 10 percent
of the purchase price of a home or up to a maximum of
$20,000, along with a mortgage with an attractive interest
rate, to homebuyers purchasing homes in 17 select commu-
nities. The 17 eligible communities were located throughout
Arizona and were communities that were hit hard by the
foreclosure crisis, but unlike other areas of the state contin-
ued to lag somewhat behind in recovering from the foreclo-
sure crisis. As a result, these communities had a higher in-
ventory of vacant, foreclosed homes, and based on several
economic criteria were recovering at slower rates than the
state as a whole. Eligible cities included Arizona City, Avon-
dale, Buckeye, Casa Grande, Coolidge, Douglas, El Mirage,
Fort Mohave, Goodyear, Huachuca City, Laveen, Maricopa,
Red Rock, Sierra Vista, Snowflake, Tucson, and Yuma. As of
the beginning of August, over 4,300 homebuyers have been
assisted, and 22 percent or 946 of those homeowners were
assisted through Nova Home Loans.

Of our 73 participating lender partners, no other mortgage
lender came close to matching Nova Home Loans commit-
ment level in promoting and closing on loans through the
P2P program. Their partnership was simply matchless.

Adrian Gastelum

Anne Kanelopoulos

Greg Gale

Ryan Whalen

Eric Herschede

FA I R M O N T S C O T T S D A L E P R I N C E S S
A U G U S T 2 3 – 2 5 , 2 0 1 7

1 4 T H A N N U A L A R I Z O N A H O U S I N G F O R U M

Presented by:

