

**Georgia Housing and Finance Authority
(a component unit of the State of Georgia)**

**Financial Statements and
Independent Auditor's Report**

June 30, 2018 and 2017

COHN REZNICK
ACCOUNTING • TAX • ADVISORY

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Index

	<u>Page</u>
Independent Auditor's Report	2
Management's Discussion and Analysis	4
Basic Financial Statements	
Statements of Net Position	12
Statements of Revenues, Expenses, and Changes in Net Position	14
Statements of Cash Flows	15
Notes to Financial Statements	17
Supplemental Information	
Schedule of Program Net Position - June 30, 2018	45
Schedule of Program Revenues, Expenses, and Changes in Net Position - Year Ended June 30, 2018	47
Schedule of Adjusted Net Worth and Ginnie Mae Required Net Worth	48
Schedule of Required Insurance Calculation	49

Independent Auditor's Report

To the Board of Directors
Georgia Housing and Finance Authority

Report on the Financial Statements

We have audited the accompanying financial statements of the business-type activities of the Georgia Housing and Finance Authority (the Authority), a component unit of the State of Georgia, as of and for the years ended June 30, 2018 and 2017, and the related notes to the financial statements, which collectively comprise the Authority's basic financial statements as listed in the table of contents.

Management's Responsibility for the Financial Statements

Management is responsible for the preparation and fair presentation of these financial statements in accordance with accounting principles generally accepted in the United States of America; this includes the design, implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

Our responsibility is to express opinions on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audits to obtain reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Opinions

In our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the business-type activities of the Authority, as of June 30, 2018 and 2017, and the respective changes in financial position and, where applicable, cash flows thereof for the years then ended in accordance with accounting principles generally accepted in the United States of America.

*Other Matters**Required Supplementary Information*

Accounting principles generally accepted in the United States of America require that the management's discussion and analysis on pages 4 through 11 be presented to supplement the basic financial statements. Such information, although not a part of the basic financial statements, is required by the Governmental Accounting Standards Board, who considers it to be an essential part of financial reporting for placing the basic financial statements in an appropriate operational, economic, or historical context. We have applied certain limited procedures to the required supplementary information in accordance with auditing standards generally accepted in the United States of America, which consisted of inquiries of management about the methods of preparing the information and comparing the information for consistency with management's responses to our inquiries, the basic financial statements, and other knowledge we obtained during our audits of the basic financial statements. We do not express an opinion or provide any assurance on the information because the limited procedures do not provide us with sufficient evidence to express an opinion or provide any assurance.

Other Information

Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the Authority's basic financial statements. The supplemental information on pages 45 through 49 are presented for purposes of additional analysis and are not a required part of the basic financial statements. Such information has been subjected to the auditing procedures applied in our audit of the basic financial statements and, in our opinion, are fairly stated in all material respects in relation to the basic financial statements as a whole.

The supplementary financial information on pages 45 through 49 is the responsibility of management and was derived from and relate directly to the underlying accounting and other records used to prepare the financial statements. The accompanying verification of required insurance and adjusted net worth calculation is presented for purposes of additional analysis is required by the Government National Mortgage Association (Ginnie Mae or GNMA) and is also not a required part of the basic financial statements. The information has been subjected to the auditing procedures applied in the audit of the basic financial statements and certain additional procedures, including comparing and reconciling such information directly to the underlying accounting and other records used to prepare the basic financial statements or to the basic financial statements themselves, and other additional procedures in accordance with auditing standards generally accepted in the United States of America. In our opinion, the information is fairly stated in all material respects in relation to the basic financial statements as a whole.

Other Reporting Required by Government Auditing Standards

In accordance with *Government Auditing Standards*, we have also issued our report dated September 14, 2018, on our consideration of the Authority's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements and other matters. The purpose of that report is solely to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not provide an opinion on the effectiveness of the Authority's internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with *Government Auditing Standards* in considering the Authority's internal control over financial reporting and compliance.

