

Accountability Report Transmittal Form

Agency Name: South Carolina State Housing Finance and Development Authority

Date of Submission: September 11, 2003

Agency Director: Mr. Donald Hinson

Agency Contact Person: Mr. Matt Rivers, Deputy Director

Agency Contact’s Telephone Number: 803-734-2127

South Carolina
State Housing
Finance and Development Authority

South Carolina State Housing Finance & Development Authority
919 Bluff Road

Columbia, SC 29201

Annual Accountability

Report
Fiscal Year 2002-2003

SECTION I EXECUTIVE SUMMARY

It is the mission of the South Carolina State Housing Finance and Development Authority
(“Agency” or “Authority”) to promote and provide safe, decent, and affordable housing for
the citizens of South Carolina. Since 1971, the Authority has strived to ensure that all low-to-
moderate income families, older adults, persons with disabilities, and other frequently
underserved individuals obtain one of the most basic of human needs—a quality place to live.

The South Carolina State Housing Finance and Development Authority and its staff operate with
the knowledge that helping South Carolinians realize a safe, decent place to live is more than an
altruistic public service. Rather, it is an investment. Expanding housing opportunities is, at its
core, an investment in individuals, communities, and local economies.

The past two years have been a time of great transition for the Agency. A number of staff
changes have been made at the executive management level in an attempt to realign the resources
of the Authority with the needs of its customers. As these changes mature and staff members
become acquainted with their new duties, the Authority will continue to see increased efficiency,
effectiveness, and improved customer service.

MISSION, VISION, AND VALUES
It warrants reiteration that it is the mission of the Authority to promote and provide safe, decent,
and affordable housing for the citizens of South Carolina. The Authority envisions that all South
Carolinians will have the opportunity to live in safe, decent, and affordable housing. Toward this
means, the Authority has the following core values:

• Customer Focus: We strive to know and understand our customers and their needs. We
respect all persons and value their diversity. We continually seek ways to improve our
service. We encourage and appreciate our partnerships.

• Public Trust: We take responsibility for our actions and protect the public trust by
upholding the constitution and laws of our nation and state. As guardians of public funds
and resources, we will exercise competent and judicious management. We value
integrity and ethical conduct above all else.

• Employee Focus: We value our employees and treat them with dignity and respect. We
ensure that our staff has the tools and the training they need to be successful. We
recognize and reward them for their outstanding contributions to our mission. We
empower them to improve upon the systems and processes that they control.

• Quality and Innovation: We are dedicated, committed, and competent public servants.
We are visionary, creative, and open to change. We constantly seek to improve our
knowledge and ability to serve our customers. Professionalism, Quality, and Innovation
are the hallmarks of the Authority.

KEY STRATEGIC GOALS AND STRATEGIES
The Agency completed its initial strategic planning session in June. The session created an
agreement among all the strategic planning team (composed of all executive and mid-level
managers) on five major strategic issues the Authority needs to address. The team also created a
list of key results, or specific objectives to resolve each respective issue, as well as a list of
specific tasks that must be accomplished to achieve the respective key results. The following are
the key results and related strategies our team produced:

1. To make the State Housing Authority the leader for affordable housing assistance, in

housing priorities, policy issues, and funding
a. Create an Information Clearing House, a “One Stop Shop,” for affordable

housing
b. Create better liaison with local governments
c. Coordinate housing policy and economic development policy
d. Raise lgislative awareness of affordable housing

2. An expanded Business Development marketing strategy
a. Refine/Establish data collection methods to meet program needs
b. Empower business development with the knowledge of the various marketable

programs so that they are in a position to go out and educate groups/individuals
about our programs

c. Revisit how we market our programs
3. Have the numbers, data, facts, and information to support marketing

a. Conduct an internal analysis to see if current structure, processes, policies need
changing, how they need to change, whether they are conducive to change, and
what problems might be encountered

4. Maximize the utilization of resources
a. Review agency processes to include programs, support services, delivery to

maximize and streamline all mandatory and non-mandatory requirements and to
utilize cross-sections in order to maximize human resources

b. Develop an agency-wide succession plan supported by senior management
5. Have in place measurements to ensure accountability, and effectiveness

a. Review and develop quantifiable, meaningful measurements for accountability,
effectiveness and/or quality within each program area

b. Review and develop a communication plan for all employees that conveys the
importance of measurements and how they relate to the overall agency mission

6. Appropriately address divergent housing situations
a. Create/update policies and procedures for each housing program
b. Review legal, regulatory, and Agency requirements

7. Create opportunities to combine programs to meet needs of divergent situations
a. Look externally for available housing programs and sources of funds
b. Analyze needs/issues in comparison with internal and external programs

1. Determine which rules can or should be altered to facilitate appropriate
housing solutions

2. To the extent possible, tailor programs to the needs of special
populations

8. Determine the role and needs for IT; IT becomes a service provider
a. Develop an IT business plan; get management to create buy-in for plan

9. Appropriately utilize support services
a. Clearly communicate the role of support services to all employees

OPPORTUNITIES AND BARRIERS
The recent reorganization experienced within the Agency has already created many opportunities
for improvement; improved internal communication has increased morale, processes are being
improved and streamlined in order to ensure efficiency; and customer satisfaction is becoming an
increasingly stressed focus. However, there is additional room for improvement in many areas of
the Agency. The recent strategic planning session has served to synchronize the Authority’s
Leadership with respect to several important key issues, agency goals and strategies.

The Leadership is convinced that the Agency’s greatest opportunities lie within its employees.
The Authority’s workforce profile reflects a diverse and capable group. The Authority’s
Leadership, through its strategic plan, has set an ambitious framework for creating excellence
within the Authority. This plan requires not only participation from each employee, but
enthusiasm and a strong belief in creating a better Agency. Our greatest opportunity, therefore, is
our employees. For this reason, it is the paramount objective of each Leader to convey the
importance of the strategic plan to the Authority’s mission.

Always a significant barrier to an agency’s success is funding. Although the Authority does not
depend on annual appropriations from the General Assembly, its programs are heavily dependent
upon federal allocations and grants, and allocations of the state’s Private Activity Bond cap—all
of which fluctuate annually. Although the Agency has not experienced any major budget crises
this year, it has nevertheless continued to operate in a fiscally conservative manner, remaining a
good steward of public funds.

MAJOR ACHIEVEMENTS
Some of the major achievements experienced by the Agency include:

• Creation of the Business Development Division whose goal is to expand the agency’s
visibility in underserved markets and its role in the affordable housing community

• Creation of a Public-Private Broker Partnership Initiative, which allows the Authority to
expand its lender base to include Mortgage Brokers as well as Mortgage Bankers and
other lending institutions. This Initiative will increase the amount of individuals to whom
we can provide low-interest mortgages and down payment assistance without incurring
additional overhead or staff .

• Formation of the State Housing Corporation, an independent, not-for-profit corporation
created to support the Authority by partnering with other organizations and government
units to provide housing in new and innovative ways.

• Creation of the Contract Renewal Tracking System, a tool used to track the number of
days a contract renewal or rent adjustment is in process, thereby ensuring timely
responses to our customers and enhancing the Agency’s ability to maximize fees
collected for contract renewals and rent adjustments. The system also allows staff to
easily prioritize the department workload on a daily basis.

• Minimizing losses due to negative arbitrage on the Authority’s $73 million Series 2002 A
Mortgage Revenue Bonds and Series 2002 B Mortgage Revenue Notes by investing the
proceeds in the State Treasurer’s Local Government Investment Pool instead of in a
guaranteed investment contract with a private-sector provider, saving the Authority in
excess of $1 million.

USE OF THE ACCOUNTABILITY REPORT TO IMPROVE ORGANIZATIONAL PERFORMANCE

The Accountability Report has been useful primarily as an exercise that allows the Agency to
reflect on its annual performance, and to compare that year’s performance to previous ones.
However, under past leadership, there was little effort to align the Baldrige Criteria and the
guidelines of the Accountability Report with the Agency’s organizational infrastructure. The

next few years will see this change as performance measures are put in place, per the strategic
plan, to allow the Agency to take a more systematic approach in its focus on customer service,
process and information management, leadership, and employee development.

SECTION II BUSINESS OVERVIEW

EMPLOYEES AND OPERATION LOCATIONS
The Authority has 122 FTE (full time equivalent position) slots available that are currently filled
with 115 full-time permanent employees, as well as seven temporary employees. The agency is
operated from two locations in Columbia. The Homeownership Division, composed of Loan
Administration, Loan Purchasing, and Mortgage Servicing Departments, operates from our 711
Bluff Road location. The remaining programs and support services, including Legal,
Development, Rental Assistance, Finance, Internal Audit, Human Resource Development,
Training and Communications, Business Development and Information Technology, operate
from 919 Bluff Road (29201).

EXPENDITURES/APPROPRIATIONS
The Authority is a self-sustaining Agency that does not rely on state general fund revenues for its
operations. It is supported through funds generated by the sale of revenue bonds; Federal
programs funded by the U.S. Department of Housing and Urban Development (HUD) and
authorized by the Department of Treasury-Internal Revenue Service; user fees; and State
Documentary tax funds transferred to the South Carolina Housing Trust Fund. All Notes and
Bonds issued by the Authority are special obligations of the Authority and do not constitute a
debt, grant, or loan of credit of the State of South Carolina, or any political subdivision thereof.
The Authority works in partnership with the private sector and operates in a fashion that more
closely resembles a private financial institution than a government entity.

CUSTOMERS, PARTNERS, AND SUPPLIERS

01-02 Actual Expenditures 02-03 Actual Expenditures 03-04 Appropriations Act
Major Budget

Categories
Total Funds General

Funds
Total Funds General

Funds
Total Funds General

Funds

Personal Services
4,708,069.02 0 4,833,122 0 4,934,911 0

Other Operating
Expenses

2,450,591.08 0 2,610,923 0 2,669,608 0

Special Items
Permanent

Improvements
Case Services 82,064,160.87 0 89,625,283 0 100,000,000 0

Distributions to
Subdivisions

5,597,822.78 0 6,706,194 0 8,000,000 0

Fringe Benefits 1,250,708.83 0 1,270,054 0 1,358,083 0
Non-recurring

Total $96,071,352.58 $0 $105,045,575 $0 $116,962,602 $0

Each of the Authority’s programs, although connected by a common goal to house South
Carolinians, caters to different customers and works with different partners. Our end-use
customers are generally the individuals and families we provide with housing. These individuals
and customers vary from “very low-income” to “moderate-income” in economic status and in
many cases are considered “underserved” in terms of the housing market.

The nature of housing inherently involves the creation of partnerships and constant interaction
with these partners and other stakeholders. The Authority partners with a wide variety of
organizations. Among these are federal government entities, state agencies, local government
agencies and municipalities, non-profit organizations, affordable housing advocates, real estate
professionals, mortgage bankers, housing developers, landlords, and bondholders. Although the
Authority often refers to these as our “partners,” we realize that they are also our customers and
the Agency accordingly strives to ensure the efficient and effective delivery of services. The
Agency prides itself in its willingness and outgoing efforts to foster relationships within the
affordable housing community. In fact, this year marked the seventh year that the Authority
hosted the South Carolina Partners in Homeownership, a group of over one hundred leaders in the
state’s affordable housing community which meets quarterly to discuss pertinent topics in
affordable housing, share information and best practices, and organize education and outreach
events. The following represents a sample of the Authority’s partners and stakeholders:

SUPPLIERS
The Authority uses many vendors. The following are among the most used suppliers:

• State Central Supply
• SCDC Printing & Graphics
• CIO Print Shop
• Professional Printers

• Peachtree Business Products
• Lorick Office Supplies
• Forms & Supply
• JM Grace Corp

Housing and Urban Development (HUD)

Department of Agriculture--Rural Housing

Internal Revenue Service

Veterans Administration

Federal Government Agencies

State Government Agencies

Budget and Control Board

Dept. of Alcohol and Other Drug Abuse Services

Department of Commerce

Department of Consumer Affairs

Department of Disabilities and Special Needs

Department of Health and Environmental Control

Department of Mental Health

Department of Labor, Licensing, and Regulation

Department of Social Services

Department of Revenue

Human Affairs Commission

Office of the Governor

Legislature

Local Government Agencies
and Municipalities

Municipal Association of South Carolina

South Carolina Association of Counties

Councils of Government

For-Profit Organizations

Mortgage Lenders

Mortgage Brokers

Mortgage Insurance Companies

Relators

Builders

Developers

Landlords

Nonprofit Organizations

Public Housing Authorities (PHAs)

Faith-based Organizations

Volunteer Organizations

Shelters

• Grainger Industrial
• Premier Technology Group
• Paper Pro
• Joe Henry Company

• HP Direct
• Global Industrial Equipment
• Forest Lake Travel
• Travel Network

• CDW Computer Supplies
• Dell Computers

• Xerox Corporation
• Pitney Bowes

PROGRAM/SERVICE DESCRIPTIONS
The Authority operates seven major programs:

Homeownership – Mortgage Revenue Bonds
The Homeownership Program is the core of the Authority’s operations, and provides affordable
homeownership opportunities for low- to moderate-income first-time homeowners in South
Carolina, primarily through the sale of tax-exempt mortgage revenue bonds. The combination of
funds generated by the sale of these bonds and prepayments support the homeownership program.
These funds are recycled to finance new reduced interest rate mortgages for first-time
homebuyers and used for other related affordable housing activities.

Key customers: Mortgagors (low- to moderate-income individuals)
Intermediate customers: Lenders, Mortgage Brokers
Stakeholders: Investors, Insurers, Federal agencies, Private Service Providers

Rental Assistance - Housing Choice Voucher (HCV)
The Authority administers the HUD Section 8 Housing Choice Voucher Program in 10 counties
(Cherokee, Clarendon, Colleton, Dorchester, Fairfield, Kershaw, Lee, Lexington, Spartanburg,
and Williamsburg). The program is 100% federally funded (rental subsidy and administrative
fees). The HCV program subsidizes rent and utilities, based on household income, for very low-
income families and individuals. Participant families are required to pay approximately 30% of
their gross monthly income for rent and utilities; the HCV program subsidy pays the remainder.
Rental subsidies are paid directly to the rental property owner. Utility subsidies are paid directly
to the participant family.

Key Customers: Tenants (very low- and extremely low-income individuals)
Intermediary Customers: Property Owners
Stakeholders: US Department of HUD

Rental Assistance - Contract Administration (CA)
The Authority operates on HUD's behalf as contract administrator with owners who provide
HUD-subsidized apartments in privately owned buildings under the Section 8 Program. The
Program is 100% federally funded. Contract Administration staff perform various duties for
HUD including management and occupancy reviews, adjustment of contract rents, processing
contract renewals, terminations or expirations, responding to health and safety issues, and follow-
up on Real Estate Assessment Center physical inspections of Section 8 apartment projects.

Key Customers: Tenants (very-low income individuals)
Intermediary Customers: Property Owners, US Department of HUD

Low Income Housing Tax Credit (LIHTC)
The Authority allocates and monitors the Federal Low Income Housing Tax Credit Program for
the State of South Carolina. The Tax Credit Program is administered by the Internal Revenue
Service and is the primary source of new affordable rental housing production in the State and

nationwide. Rental units financed with tax credits are created primarily through new construction
or rehabilitation.

Key Customers: Direct beneficiaries of housing produced (very low- and low-income individuals)
Intermediary Clients: Private Sector and Nonprofit Developers

Multi-Family Tax-Exempt Bond Financing
By providing developers low-interest financing made possible by the issuance of tax-exempt
bonds, the Multi-Family Tax Exempt Bond Financing Program provides affordable rental housing
opportunities to lower income South Carolinians through the construction of new units or the
preservation of existing units through rehabilitation.

Key Customers: Direct beneficiaries of housing produced (very low- and low-income individuals)
Intermediary Clients: Private Sector and Nonprofit Developers

HOME Investment Partnerships
The HOME Investment Partnerships Program is designed to promote partnerships between and
among the public and private sectors to support a wide range of affordable housing activities from
owner-occupied housing rehabilitation, to home buyer assistance, to rental unit construction, to
tenant-based rental subsidy. Through a competitive process, participants receive HOME funding
for rental, homeownership, and owner-occupied replacement housing. The HOME program is
funded directly by the U.S. Department of Housing and Urban Development and administered for
the State by the Authority.

Key Customers: Direct beneficiaries of housing produced (very low- and low-income individuals)
Intermediary Clients: Private Sector and Nonprofit Developers

South Carolina Housing Trust Fund (HTF)
The Housing Trust Fund makes financial assistance available for increasing or improving the
supply of housing for the very low- or low-income citizens and families. Funds are awarded to
specific properties and families who are sponsored by nonprofit entities. The non-profit
sponsorship ensures that HTF funds are fully leveraged with other private and public sector
funds. Funding is provided by the direct allocation of the property transfer stamp tax.

Key Customers: Direct beneficiaries of housing produced (very low- and low-income individuals)
Intermediary Clients: Private Sector and Nonprofit Developers

ORGANIZATIONAL STRUCTURE
The seven major programs listed above each fall into one of three Divisions: Housing
Development Division (Tax Credit, Housing Trust Fund, HOME, Multi-Family Bond Finance),
Homeownership Division (Mortgage Revenue Bonds), and Rental Assistance Division (Housing
Choice Vouchers, Contract Administration). These three service-providing divisions are
augmented and assisted by five internal support service divisions: Human Resources, Information
Technology, Business Development, Legal, and Finance.

The directors of each division report directly to the Authority’s Deputy Director, a position that
was recently recreated (June 2003). In addition, all directors have access to the Executive
Director. The Executive Director is appointed by the Board of Commissioners. The Board of
Commissioners is a panel consisting of seven appointees of the Governor, a position for the

Governor or his designee, and a position for the State Commissioner of the Department of Health
and Environmental Control or his designee.

South Carolina State Housing
Finance & Development Authority

Effective 7-1-03

Dark Border =
Senior Staff

Debra Seymour
Internal Audit

Ann Craddock
Administrative Assistant

Jessica Apperson
Program Assistant

Nancy Fairley
Single Family

Laura Nicholson
Multi-Family

Hank Moore
Due Diligence

Gary Mitchell
Compliance/Monitoring

Valarie Williams
Director of Development

Richard Hutto
CA Asset Management

Bruce Tant
CA Administration

Jimmie Stinson
Section 8 Vouchers

Paul Linhardt
Rental Assistance Admin

Ed Knight
Director of Rental

Assistance

Emily Burnside
Loan Purchase

Kim Spires
Loan Servicing

Lisa Brewer
Director of Homeownership

Lewis Levy
Legal

Ancillary Svcs
(Mail, reception)

Alice Brooks
Training & Communication

Barbara Anderson
Director of Human Resources

Richard Wicker
Project Management Office
& Information Technology

VACANT
Director of Business

Development

Foster Yarborough
Procurement

Rosalia Moore
Director of Finance

Matt Rivers
Deputy Director

Don Hinson
Executive Director

Board of Commissioners

SECTION III BALDRIGE CRITERIA

1. LEADERSHIP

1.1 How do senior leaders set, deploy and communicate: a) short and long term direction, b)

performance expectations, c) organizational values, d) empowerment and innovation, e)
organizational and employee learning, and f) ethical behavior?

a.) The Board of Commissioners provides policy direction for the Agency, and executive
and senior management are responsible for translating this direction into strategic and tactical
plans. Most direction is set by senior leaders during strategic planning sessions in which the
Authority develops a set of goals and tactical plans created to keep the direction of the
Agency aligned with the Agency’s stated mission, vision, and values. Although these goals
and plans are published and disseminated to all employees, it is the ultimate responsibility of
all managers to communicate these goals and their importance. The most effective way in
which senior leaders set, communicate, and deploy direction at the individual level is through
annual review of employees’ Position Descriptions and Planning Stages. This review ensures
that the employee is aware of the goals of the Agency, and the responsibilities of the
employee toward helping the Agency meet those goals. This year, in an effort to convey the
importance of the strategic plan to the Agency’s mission, managers have begun the process of
integrating the strategic plan with the EPMS system.

b.) Although in the recent past performance expectations have been driven at the program
and department levels, the Agency is currently undergoing changes to ensure that individual
performance plans align with the overall strategic and tactical plans for the Authority. As
stated above, an important step toward this is the integration of the strategic plan with the
EPMS system. This step conveys the leadership’s belief that acceptance and participation in
the implementation of the strategic plan is expected from every individual.

c.) Organizational values are the nucleus of the Authority’s operations. New employees are
introduced to our core values of public trust, quality and innovation, employee focus, and
customer focus at an orientation program designed to instill the importance of these values
and their importance to the Agency’s mission. These values are reinforced in Agency
newsletters and the Employee Handbook. As role models, senior leaders display these values
by remaining good stewards of public funds and resources, by always endeavoring to
improve processes and services, and encouraging the same of their employees, by cultivating
their employees to be contributors and treating them respectfully, and by realizing and
communicating a customer focus, remembering that meeting the often divergent needs of our
customers is at the center of what they do.

All senior staff are part of a team,
And may have access to the
Executive Director as needed.
Dark border = senior staff

d.) Senior leaders empower their employees with the information, education, resources, and
flexibility employees need to do their jobs to the best of their abilities. Creativity and
innovation in the services (“products”) the Agency provides, the delivery of those services,
and process management are encouraged through awards and recognition. An excellent
example of how the Agency encourages and rewards innovation is the Employee Recognition
Program. The Employee Recognition Program recognizes the outstanding performance and
contributions made in carrying out the mission, vision, and values as outlined in the
Authority’s Strategic Plan. The Program stresses the importance of individual contributions
in productivity and teamwork. This Program recognizes the two outstanding employees of
each year, and a monetary award is given to each of the recipients.

e.) Organizational and employee learning is encouraged through access to seminars and
other training. All supervisors and managers are encouraged to participate in the Associate
and Certified Public Manager courses and all employees are encouraged to make use of the
Authority’s Tuition Assistance program. The amount of training each employee and each
department receives annually is tracked by the Human Resources Division, which has
concentrated much effort in the last fiscal year into creating an infrastructure to ensure
continual employee development. Each employee follows an individualized training plan to
ensure consistency and thoroughness.

f.) Ethical behavior standards are communicated by the actions and examples of Agency
leadership, and through the employee handbook and personnel policies. Progressive
discipline and proper conduct are addressed in performance reviews and on an ongoing basis
as needed. Public trust is one of our four stated values in our strategic plan.

1.2 How do senior leaders establish and promote a focus on customers?

One of the Authority’s core values is a strong focus on customer service. The most notable way
in which senior leadership establishes the importance of customer focus is through customer
satisfaction surveys. However, because of the unique qualities of most Agency programs,
surveys are typically sent to customers of a particular program or Division rather than conducted
on an Agency-wide basis. Although this practice may lend to a more accurate idea of the
customers’ satisfaction for a particular program area, it results in a lack of consistency from
division to division and has the potential to create a less transparent accountability system, as
results tend to remain in and be addressed within the program or division.

Agency leaders realize that there is a need for a more holistic, and responsive approach to
addressing customer service. One step that was taken in this direction was the creation of the
Business Development Division in March 2003. One of the principal purposes of this unit is to
help the Agency get better in touch with its customers’ and partners’ needs. Business
Development staff take part in many public speaking opportunities, and educational seminars,
constantly interacting with actual and potential customers, which places them in an excellent
position to receive customer feedback. In addition, Business Development makes frequent “sales
calls” to our customers to ensure that our products and the delivery of our services are on target
with customer needs.

1.3 What key performance measures are regularly reviewed by your senior leaders?

Again, performance measures vary widely by program. The following includes some of the key
performance measures regularly reviewed by senior leaders:

• Levels of customer satisfaction

• Number of housing units produced and rehabilitated
• Development costs per square foot (as a measure of efficiency)
• Distribution of funding
• Delinquency and foreclosure ratios
• Number of loans purchased (i.e. new homeowners)
• Contract renewal turnaround times

1.4 How do senior leaders use organizational performance review findings and employee

feedback to improve their own leadership effectiveness and the effectiveness of
management throughout the organization?

Senior leaders regularly review findings collected as part of the EPMS process, and monitor
performance measures to receive feedback on their effectiveness. In the past, when warranted,
climate surveys and management reviews were conducted to gauge effectiveness of management
throughout the Agency. Lines of communication continue to improve under new executive and
senior leadership direction, and the issue of addressing the results of past climate surveys has
become a priority.

1.5 How does the organization address the current and potential impact on the public of its

products, programs, services, facilities and operations, including associated risks?

All programs of the Authority are designed to serve the low-to-moderate income citizens of the
State and most require public hearings at some point in their development and implementation.

The Agency also maintains active communications with community leaders and state legislators.
Developers are required to coordinate their efforts through community leaders and local
governing jurisdictions. State legislators are notified when awards have been made in their
respective districts. We create broad based support through developer workshops, community and
tenant meetings, partnerships, and support from the news media.

We attempt to make the public aware that our efforts have a far greater impact on the economy of
the State other than just financing the home. Our programs provide incomes for the lenders,
realtors, builders, appraisers, lawyers, building supply companies, and other peripheral
businesses. Moreover, the housing created by these programs increases local tax bases and
creates stronger, healthier, and more vibrant communities.

1.6 How does senior leadership set and communicate key organizational priorities for
improvement?

Major organizational priorities for improvement are generally set and addressed through strategic
planning and communicated in accordance with the strategic plan communication plans.
Additional tactical-level priorities are set periodically based on market changes, customer
feedback, legislative changes or other data gathered within the organization.

One of the shorter-term goals of the Agency is to implement the use of a project management
system that incorporates the use of teams broadly composed of employees from across program
lines to create optimum communication and buy-in for important, high priority changes.

1.7 How does senior leadership and the Agency actively support and strengthen the
community? Include how you identify and determine areas of emphasis.

Providing decent, safe, and affordable housing is, by its nature, a community strengthening public
service. Communities are safer, children healthier, and local economies sounder when people are
allowed to live in safe, decent, and affordable homes. It is the mission of the Authority to
promote and provide safe, decent, and affordable housing for the citizens of South Carolina.
Every time our employees place a very-low income family an affordable apartment, each time we
are able to finance the new home of a low-income single parent, each time we help a non-profit
build an affordable housing complex for elderly, disabled, or low-income individuals, the
Authority is strengthening the community.

In the past, the Authority has operated as a menu of programs to which customers come and
“order” from a variety of housing programs. In an attempt to become more proactive in
addressing the needs of its customers, senior management commissioned the Statewide
Comprehensive Housing Needs Assessment (August 2002) to identify housing supply and
demand across the state. Although the report successfully illustrates the shape of affordable
housing across the state, it lacks utility for some program managers. Senior leaders are currently
in the process of augmenting this report with more specialized and localized data that will help
program managers determine areas across the state that need targeting.

2. STRATEGIC PLANNING

As background, the Agency’s Strategic Planning process is currently undergoing a rather
dramatic change. In the past, the Strategic Plan was revised almost annually, but tended to be a
perfunctory, and often cursory process. In 2002, under new executive leadership, the Authority
realized the need for a more detailed, thorough, and truly strategic plan to drive the direction of
the Authority and its internal business planning processes. The Agency’s strategic planning
session was only recently completed and the process is currently in the stage of prioritizing issues
for which tactical plans, objectives, and measurements must be created.

2.1 What is your Strategic Planning process, including participants, and how does it
account for:

• Customer needs and expectations
• Financial, societal, and other risks
• Human resource capabilities and needs
• Supplies/contractor/partner capabilities and needs

The new strategic planning session was prefaced with a period in which two employees were
almost exclusively devoted to collecting data. The following is an example of the data collected
in order to account for the above stated needs:

Quantitative Data

• Historical and present financial data
• Historical and present performance results
• Historic and present socio-economic demographics
• Historic and present housing data

Qualitative Data
• Political climate assessment

• Assessment of recent relevant legislation
• Identification of partners/stakeholders

After data collection was completed, it quickly became apparent what strategic issues needed to
be addressed by the Agency. After compiling these issues, the issues were sent in front of the
Board of Commissioners for their agreement. Next, each executive manager and his/her direct
employees assembled in a setting off-site for a three-day strategic planning session, directed by
outside facilitators. The group separated into breakout groups and each was tasked with deciding
which “key results” it felt would result from addressing its assigned strategic issue. From there,
each group was assigned several key results, which results the group was supposed to further
break down into the key results into slightly more tactical “associated strategies.” All groups then
reassembled and discussed and agreed upon a final list of strategic issues. On the third day, only
the executive management team met with the facilitators and discussed implementation tactics.

2.2 How do you develop and track action plans that address your key strategic objectives?

The Agency is currently in the process of developing an action plan for addressing its strategic
objectives. Because adherence to the strategic plan has been a problem in the past, ensuring
accomplishment of established objectives is paramount. The process of developing action plans
will involve small, somewhat diverse teams that will be charged with creating tactical objectives,
timelines for meeting those objectives, and a mechanism to track success.

2.3 How do you communicate and deploy your strategic objectives, action plans and
performance measures?

The Agency is currently in the process of developing action plans. No formal plans for
communicating or deploying the plans are yet in place. However, by integrating the strategic
plan with the EPMS system, a strong infrastructure has been put in place for communicating the
plan and holding individuals accountable for their responsibilities. Action plans and performance
measures will be developed soon and a rigorous reporting system will be implemented to measure
progress.

2.4 What are your key strategic objectives?

The five strategic issues that our team addressed during the strategic planning session resulted in
a comprehensive list of strategic objectives. These objectives are currently being prioritized
according to importance and ease of accomplishment. The following are three initial strategic
objectives (and the strategic issues they address) for which senior management has chosen to
develop action plans and performance measures:

1. Strategic Issue: The State Housing Authority must expand its efforts in continuing its
strategic change from being a “menu” of programs from which the public and external
partners order “services”, to a more proactive advocate and resource for identifying and
meeting affordable housing needs.

 Strategic Objective: Refine/establish data collection methods to meet program needs

2. Strategic Issue: The role of the Authority’s Information Technology (IT) Division, as
well as other support functions, must be well defined and prioritized.

Strategic Objective: Develop an IT Business Plan

3. Strategic Issue: The Authority must find ways to ensure that the dramatically different

needs of divergent markets are addressed. This applies to programs, outreach efforts,
and distribution of program funds. Examples of divergent markets include urban/rural,
ownership/rental, race, national origin, gender, and defined special needs populations.

Strategic Objective: Look externally for available housing programs and sources of
funds.

A timeline will be created to address the remaining strategic objectives.

2.5 If the agency’s strategic plan is available to the public through the agency’s internet
homepage, please provide an address for that plan on the website.

When completed, some form of the strategic plan will be provided on the Authority’s website,
www.sha.state.sc.us.

3. CUSTOMER FOCUS

3.1 How do you determine who your customers are and what their key requirements are?

The enabling legislation of the various State Housing Finance and Development Authority
programs mandates the beneficiary class of Authority programs and awards. The beneficiary
classes range from extremely low-income (less than 30% of the area median income, or AMI) to
low-income (less than 80% of the AMI), and in some cases, moderate-income individuals and
families. Intermediary customers and stakeholders are determined by the services the Authority
must provide in order to effectively administer its housing programs.

The Authority strives to stay abreast of customers’ requirements with periodic customer
satisfaction surveys and through routine customer service interaction. In addition to these, all
customers are encouraged to submit suggestions, comments, and complaints to the
Communications Department, either in writing, via email, or over the phone. In many instances,
such as with lenders/brokers in the Homeownership Division, and builders/investors in multi-
family projects, training, workshops and “wellness meetings” are held to ensure that the
customers’ (in this case the “intermediary customers’ ”) needs are being met.

The Authority is the host of South Carolina Partners in Homeownership, an organization
consisting of over 50 partners, many of whom are customers, stakeholders, or otherwise
interested parties. The primary objective of the “Partnership” is to educate each other on best
practices and share relevant information. The Agency’s involvement in the Partnership has
placed the Agency in the middle of a unique forum, giving the Authority both the opportunity to
be educated as to its customers’ requirements and preferences, as well as to be the educator,
providing information to its partners that will also help its end-user customers.

3.2 How do you keep your listening and learning methods current with changing
customer/business needs?

In an effort to keep abreast of changes in the business environment, staff employees routinely
attend Realtor®, builder, and mortgage banking conferences and trade shows as well as the

http://www.sha.state.sc.us/

National Council of State Housing Authorities (NCSHA) sponsored conferences to get first-hand
input on customer program requirements.

3.3 How do you use information from customers/stakeholders to improve services or
programs?

Information and feedback received from customers and stakeholders are often reflected in the
action plans, applications, and criteria of our programs. For example, the Annual Qualified
Allocation Plan for the Low Income Housing Tax Credit begins with the Agency hosting
conferences through the year to solicit input from the development community. A draft plan is
developed based on that input, and the plan is presented at a public hearing. Developers then may
offer additional suggestions in writing before the document is finalized.

Feedback from tenants obtained by surveys and tenant meetings is also used to correct physical
deficiencies with housing and problems with property management to meet customer needs.
Feedback from customers is used to adjust programs.

 3.4 How do you measure customer/stakeholder satisfaction?

Customer satisfaction is measured differently according to program areas. For most program
areas, the primary means of measuring customer satisfaction is with surveys. Surveys are
periodically submitted to customers and stakeholders. Satisfaction is then measured against past
performance and, where relevant, ad hoc changes are made to address needs. At the present,
there are no formal Agency-wide procedures for addressing customer/stakeholder satisfaction
findings. This is an issue of customer service and accountability that will be addressed through
strategic planning in the near future.

In the Rental Assistance programs, measures for customer satisfaction are prescribed by HUD in
the form of performance indicators. In the case of Contract Administration, a program in which
the Authority acts as a performance-based contractor for HUD, customer satisfaction is measured
primarily by the determination of fees earned as a ratio of potential fees. In this case, the
maximization of fees is the truest indicator of performance. The Voucher Program uses 14 key
performance indicators (again, prescribed by HUD), which result in a good indication of
customer satisfaction

3.5 How do you build positive relationships with customers and stakeholders? Indicate any key
distinctions between different customer groups.

The Authority hosts a statewide conference annually and holds public hearings for most of its
programs. The conference and hearings bring affordable housing stakeholders together to
network, share ideas, and develop business strategies that can be replicated in communities across
the state to expand and improve housing opportunities for modest income South Carolinians. The
Authority works closely with numerous nonprofit and for-profit organizations, as well as other
state and federal agencies to enhance their capacity as housing development partners and
advocates. The Agency provides training opportunities, housing development capital,
organizational support, and in-kind contributions to these entities that are essential to the state’s
housing delivery system. The annual housing conference also features a Housing Achievement
Awards ceremony that honors outstanding individual and organizational contributions to
affordable housing. Additionally, our Children’s Coloring and Essay Contest provides an
opportunity for the children of families living in Authority-financed homes or apartments to be
recognized for their creative expressions of gratitude for having a safe, decent place to live. Staff

fundraising activities to support the Children’s Contest have also proved to be morale boosters for
the Agency.

The Agency believes that the key to building and maintaining positive relationships is doing a job
accurately and timely, listening to our customers, and making every attempt to satisfy and meet
their needs. HUD, the IRS, and other regulatory agencies are primarily interested in compliance
with rules and regulations and timely reporting. Property owners and managers look for correct
and timely payments and consistent application of the rules. Customers demand and have a right
to confidential, accurate, timely, and courteous service. Lenders, Realtors®, developers, and
builders are satisfied by a quick turn around time and our willingness to work with them on
problem loans.

4. INFORMATION AND ANALYSIS

The Authority programs must meet monitoring and reporting mandates, external audits, and
reviews from third parties on a scheduled basis. These third parties include HUD/FHA, the IRS,
and bond rating agencies. The monitoring encompasses such items as general eligibility
compliance, financial strength, fiscal responsibility, and tax matters. The Agency has stringent
measures in place, including management and/or senior management reviews of findings as
needed, to ensure that all of these requirements are met. Due to the requirements of third parties,
the Authority documents program processes and utilizes direct feedback to maximize the
efficiency of programs for stakeholders, business partners, and customers. The Agency expanded
its monitoring and information dissemination efforts to include such items as progress toward
strategic and tactical goals, customer satisfaction, and internal process performance.

4.1 How do you decide which operations, processes and systems to measure?

Internal and external needs as well as national standards define most of the operations, processes
and systems the Authority measures. For example, the delinquency rate and the foreclosure rate
are critical to the Mortgage Servicing program, and must be kept low to protect the Authority’s
assets. These two items are measured and reported monthly.

4.2 How do you ensure data quality, reliability, completeness and availability for decision-
making?

Data quality, reliability, completeness and availability for decision-making is ensured in the
following ways:
 All program inputs and outputs are reviewed on an annual basis.
 Financial data is systematically reconciled.
 External auditors audit the Authority’s financial records annually.
 The Authority’s internal auditor evaluates and verifies data accuracy and availability.
 Work done by contractors is verified or reviewed annually.
 All Section 8 tenants are re-certified annually and have their income verified directly by

the source.
 TANF (formerly Aid to Families With Dependent Children, AFDC), Child support and

Social Security benefits are verified via computer link with the SC Department of Social
Services.

 Contract Administration and Tax Credit compliance require that a sample of tenant files
be reviewed for proper and timely income verification, appropriate rent levels and
number of units set aside for the beneficiary class.

To ensure data quality and reliability, the Authority integrates information technology via various
software products into most of its business processes. The automated systems have edits and
verifications designed into the software to detect errors and/or inaccurate data.

The Agency’s intranet provides information and various other services to all employees. The
internet functions for customer solutions include, but are not limited to, communicating our
employment policies and procedures, processing leave requests and approvals, scheduling,
reserving presentation equipment and meeting rooms, taking telephone messages, and other
routine office tasks.

Similar information services are offered to our external customers using our Internet site and
secure extranet site, designed by our business partners. Lenders who initiate Agency-funded
home loans can reserve funds and receive instant feedback on the status of loan reservations that
are being processed by the Loan Purchase Department. Developers attending our training events
and conferences can register for these events on-line. Application forms and instruction manuals
for the Agency’s various housing programs are available on-line, with many forms that can be
filled out and submitted on the website.

4.3 How do you use data/information analysis to provide effective support for decision-
making?

The Authority annually reviews programmatic data to make and justify changes in the program
areas. The analysis of information received allows those in decision-making positions to:

• Ensure compliance with program eligibility requirements.
• Assess and adjust program policies and procedures to meet customer and stakeholder

needs.
• Determine any needed action for performance improvement.

Develop future plans include performing historical analysis of costs to use the data to pinpoint
areas that may be underserved or overbuilt.

5. HUMAN RESOURCES

The Authority places a high premium on the collective knowledge and experience of its staff, and
continues to make investments in staff training. In order to continue to expand that knowledge
base, the Authority is committed to improving internal communication channels. Goals and
objectives for individual staff members must also be reviewed to ensure that they are in line with
the overall strategic plan for the organization.

5.1 How do you and your managers/supervisors encourage and motivate employees (formally
and/or informally) to develop and utilize their full potential?

The Authority’s Employee Recognition program recognizes two outstanding employees per year.
These employees, nominated by their peers, receive a $1,000 bonus. The selection committee is

comprised of former winners of the program. The Authority hosts an Employee Recognition
luncheon during Public Employee Recognition Week.

The Authority also hosts fundraising activities to build morale and assist the Coloring Contest
Committee, as well as a very successful “Christmas in July” food drive to assist Harvest Hope
Food Bank’s Emergency Pantry Program. Other incentives to build morale are flexible work
hours, casual workdays on Fridays, and an after-work golf league that crosses agency program
lines.

5.2 How do you identify and address key developmental and training needs, including job skills
training, performance excellence training, diversity training, management/leadership
development, new employee orientation and safety training?

After conducting a training needs assessment, the agency has developed an individualized
training plan for agency employees. The plan is reviewed by senior managers annually and is
updated to address technological and industry training trends. Training data indicates training
levels have remained constant in the midst of shrinking budget dollars (see 7.3). The agency is
committed to maintaining employee development. The Authority increased training hours in FY
2001 due to increased efforts to train our staff on new computer programs and an agency
initiative to train several staff on a conversational Spanish class. The training hours increased in
FY 2002 due to a concerted effort to train new hires in contract administration and rental
assistance on technical training of the area.

The Authority introduced a new orientation-training program that explains the different program
areas of the department. The agency provides this training each quarter for new hires, and
supplements the training with the Office of Human Resources’ orientation training module for
new hires to State government.

The Authority continues to provide tuition assistance. Six employees participated in the program
this year.

Over 90% of the agency has completed the driver-training program. Over the past fiscal year, 17
employees received safe driver awards. The agency logged 385,230 miles during FY 2003.

Supervisors are required to complete the Associate Public Manager (APM) certification, and all
employees on the management team are encouraged to complete the Certified Public Manager
(CPM) program. The Authority has nine CPM graduates and two employees are currently
enrolled in the program. Senior managers are encouraged to complete the Executive Institute
Program. Seven employees from the agency have completed the Executive Institute.

5.3 How does your employee performance management system, including feedback to and

from employees, support high performance?

The Authority instituted a new combined PD/EPMS form this year to ensure that all employees
are aware of duties on their PD and EPMS. Continuous communication between employee and
supervisor is directed. Employees participate in the drafting of the combined planning document
and are encouraged to make suggestions where appropriate. One other successful component of
our EPMS system is a universal review date that ties employee reviews more in line with the
annual accountability report timeframes.

5.4 What formal and/or informal assessment methods and measures do you use to determine
employee well being, satisfaction, and motivation?

The Authority received no EEOC complaints this year. The two employee grievances were
settled through mediation. The Human Resources Director conducts oral exit interviews with
each departing employee to measure satisfaction and assess agency weaknesses and strengths.
Exit interviews have indicated that the Authority is a good place to work. Tuition assistance and
flexible work hours allow employees to balance work and professional development needs.

5.5 How do you maintain a safe and healthy work environment?

Employees are encouraged to seek Job Retention Services (JRS) when their jobs are in jeopardy
due to outside conditions or disabilities. The JRS program allows employees to overcome their
difficulties while they stay on the job. The Authority offers health screenings, flu shots on-site,
mammography on-site, a lunchtime walking club, and on-site CPR training.

5.6 What is the extent of your involvement in the community?
The Authority sponsors Red Cross Blood Drives, Christmas in July to stock Harvest Hope Food
Bank, Good Health Appeal, and aggressively campaigns for the United Way. The agency also
promotes National Homeownership Month. The Authority is involved with 66 outreach and
communication activities to spread information about our programs to the community.

6. PROCESS MANAGEMENT

Most of the processes within in the respective program areas are primarily driven by State and
Federal requirements. However, the Authority’s senior management is committed to reviewing
all internal processes to ensure efficiency and eliminate any unnecessary gaps and/or
redundancies.

6.1 What is your key design and delivery processes for products/services, and how do you
incorporate new technology, changing customer and mission-related requirements, into these
design and delivery processes and systems?

After assessing customer requirements and how those requirements can be met within the
guidelines of applicable state and federal laws and regulations, Agency staff work with focus
groups and committees to determine the most efficient method of delivering our programs, and
communicate updated information about current programs.

The Agency evaluates and ranks Low Income Housing Tax Credit (LIHTC) proposals and
delivers tax credits for housing to serve qualified tenants. We take advantage of all opportunities
to utilize technology to better our processes by publishing data and providing LIHTC and HOME
applications on our website.

The primary mission of the tenant-based and contract Administration programs is to pay rental
subsidies for eligible clients in eligible units. The tenant-based program utilizes Yardi software;
Contract Administration utilizes Housing Development Software (HDS). These software systems

offer more accurate and complete reporting by enabling timely payments, and checking for
eligibility.

The underwriting process in the Loan Purchase Department is designed to respond to the lender
within three business days. All loan documents are reviewed, with the use of a check-off sheet, in
order to speed the process and assure all required documents are in the file. The loan information
is entered into the AOD software for loan tracking, loan approval and purchase. A similar
process is used in Mortgage Servicing in that lenders are required to follow the check-off sheets
in order to deliver the servicing file in a complete and orderly manner. The Lender-On-Line
software allows participating lenders to enter reservations and to view loan status information and
reports online. The use of this software has eliminated delay problems that were present under
the old manual system. Savings to the Authority can be measured by the reduction of clerical
workload. Eliminating the manual reservations system reduced the number of phone calls
therefore eliminating the need for an additional program person.

6.2 How does your day-to-day operation of key production/delivery processes ensure meeting
key performance requirements?

In order to meet the Agency’s mission to provide safe, decent, affordable housing to South
Carolinians, staff must ensure that customers have access to programs funded and administered
by the Agency. External auditors ensure that program guidelines are being adhered to by
conducting audits in each program area. The Authority also has an internal auditor that has done
work in some programs and support areas to identify weaknesses and provide suggestions for
improvement.

All staff receive professional training on the compliance requirements of each program. Many of
these training programs require certification examinations. Each area contains clerical,
management and software edits to strengthen compliance with Agency policies and procedures.

6.3 What are your key support processes, and how do you improve and update these processes
to achieve better performance?

The Authority’s internal support processes (human resources, information technology, finance,
and procurement) collaborate to coordinate processes of program areas and Authority staff. The
strategic plan incorporates process review and updates.