Atlanta, Georgia
September 14, 2018

**Georgia Housing and Finance Authority
(a component unit of the State of Georgia)**

**Management's Discussion and Analysis
June 30, 2018 and 2017**

As management of the Georgia Housing and Finance Authority, (GHFA or the Authority), we offer readers of GHFA's financial statements this narrative overview and analysis of the financial activities of GHFA for the fiscal years ended June 30, 2018 and 2017. We encourage readers to read the information presented here in conjunction with additional information we have furnished in the Authority's financial statements, which follow this narrative.

Affordable, quality housing builds strong communities and a strong economy provides the cornerstone of family life. This statement is management's belief and as the State of Georgia's housing finance authority, GHFA works to ensure that Georgians have the housing they need. GHFA is charged with the responsibility for financing affordable housing development, providing homeownership education and financing for home buyers, and providing financial assistance to local governments for housing activities designed to benefit low and moderate-income Georgians. In addition, through multiple housing programs, GHFA provides funding to non-profit organizations and local governments to enable them to provide supportive housing shelter and other essential services to the difficult to house and homeless. Funding for the single-family mortgage loan program is through the issuance of tax-exempt revenue bonds. The affordable housing initiatives and supportive housing programs are funded primarily by federal and state grants.

During the year ended June 30, 2018, GHFA awards and expenditures that benefited residents of Georgia included:

- GHFA's "Georgia Dream" first mortgage program provided \$236,287,094 in single family first mortgage loans along with \$2,497,500 (for 396 families) in bond funded down payment assistance, and \$21,225,000 (for 1,415 families) in U.S. Treasury Hardest Hit Fund down payment assistance, allowing 1,811 households to achieve homeownership, most of them for the first time. Over half of the down payment assistance went to PEN (Protectors, Educators and Healthcare workers) and Choice (disabled) recipients. On April 27, 2018, Standard & Poor's Ratings Services (S&P) assigned its 'AAA' rating to GHFA's series 2018A single-family mortgage bonds. At the same time, Standard & Poor's affirmed its 'AAA' rating on all debt under GHFA's single-family mortgage bond resolution (the 1976 general resolution). The outlook is stable. There have been no credit watches, downgrades, or other actions by S&P or any other rating agency with respect to any of GHFA's Outstanding Bonds. The Governor signed HB 773 on April 26, 2016, increasing the cap on GHFA single family mortgage bonds from \$1.3 billion to \$3 billion. This is effective as of the date of approval. The credit quality of Georgia Dream loans has been increasing steadily. The average FICO score of the Georgia Dream loans purchased in 2017 reached 701, a historic high in its program history.
- GHFA's Housing Counseling Program provided \$570,000 supporting over 6,561 Georgians receiving counseling services and education.
- GHFA allocated \$24,736,876 in 9% Georgia Housing Tax Credits this year. These credits will provide financing to support the development of 2,359 affordable apartment homes for Georgia families in 32 neighborhoods throughout the state. Thirteen of these properties will be located in rural communities. Fourteen of the properties will provide housing for Georgia seniors.
- GHFA awarded more than \$7,609,545 in grants to 15 local communities around the state to build new affordable single-family homes and help existing homeowners rehabilitate their homes. Grant amounts range from \$571,545 to \$612,000. The awards were made through the Community HOME Investment Program (CHIP).

**Georgia Housing and Finance Authority
(a component unit of the State of Georgia)**

**Management's Discussion and Analysis
June 30, 2018 and 2017**

- GHFA also allocated \$21,326,096 in 4% Housing Tax Credits to be used to develop and preserve 4,994 affordable apartment homes for Georgia families in 58 properties across both rural and urban Georgia.
- In partnership with USDA, GHFA awarded 4% tax credits to two USDA Bond portfolios, totaling 39 properties. These 39 developments will preserve 1,820 affordable units across rural Georgia.
- In recognition of its initiative to establish better health outcomes for residents residing in funded properties, GHFA partnering with the Georgia State Health Policy Center (GHPC), received a grant award of \$391,962 from the Kresge Foundation to improve Georgia resident's health outcomes through better quality housing and improved access to services. GHFA has identified and partnered with six public housing authorities to renovate eleven properties (1,573 units) through the Housing Choice Voucher program. The program will be financed with 4% tax credits, housing authority issued bonds, private debt, and \$24 million of GHFA HOME funds.
- GHFA awarded \$2,749,302 of National Housing Trust Fund dollars to the redevelopment of the Rosalynn Apartments, a 56-unit community in the Atlanta Metro Area that is dedicated to housing formerly homeless single adults with resident services for chronic mental illness.
- GHFA, through the Emergency Solutions Grant and State Housing Trust Fund for the Homeless, was awarded \$5,039,657 in Federal and State funding for 119 programs to providers of shelter, transitional housing, rapid re-housing, homelessness prevention, and services for the homeless.
- GHFA distributed \$2,592,663 through the Housing Opportunities for Persons with AIDS (HOPWA) program for ten projects to provide rental assistance to individuals living with HIV/AIDS and their families.
- GHFA expensed \$1,238,008 in Federal Funds towards implementation of a comprehensive Homeless Management Information System (HMIS).
- GHFA's Shelter Plus Care program expended \$13,113,025 in funding that provided rental assistance for nearly 1,900 units to enable individuals who are homeless and have a disability to obtain permanent housing with supportive services.

Fiscal year 2018 financial highlights

- Total assets increased \$157,245,815
- Investments increased \$28,144,749
- HOME program loans decreased by \$70,647,564
- Mortgage loans net of premiums and discounts increased by \$111,711,049
- Mortgage bonds net of premiums and discounts increased by \$163,578,943
- Total net position increased \$6,794,676

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Management's Discussion and Analysis
June 30, 2018 and 2017

Overview of the financial statements

The Georgia Housing and Finance Authority, a corporate body and instrumentality of the State of Georgia, is a public purpose financial enterprise and uses enterprise fund accounting. These annual financial statements consist of two parts: Management's Discussion and Analysis, (this section) and the basic financial statements. The financial statements of GHFA report information using methods similar to those used by private-sector companies. These statements provide both long-term and short-term information about the Authority's overall financial status. The notes to the financial statements provide additional information that is essential to a full understanding of the data provided in the financial statements. Financial statements by program are presented as supplementary information.

Required financial statements

The *Statements of Net Position* presents information on all of the GHFA's assets and liabilities, with the difference between the two reported as net position. This statement provides information about the nature and amounts of investments in resources (assets) and the obligations to the Authority's creditors (liabilities). It provides one way to measure the financial health of GHFA by providing the basis for evaluating the capital structure and assessing the liquidity and financial flexibility. However, one will need to consider other non-financial factors such as changes in economic conditions and new or changed government legislation.

All of the current year's revenue and expenses are accounted for in the *Statements of Revenues, Expenses, and Changes in Net Position*. This statement measures the success of GHFA's operations over the past year and can be used to determine whether the Authority has successfully recovered its cost as well as assessing credit worthiness.

The final required financial statement is the *Statements of Cash Flows*. This statement reports cash receipts, cash payments, and net changes in cash resulting from operations, investing and financing activities. The statement provides answers to such questions as "where did the cash come from, what was the cash used for, and what was the change in cash balance during the reporting period?"

Management believes that the Authority's financial condition is stable. GHFA's strength is also reflected in the continued AAA rating assigned by Standard and Poor's Rating Services, a division of McGraw Hill Companies. Federal Housing Administration (FHA) has recognized GHFA for distinction in loss mitigation and HUD has assigned the Authority a Tier 1 rating in loss mitigation efforts. GHFA is operating well within financial policies and guidelines set by the Board. Adequate liquid asset levels and good mortgage portfolio performance at June 30, 2018 exhibit GHFA's financial strength.