6.4 How do you manage and support your key supplier/contractor/partner interactions and
processes to improve performance?

The staff in the Procurement Department strive to procure all supplies, services, and equipment in
compliance with the South Carolina Consolidated Procurement Code. They work in conjunction
with the Materials Management Office (MMO) in purchasing supplies, furniture, various
services, and in conjunction with the Office of State Chief Information Officer (CIO) in
purchasing products and equipment relating to information technology. The staff in the
Procurement Department constantly strive to recruit new vendors, particularly minority-owned
vendors, for the purpose of enhancing the goals of the Authority’s annual Minority Business
Utilization Plan.

In addition, the Information Technology department works with our software vendors to provide
user input regarding needed improvements. The Information Technology Department purchases

off of State Contract as much as possible. Like all agencies, we strive to buy in-state as much as
financially feasible in an effort to assist our local economy.

7. BUSINESS RESULTS

The Authority’s efforts to promote and provide housing opportunities for low- to moderate-
income South Carolinians last year were productive. Noteworthy accomplishments for the year
include:
 Assisted 60,594 South Carolinians with their housing needs
 Provided over $294 million in direct assistance
 Helped push South Carolina’s homeownership rate to 77.3%, a rate that continues to

surpass the national rate of 67.9%
 Rated “Aa” by Moody’s Investor Service
 Generated 12,709 construction jobs
 Generated $114 million in state and local revenue
 Provided rental subsidies for over 20,000 very-low income families and individuals
 3.6% Cost to production ratio

The Agency staff continue to increase productivity in all program areas.

7.1 What are your performance levels and trends for the key measures of customer
satisfaction?

Agency divisions measure customer and stakeholder satisfaction in different ways:

Section 8 Housing Choice Voucher Program

The Housing Choice Voucher Program (HCV) has two primary customers, participants and rental
property owners, and one primary stakeholder, HUD. The Authority’s performance for each of
these three customer groups is measured.

Customers:

Almost 2,500 families participate in the HCV Program. The number of Vouchers and budget
available from HUD limits participation. The Authority re-certifies a family’s eligibility, income
and expenses and the unit’s condition at least annually. The Authority surveys participants to
determine the level of customer support/satisfaction (See Graph 7.1a.).

 Graph 7.1a

Approximately 500 property owners/apartment complexes rent units to Voucher participants.
The units are inspected based on HUD Housing Quality Standards (HQS) at least annually. The
Authority began surveying owners during FY 02-03 and found over 90% satisfaction with the
Authority. We plan to continue annual surveys to track performance.

Stakeholders:

HUD established a grading system for Housing Authorities (HA) that administer the Voucher
Program. The Section Eight Management Assessment Program (SEMAP) measures 14 indicators
of program success covering compliance, timeliness, unit inspections and occupancy. HUD
issues grades to HAs from 1 to 100. HAs scoring between 90 and 100 are considered “High
Performers”, 60 and 89 are categorized as “Standard Performers” and less than 60 are considered
“Troubled”. “Troubled” PHAs may be sanctioned or their operations taken over by HUD.
SEMAP issued grades during FY 00-01 for the first time (See Graph 7.1b).

HUD SEMAP Score

93%

92% 92%

91%

92%

92%

93%

93%

94%

94%

FY 00-01 FY 01-02 FY 02-03 Projected

 Graph 7.1b

Section 8 Contract Administration

Customer satisfaction is measured primarily by the determination of fees earned as a ratio of
potential fees. We are a subcontractor for HUD. They have created very specific accountability
measures to include performance timeframe requirements. Maximization of fees is the truest
indicator of performance. For example, tenant complaints of a life threatening nature require our
office to respond within 1 hour of receipt of the complaint. If this deadline is missed we are
charged with a “disincentive” or reduction in fees. The chart titled “Percentage Administrate Fees
Earned Fiscal Years 2001 – 2003” (See Graph 7.1c) provides the amount of fees earned as a
percentage of potential monthly earnings.

 Graph 7.1c

The contract allowed an initial grace period in which 100% of fees were paid to our agency
regardless of performance. The performance–based contract requires the timely completion of 16
core tasks. These tasks are:

1. Management & Occupancy Review
2. Documenting Owner Civil Rights Compliance
3. Processing Rental Adjustments
4. Owner Opt-Out Notices and Contract Terminations
5. Owner Opt-Out and HAP Contract Termination: Submit resident data to HUD
6. Review, Verify, and Authorize Monthly Section 8 Vouchers
7. Notice of Corrective Actions
8. Monitoring & Reporting Owner’s follow-up efforts on discrepancies identified as a result

of tenant income matching initiatives.
9. Life-threatening Health & Safety Issues
10. Non-life-threatening Health & Safety issues
11. Budgets, Requisitions, Revisions
12. Year-end Statement
13. Public Housing Agency Audit
14. Renewals of Expiring HAP Contracts
15. General Reporting Requirements
16. Monitoring Physical Inspection Results

Completion of core tasks involving electronic payments to owners and renewals of subsidy
contracts required that owners make system preparations and provide information to our staff.
Many owners did not make necessary system changes in a timely manner or were slow to provide
information to staff. This combined with the lack of a system to provide for task prioritization and
issues with private contractors hired to obtain data resulted in early fee losses. Property owners
have updated or established systems that allow timely electronic funds transfers that have
eliminated fee losses in this area. Contract Administration staff have implemented the use of
tracking and prioritization spreadsheets to efficiently process subsidy contract renewals. These
changes have resulted in fee maximization over the last 16 months.

Another indication of staff effectiveness or customer satisfaction is the Annual Compliance
Review. This review is an audit performed annually by HUD in relation to the Contract
Administration performance-based contract. The chart titled “Annual Compliance Reviews” (See
Graph 7.1d) indicates the results of the first three years of this contract. Audit findings have
significantly decreased over this period. The most recent audit report was concluded with this
comment: “This is the third Annual Compliance Review of this PBCA (Performance-Based
Contract Administrator). We have seen significant improvement each year. This Compliance
Review reflects a PBCA that is performing at a high level.”

 Graph 7.1d

We also continue to enhance customer satisfaction as we build positive working relationships
with HUD by responding quickly and courteously to requests for information. We continually
demonstrate a willingness to meet with them to discuss implementation of regulatory changes.
Positive working relationships are developed with HUD and Owners as we demonstrate our
program competency. All CA staff are required to successfully complete third party sponsored
training. We also meet monthly as a staff to discuss issues and best practices. In addition,
Contract Administration Staff is always represented at user group meetings sponsored by our
primary software provider. Strong relationships are developed with tenants by responding to their
complaints within the timeframes established in our performance-based contract.

Homeownership – MRB

In Loan Purchase, turn around time is used as an indicator of customer satisfaction. Lenders and
Realtors® are generally satisfied when turn around time is three days or less.

Customer satisfaction in the Mortgage Servicing Department is measured by the number of
complaints received from homeowners concerning errors in the department in our escrow
accounting and default record keeping areas. The Mortgage Servicing Department monitors
complaints about errors in property taxes, insurance, and payoffs as a guide.

Although the Mortgage Servicing Department currently keeps a ledger of the more formal
customer complaints, the Department will soon establish a system that will allow employees to
more easily capture all customer complaints and inputs, which will create a more measurable idea
of customer satisfaction. This will result in an increased ability to identify any weaknesses in
service delivery.

7.2 What are your performance levels and trends for the key measures of mission
accomplishment?

The South Carolina State Housing Finance and Development Authority is the State’s single
largest public developer of affordable multi- and single-family housing. Resources available to
the Agency were invested in a wide range of programs to help address growing demand for

affordable housing across South Carolina. The State’s housing assistance activities included
homeownership (mortgage) and down payment loan assistance, single and multi-family housing
development, preservation, rental and utility payment assistance, and special needs housing
development for the very low-income, homeless, disabled and elderly.

According to the most recently available census data, South Carolina had a homeownership rate
in 2002 of 77.3%. This is significantly higher that the national average of 67.9% and ties the
state with the highest homeownership rate, Minnesota. In the Southeast, South Carolina
continues to lead the region in homeownership, as evidenced in table 7.2a below.

Table 7.2a

By using tax-exempt mortgage revenue bond proceeds and Agency-generated funds, the
Authority works with participating lenders to offer low- to moderate-income, first-time
homebuyer loans with affordable, below-market interest rates. During the fiscal year, the
Authority purchased a total of 985 mortgages, totaling over $ 51M (See Table 7.2b).

HOMEOWNERSHIP PROGRAMS
Mortgage Loans Purchased

 1998-1999 1999-2000 2000-2001 2001-2002 2002-2003
MRB Program $15,540,655 $83,500,909 $67,353,530 $61,721,394 $48,963,976
Special Programs $17,355,320 $33,816,384 $9,274,272 $23,807,772 $2,246,811
Total $32,895,975 $117,317,293 $76,627,802 $85,529,166 $51,210,787

First Mortgages 536 1,703 1,090 1,089 635
Second Mortgages 353 778 449 238 350
Total 889 2,481 1,539 1,327 985
Table 7.2b

The decline in loans purchased compared to the last few years is largely a result of the low market
rates experienced this year, the result of which made our low rates less attractive than during
times of higher market rates.