Financial analysis

During fiscal year 2018, the Authority's total net position increased by \$6.8 million or 3.6%. The following table summarizes the changes in combined net position between June 30, 2018 and 2017:

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Management's Discussion and Analysis
June 30, 2018 and 2017

Net Position
(Dollars in Millions)

	2018	2017	Increase (Decrease) Amount	Increase (Decrease) %
Cash and investments	\$ 351.6	\$ 269.7	\$ 81.9	30.4%
Accrued interest receivable	9.5	9.9	(0.4)	(4.0)%
Other current assets	182.6	154.2	28.4	18.4%
Total current assets	543.7	433.8	109.9	25.3%
Mortgage loans receivable, net	1,100.4	989.7	110.7	11.2%
Investments	250.0	241.8	8.2	3.4%
Other assets, net	581.1	652.7	(71.6)	(11.0)%
Total assets	2,475.2	2,318.0	157.2	6.8%
Accounts payable and accrued expenses	4.3	4.5	(0.2)	(4.4)%
Other current liabilities	384.1	321.3	62.8	19.5%
Total current liabilities	388.4	325.8	62.6	19.2%
Bonds payable	1,304.8	1,146.6	158.2	13.8%
Refundable grants	564.7	635.4	(70.7)	(11.1)%
Revenue received in advance	20.8	20.5	0.3	1.5%
Total liabilities	2,278.7	2,128.3	150.4	7.1%
Net position				
Invested in capital assets	3.2	3.5	(0.3)	(8.6)%
Unrestricted	193.3	186.2	7.1	3.8%
Total net position	\$ 196.5	\$ 189.7	\$ 6.8	3.6%

Mortgage loan activity increased by 11.2% during the 2018 fiscal year. Bonds totaling \$294,670,000 were issued during the fiscal year 2018 as compared to \$197,600,000 in fiscal year 2017.

The allowance for possible losses on single family mortgage loans receivable portfolio for fiscal year 2018 remained a balance of \$4,500,000. The allowance for possible losses on other loans receivable, included in other assets above, remained a balance of \$4,736,392 in 2018.

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Management's Discussion and Analysis
June 30, 2018 and 2017

During fiscal year 2017, the Authority's total net position increased \$3.0 million or 1.6%. The following table summarizes the changes in combined net position between June 30, 2017 and 2016:

	Net Position (Dollars in Millions)		Increase (Decrease) Amount	Increase (Decrease) %
	2017	2016		
Cash and investments	\$ 269.7	\$ 218.8	\$ 50.9	23.3%
Accrued interest receivable	9.9	10.5	(0.6)	(5.7)%
Other current assets	154.2	130.4	23.8	18.3%
Total current assets	433.8	359.7	74.1	20.6%
Mortgage loans receivable, net	989.7	951.5	38.2	4.0%
Investments	241.8	255.0	(13.2)	(5.2)%
Other assets, net	652.7	651.5	1.2	0.2%
Total Assets	2,318.0	2,217.7	100.3	4.5%
Accounts payable and accrued expenses	4.5	4.4	0.1	2.3%
Other current liabilities	321.3	270.7	50.6	18.7%
Total current liabilities	325.8	275.1	50.7	18.4%
Bonds payable	1,146.6	1,100.6	46.0	4.2%
Refundable grants	635.4	633.5	1.9	0.3%
Revenue received in advance	20.5	21.8	(1.3)	(6.0)%
Total liabilities	2,128.3	2,031.0	97.3	4.8%
Net position				
Invested in capital assets	3.5	3.6	(0.1)	(2.8)%
Unrestricted	186.2	183.1	3.1	1.7%
Total Net Position	\$ 189.7	\$ 186.7	\$ 3.0	1.6%

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Management's Discussion and Analysis
June 30, 2018 and 2017

The following table shows a summary of changes in revenues, expenses and changes in net position between June 30, 2018 and 2017:

Changes in Net Position (Dollars in Millions)				
	2018	2017	Increase (Decrease) Amount	Increase (Decrease) %
Revenues:				
Interest on loans	\$ 49.3	\$ 46.9	\$ 2.4	5.1%
Interest on investments	4.7	4.0	0.7	17.5%
State assistance and bond sales	25.3	24.6	0.7	2.8%
Federal and State grants	112.7	91.6	21.1	23.0%
Other	4.2	3.6	0.6	16.7%
Total revenues	196.2	170.7	25.5	14.9%
Expenses:				
Interest on bonds	42.0	39.2	2.8	7.1%
Mortgage servicing	6.0	8.0	(2.0)	(25.0)%
Administrative	23.9	23.9	-	0.0%
Grant expense	113.0	92.4	20.6	22.3%
Professional fees	1.9	1.7	0.2	11.8%
Other	2.6	2.5	0.1	4.0%
Total expenses	189.4	167.7	21.7	12.9%
Change in net position	6.8	3.0	3.8	126.7%
Net position beginning	189.7	186.7	3.0	1.6%
Net position end of year	\$ 196.5	\$ 189.7	\$ 6.8	3.6%

Interest on investments increased from the prior year's level. This was due to overall increase in the fair market value of the long-term investment portfolio from the prior year and higher short-term market interest rates.

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Management's Discussion and Analysis
June 30, 2018 and 2017

The following table shows a summary of changes in revenues, expenses and changes in net position between June 30, 2017 and 2016:

Changes in Net Position (Dollars in Millions)				
	2017	2016	Increase (Decrease) Amount	Increase (Decrease) %
Revenues:				
Interest on loans	\$ 46.9	\$ 45.2	\$ 1.7	3.8%
Interest on investments	4.0	10.7	(6.7)	(62.6)%
State assistance and bond sales	24.6	22.0	2.6	11.8%
Federal and State grants	91.6	94.4	(2.8)	(3.0)%
Other	3.6	2.5	1.1	44.0%
Total revenues	170.7	174.8	(4.1)	(2.3)%
Expenses:				
Interest on bonds	39.2	41.1	(1.9)	(4.6)%
Mortgage servicing	8.0	5.8	2.2	37.9%
Administrative	23.9	21.9	2.0	9.1%
Grant expense	92.4	95.6	(3.2)	(3.3)%
Professional fees	1.7	1.4	0.3	21.4%
Other	2.5	2.7	(0.2)	(7.4)%
Total expenses	167.7	168.5	(0.8)	(0.5)%
Change in net position	3.0	6.3	(3.3)	(52.4)%
Net position beginning	186.7	180.4	6.3	3.5%
Net position end of year	\$ 189.7	\$ 186.7	\$ 3.0	1.6%

Capital assets and long-term debt activity

At June 30, 2018, the Authority had \$3.2 million invested in capital assets consisting primarily of an office building, capital and leasehold improvements to the building, computer equipment and vehicles. Depreciation expense for fiscal year 2018 totaled \$322,718.

During fiscal year 2018, GHFA issued \$294.7 million in serial and term bonds at rates between 0.8% and 4.0%. During fiscal year 2018, bonds in the amount of \$131.8 million either matured or were called for a net increase of \$163.6 million of bonds outstanding. At June 30, 2018, \$1,341.7 million in revenue bonds was outstanding. Debt service schedules extend to fiscal year 2049.

**Georgia Housing and Finance Authority
(a component unit of the State of Georgia)**

**Management's Discussion and Analysis
June 30, 2018 and 2017**

During fiscal year 2017, GHFA issued \$197.6 million in serial and term bonds at rates between 0.94% and 4.1%. During fiscal year 2017, bonds in the amount of \$153.1 million either matured or were called for a net increase of \$46.7 million of bonds outstanding. At June 30, 2017, \$1,178.1 million in revenue bonds was outstanding.

Contacting GHFA's financial management

This financial report is designed to provide our citizens, customers, investors and creditors with a general overview of GHFA's finances and to demonstrate accountability for the money it receives. If you have questions about this report or need additional information, contact:

Georgia Housing and Finance Authority
Attn: Finance Division
60 Executive Park South NE
Atlanta, Georgia 30329