As indicated below (see Table 7.2c and Graph 7.2a), the SCSHFDA interest rate has been near
market rate during this fiscal period. Our advantage has been in the Down Payment Assistance
loans we offer. Over half of the individuals or families who purchased first mortgages also
participated in one of the Down Payment Assistance programs.

HOMEOWNERSHIP RATES IN THE SOUTHEAST
1997-2002

 1997 1998 1999 2000 2001 2002
South Carolina 74.1 76.6 77.1 76.5 76.1 77.3
Alabama 71.3 72.9 74.8 73.2 73.2 73.5
Florida 66.9 66.9 67.6 68.4 69.2 68.7
Georgia 70.1 71.2 71.3 69.8 70.1 71.7
North Carolina 70.0 71.3 71.7 71.1 71.3 70.0
Virginia 68.4 69.4 71.2 73.9 75.1 74.3
National Average 65.7 66.3 66.8 67.4 67.8 67.9

Interest Rates (%) During Fiscal Year 2002

Traditional Monthly

Rate (Avg)
SHA Advertised Rate

(Avg)
Jul-02 6.49 6.25

Aug-02 6.29 6.25
Sep-02 6.09 5.85
Oct-02 6.11 5.69

Nov-02 6.07 5.50
Dec-02 6.05 5.50
Jan-03 5.92 5.50
Feb-03 5.84 5.50
Mar-03 5.75 5.31
Apr-03 5.81 5.25

May-03 5.48 5.25
Jun-03 5.23 5.25

 Table 7.2c

 Graph 7.2a

The Authority’s portfolio contains a total of 12,339 first and second mortgages that are serviced
by five (5) private sector providers in addition to Authority in-house servicing. The in-house
department services the complete portfolio of second mortgages (See Tables 7.2d and 7.2e).

HOMEOWNERSHIP PROGRAMS
Loan Administration

Mortgage Loans Managed

1998-
1999

1999-
2000

2000-
2001

2001-
2002

2002-
2003

Principal Balances
$

397.7M 467.1M 491.4M 528.8M 500.3M
Number of
Mortgages 9,380 10,180 10,385 13,266 12,339

 Table 7.2d

HOMEOWNERSHIP PROGRAMS
In-House Mortgage Loan Servicing

Mortgage Loans Serviced

1998-
1999

1999-
2000

2000-
2001

2001-
2002

2002-
2003

First Mortgages 5051 6068 6591 6784 6704
Second Mortgages 2201 2846 2974 2827 2731

TOTAL 7252 8914 9565 9611 9435
 Table 7.2e

The Mortgage Servicing Department has set a goal to keep Agency foreclosure ratios below that
of the Mortgage Bankers Association of America. The Authority has maintained a ratio below
that of the MBAA for several years. In 2003 a staff position was devoted to our 30-day
delinquencies in an effort to further lower our default and foreclosure rates.

Rental Assistance (Section 8) Programs

Over 20,000 families receive housing assistance through the Authority’s administration of the
HUD Section 8 Project-based (Contract Administration) and Tenant-based (Housing Choice
Vouchers) programs. Tenants pay approximately 30% of their income toward rent and the
remainder is subsidy. During fiscal year 2002-2003 this subsidy amounted to over $96 million
dollars.

 2000-2001 A 2001-2002 2002-2003
Families assisted 18,591 19,163 20,265

Subsidy Payments $21,741,877 $75,542,813 $96,804,747

 Table 7.2f

Note A – fiscal year 2000-2001 was a transition year for Contract Administration. During most
of the year, HUD made the subsidy payments directly.

HOME Investment Partnership Program

 The following tables (See Table 7.2g and 7.2h) show the awards made by the HOME program
during fiscal years 1999 to 2001. Information for fiscal year 2002 will be available in the spring
of 2004.
Table 7.2g

Table 7.2h

Distribution of HOME Funds Over the Past 3 Years:

FY 1999
24 of the 46 counties received funding. Based on the division of the state as Upstate,
Midlands, and Low Country, 27% of HOME funding was awarded to counties in the

upper part of the state, 29% was awarded to counties in the Midlands and Pee Dee areas
of the state, 27% were awarded to counties in the Low Country.

FY 2000
18 of the 46 counties received funding. 33% of HOME funding was awarded to counties
in the upper part of the state, 21% was awarded to the Midlands and Pee Dee area of the
state, 15% was awarded to counties in the Low Country.

FY 2001
20 of the 46 counties received funding. 29% of HOME funding was awarded to counties
in the Upstate, 10% was awarded to counties in the Midlands and Pee Dee area, 27% was
awarded to the Low Country.

County Categories

Comparison of the number of new recipients (first awards) over a 3-year period:

• Of the 37 awards that were made with 1999 funding, 74% of the award recipients had
never participated in the program previously.

• Of the 27 awards that were made with 2000 funding, 48% of the award recipients had
never participated in the program previously.

• Of the 31 awards that were made with 2001 funding, 70% of the award recipients had
never participated in the program previously.

Fiscal Year Program
Activity

Total Awards
Made

Total Amount of
Awards

Total Number of HOME
units

1999 Homeownership 16 $3,782,852 249
2000 Homeownership 14 $2,701,526 205
2001 Homeownership 9 $2,007,421 213
1999 Lease/Purchase 4 $1,150,000 54
2000 Lease/Purchase 2 $570,000 86
2001 Lease/Purchase 1 $300,000 15
1999 Rental 17 $6,075,161 270
2000 Rental 11 $4,479,525 248
2001 Rental 21 $7,080,191 476

Fiscal Year Total Awards Made Total Amount of Awards Total Number of HOME units
1999 37 $11,008,013 573
2000 27 $7,751,051 539
2001 31 $9,387,612 704

 Low Country
Allendale Bamberg
Beaufort Berkeley
Charleston Clarendon
Colleton Dorchester
Georgetown Hampton
Horry Jasper
Marion Orangeburg
Williamsburg

 Upstate
Abbeville Anderson
Cherokee Chester
Fairfield Greenwood
Greenville Laurens
McCormick Newberry
Oconee Pickens
Spartanburg Union
York

 Midlands
Aiken Barnwell
Calhoun Chesterfield
Darlington Dillon
Edgefield Florence
Florence Kershaw
Lancaster Lee
Lexington Marlboro
Richland Sumter

NOTE: The fiscal year information reflects the year in which the state received the
allocation. Actual production information is reflected in the next calendar year.
Example: FY 2001 production is actually reflected in 2002 calendar year
accomplishments.

Low Income Housing Tax Credit Program

The significant increase in tax credit dollars allocated in the year 2002 is a result of an increase in
the per capita amount of credit that was passed by Congress in late 2000. This legislation
increased the amount of credit from $1.25/person to $1.50/person in 2001 and to $1.75/person in
2002 (See Graph 7.2b).

 Graph 7.2b

 Table7.2i

Tax credit funding of $7,812,886 was awarded in 2002. These tax credits are sold to investors
generating approximately $60,940,000 in equity to be used for the construction and rehabilitation
of low-income rental developments. The 29 developments awarded in 2002 will produce 1,220
rental units serving 3,980 citizens of South Carolina.

Housing Trust Fund

Housing Trust fund awards were made throughout the state with a total of $6,498,867 awarded in
2002 and $4,393,813 in 2003. There were 296 awards made in 37 counties during 2002 and 396
awards were made in 30 counties during 2003. (See Graph 7.2c).

Year Tax Credits Allocated # Developments Rental Units
1999 4,354,067 17 810
2000 4,782,482 17 825
2001 6,958,405 28 1,312
2002 7,812,886 29 1,220

 Graph 7.2c

The decrease in awards funded beginning in 2002 was deliberate as Housing Trust Fund restricted
awards in an effort to ensure that the Housing Trust Fund did not become depleted, as the revenue
source for the fund is economy-driven based on real estate transfers (See Table 7.2j).

 Housing Trust Fund Allocation by Fiscal Year

 Fiscal Trust Fund
 Year Amount $

 1993 2,743,843
 1994 4,497,893
 1995 2,410,751
 1996 2,012,386
 1997 5,065,974
 1998 4,081,737
 1999 2,045,788
 2000 8,950,417
 2001 9,241,607
 2002 6,498,867
 2003 4,393,814
 Total 51,943,078

 Table 7.2j

The following tables list the awards made by the Housing Trust Fund over the past three fiscal
years:

Fiscal Year Program Activity Awards Made Units Produced

2001 Group Homes 15 15
2002 Group Homes 5 5
2003 Group Homes 4 4
2001 Homeownership (includes Land Acquisition) 86 170
2002 Homeownership (includes Land Acquisition) 89 175
2003 Homeownership (includes Land Acquisition) 145 183
2001 Multifamily Rental 26 252
2002 Multifamily Rental 12 130
2003 Multifamily Rental 7 42
2001 Owner Occupied (includes Emergency Repair) 460 460
2002 Owner Occupied (includes Emergency Repair) 177 177
2003 Owner Occupied (includes Emergency Repair) 137 137
2001 Shelters 2 70
2002 Shelters 2 8
2003 Shelters 1 11
2001 Special Projects 2 16
2002 Special Projects 2 84
2003 Special Projects 1 15
2001 Transitional Housing 2 20
2002 Transitional Housing 2 6
2003 Transitional Housing 1 4

 Table 7.2k

Fiscal Year Awards Made Units Produced

2001 593 1,003
2002 289 585
2003 296 396

 Table 7.2l

Distribution of funding over the past 3 years:

• FY2001- 43 of the 46 counties received an award
• FY2002- 46 of the 46 counties received an award
• FY2003- 29 of the 46 counties received an award

Comparison of the number of new recipients over the past 3 years (FY2001- FY2002):
There have been approximately 8-12 new organizations added during the last three years. Many
of the new organizations are Habitat for Humanity groups that have heard about the success of
other Habitat groups participating in the Trust Fund Program. Additionally, nonprofit groups
have started to utilize the Trust Fund Program, and have recently developed into some of the most
frequent recipients of Trust Fund awards.
7.3 What are your performance levels and trends for the key measures of employee
satisfaction, involvement and development?

The Agency has adapted a program to provide tuition assistance for its permanent employees.
The purpose of the program is to develop a better-educated workforce and to provide job

enhancement opportunities for the employees within the Authority. Tuition assistance is
provided for employees to attend courses that are directly related either to the employee’s
position, to a position to which the employee could progress, or which is part of a planned degree
program in a field that is related to the Authority’s mission. During fiscal year 2002-2003, six
employees received tuition assistance from the Agency.

The following tables (see Table 7.3) show training, turnover, and leave data for the agency. A
comparison of annual and sick leave between the Authority and Vocational Rehabilitation is
provided.

Human Resource Data

Training Hours
 FY 2001 FY 2002 FY 2003

Total 3997 3343 3564
Average 36.7 28.8 31.3

Turnover Data

 FY 1999 FY 2000 FY 2001
Agency 8.24% 12.20% 7.40%

State 14.67% 18.30% 12.39%

Annual Leave (SCSHFDA vs. Vocational Rehabilitation)
 FY 2001 FY 2002 FY 2003

SCSHFDA 106.58 117.34 122.78
VR 107.00 111.00 117.00

Difference 0.42 6.34 5.78

Sick Leave (SCSHFDA vs. Vocational Rehabilitation)
 FY 2001 FY 2002 FY 2003

SCSHFDA 79.46 83.95 72.58
VR 65.00 72.00 72.00

Difference 14.46 11.95 0.58
 Table 7.3

7.4 What are your performance levels and trends for the key measures of supplier/ contractor/
partner performance?`

The Authority’s ability to expand housing and homeownership opportunities depends on the
quality and diversity of its relationships. The Authority’s many public-private as well as public-
public partnerships have expanded affordable housing choice statewide. The successful business

alliances and development partnerships cultivated and maintained over the Agency’s history have
led to substantial capital investment and quality of life improvements. Strategic alliances were
key to many of the Authority’s proudest achievements during the past fiscal year. More recently
creative public-private partnerships have enabled the Authority to extend its reach into many of
the state’s hardest-to-serve or disenfranchised communities. The Authority was able to increase
capital investments in many rural, high-cost urban and coastal, and low-income areas of the state
due to effective partnerships. The Authority routinely partners with other public agencies at the
federal, state, regional and local levels to design and deploy programs and services, and to
improve business processes. A shared sense of purpose and efficiencies achieved through
resource sharing and collaboration has led to significant improvements in housing conditions,
affordability, and choice statewide.

The Authority’s alliances with the Governor’s Office, Department of Commerce, U.S.
Department of Housing and Urban Development (HUD), Veteran’s Administration, SC Low
Income Housing Coalition, Local Public Housing Authorities (PHAs), Community Development
Corporations (CDCs), Community Action Agencies (CAAs), Home Builders Association,
Councils of Government (COGs), Habitat for Humanity, Manufactured Housing Institute, USDA
Rural Development, Human Affairs Commission, Department of Mental Health, DSS, DHEC,
Department of Consumer Affairs, Commission for Minority Affairs, Department of Disabilities
and Special Needs, Fannie Mae, banks, other financial institutions, industry and trade
organizations, and many other agencies have led to the creation of new or enhanced housing
initiatives as well as process improvements. Other specific examples include, the South Carolina
Partners in Homeownership, Governor’s Task Force on Affordable Housing, Interagency
Coordinating Council for Affordable Housing and Community Development, State HOME
Program and the South Carolina Housing Trust Fund Advisory Council.

7.5 What are your performance levels and trends for the key measures of regulatory/legal
compliance and citizenship?

The administration of the Authority is responsible for establishing and maintaining a system of
internal control over its transactions. In fulfilling this responsibility, estimates and judgments by
management are required to assess the expected benefits and related costs of control procedures.
The Authority is subject to a number of reviews and audits performed by external parties to
ensure compliance to laws, regulations and program guidelines. In addition, the Authority
established an internal audit function in fiscal year 2001-2002 that performs audit work that
includes verifying compliance with policies and procedures and aims to provide suggestions for
efficiency and effectiveness improvements.

The annual financial audit of the Authority conducted by Rogers & Laban, PA, Certified Public
Accountants, under contract with the South Carolina Office of the State Auditor, for the fiscal
year ended June 30, 2002 resulted in an unqualified (clean) audit opinion. Because the Authority
administers several major federal programs, this audit included testing to ensure compliance with
federal laws, regulations, contracts and grants, noncompliance with which could have a direct and
material effect on the determination of financial statement amounts. There was one finding of
noncompliance that was required to be disclosed under Government Auditing Standards. This
finding did not affect financial statement amounts and corrective action has been taken.

The Authority also is subject to several annual program reviews/audits that are performed by the
U. S. Department of Housing and Urban Development (HUD). The results of these reviews were
all favorable with only minor findings.

The Office of Human Resources of the State Budget and Control Board conducted an audit of our
delegated transactions for the fiscal year ended June 30, 2002. We were found to be in
compliance with our agreement and no recommendations for improvements were made.

7.6 What are your current levels and trends of financial performance?

According to the National Council of State Housing Agencies, the South Carolina State Housing
Finance and Development Authority "ranks among the nation's most financially secure and well-
managed housing finance agencies." Moody's Investors Service rate the Authority's Bonds Aa.

The following tables and graphs are from the 2003 State Housing Finance Agency Outlook and
Medians (Based On Fiscal Year 2002 Financials And Program Data) produced by Moody’s
Investor Service:

Table 7.6a

 1998 1999

% Chg
from

Previous
Year 2000

% Chg
from

Previous
Year 2001

% Chg
from

Previous
Year 2002

% Chg
from

Previous
Year

3yr %
Chg

2002
Rank

Combined Fund Balance 160,988 170,186 5.71% 180,501 6.06% 195,830 8.49%
206,
623 5.51% 14.47% 27

General Fund Balance 1,869 2,510 34.30% 3,037 21.00% 3,237 6.59%
18,1

42 460.46% 497.37% 39

Profitability 31.07% 19.98% 35.69% 16.68% -16.52% 23.30% 39.69%
17.9
6% 22.92% 7.67% 12

Mortgages 464,668 435,479 -6.28% 506,524 16.31% 538,444 6.30%
567,
652 5.42% 12.07% 43

Total Assets 652,972 654,857 0.29% 742,263 13.35% 721,972 2.73%
753,
330 4.34% 1.49% 46

Combined FB as % Bonds
Outstanding 33.89% 36.28% 7.05% 33.09% -8.79% 38.53% 16.44%

39.1
2% 1.53% 18.22% 5

General FB as % Bonds
Outstanding 0.39% 0.54% 38.46% 0.56% 3.70% 0.64% 14.29%

3.44
% 437.50% 514.29% 27

Bonds Outstanding 475,001 469,065 -1.25% 545,477 16.29% 508,203 6.83%
528,
135 3.92% -3.18% 28

 Graph 7.6a

 Graph 7.6c

Below is Moody’s opinion and outlook of the Authority’s financial position as stated in page 51
of the 2003 State Housing Finance Agency Outlook and Medians:

Opinion

Moody's believes that SCHFDA's adjusted combined fund balance of $207million, or 39% of
bonds outstanding as of June 30, 2002 is able to offset any possible credit needs stemming from
its various housing programs. However, given various indenture release tests, all of these excess
program assets may not be available for liquidation if needed for other purposes of the Authority.
The Authority maintains a General Operating Fund funded at approximately $18 million, or
3.44% of bonds outstanding. The Authority also utilizes bond program transfers to meet
additional general and administrative expenses of SCHFDA.

 Graph 7.6d

Outlook

The outlook for the A2 rating is stable. The A2 rating reflects a strong combined fund balance
relative to low levels of risk within the Authority's housing programs. We expect the Authority to
continue to generate sufficient revenues from operations to cover existing liabilities over the near-
to-mid term.

	Annual Accountability Report
	Fiscal Year 2002-2003
	Low Income Housing Tax Credit (LIHTC)
	South Carolina Housing Trust Fund (HTF)
	Organizational Structure
	Homeownership – MRB

	HOMEOWNERSHIP RATES IN THE SOUTHEAST
	HOMEOWNERSHIP PROGRAMS
	HOMEOWNERSHIP PROGRAMS
	Families assisted

	Midlands
	Edgefield Florence
	Richland Sumter

	Low Country
	Low Income Housing Tax Credit Program
	Housing Trust Fund