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Statements of Net Position

	June 30,	
	2018	2017
ASSETS		
CURRENT ASSETS		
Cash and cash equivalents and equity in pooled cash	\$ 351,557,006	\$ 269,677,857
Short-term investments	69,193,156	49,211,970
Mortgage loans receivable, current portion	32,757,759	31,755,354
Accrued interest receivable	9,527,255	9,900,494
Mortgage escrow deposits	62,225,494	57,292,871
Other current assets	18,449,494	15,999,739
Total current assets	<u>543,710,164</u>	<u>433,838,285</u>
NONCURRENT ASSETS		
Long-term investments	249,988,414	241,824,851
Mortgage loans receivable, net	1,100,457,028	989,748,384
HOME program loans receivable	564,728,793	635,376,357
Other loans receivable, net	13,179,009	13,722,358
Capital assets, net	3,165,374	3,472,732
Total noncurrent assets	<u>1,931,518,618</u>	<u>1,884,144,682</u>
Total assets	<u><u>\$ 2,475,228,782</u></u>	<u><u>\$ 2,317,982,967</u></u>

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Statements of Net Position

	June 30,	
	2018	2017
LIABILITIES		
CURRENT LIABILITIES		
Mortgage bonds payable, current maturities	\$ 36,815,000	\$ 31,520,000
Accrued interest on bonds	3,619,377	3,202,402
Accounts payable and accrued expenses	4,293,199	4,501,599
Mortgage escrow deposits held	62,225,494	57,292,871
Revenue received in advance, current maturities	2,203,431	2,363,635
Program funds received in advance	279,207,555	226,928,156
Total current liabilities	388,364,056	325,808,663
NONCURRENT LIABILITIES		
Mortgage bonds payable, net	1,304,839,368	1,146,555,425
Refundable program grants	564,728,793	635,376,357
Revenue received in advance	20,814,289	20,554,922
Total noncurrent liabilities	1,890,382,450	1,802,486,704
Total liabilities	2,278,746,506	2,128,295,367
NET POSITION		
Invested in capital assets	3,165,374	3,472,732
Unrestricted	193,316,902	186,214,868
Total net position	196,482,276	189,687,600
Total liabilities and net position	\$ 2,475,228,782	\$ 2,317,982,967

See Notes to Financial Statements

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Statements of Revenues, Expenses, and Changes In Net Position

	Years ended June 30,	
	2018	2017
Operating revenues		
Interest on loans	\$ 49,270,762	\$ 46,914,906
Interest on investments	9,338,793	9,689,179
Net decrease in fair value of investments	(4,622,795)	(5,704,180)
Administrative fees:		
Federal and state assistance programs	22,656,873	22,077,361
Single family trustee	2,603,840	2,528,163
Federal and state grant income	112,710,421	91,617,701
Other miscellaneous income	4,202,751	3,540,814
Total operating revenues	<u>196,160,645</u>	<u>170,663,944</u>
Operating expenses		
Interest on bonds	41,973,994	39,177,445
Mortgage servicing	5,957,188	8,031,211
Administrative	23,936,916	23,904,954
Federal and state grant expense	112,965,223	92,397,796
Professional fees	1,852,199	1,678,238
Other	2,680,449	2,532,051
Total operating expenses	<u>189,365,969</u>	<u>167,721,695</u>
Change in net position	6,794,676	2,942,249
Net position at beginning of year	<u>189,687,600</u>	<u>186,745,351</u>
Net position at end of year	<u>\$ 196,482,276</u>	<u>\$ 189,687,600</u>

See Notes to Financial Statements.

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Statements of Cash Flows

	Years ended June 30,	
	2018	2017
Cash flows from operating activities		
Receipts from loans and investments	\$ 185,434,839	\$ 154,865,884
Payments to purchase and service mortgage loans	(244,493,521)	(156,412,549)
Interest payments to bond holders	(43,027,731)	(39,800,471)
Payments to employees and suppliers	(22,786,722)	(22,642,608)
Federal and state grants	112,710,421	91,617,701
Other payments	(103,847,277)	(19,497,059)
Purchases of other loans	(46,346,727)	(29,019,330)
Principal repayments on other loans	117,537,640	27,829,870
Net cash (used in) provided by operating activities	(44,819,078)	6,941,438
Cash flows from investing activities:		
Purchases of investments	(53,855,024)	(79,706,716)
Proceeds from sales and maturities of investments	21,087,480	81,519,525
Purchase of capital assets	(15,360)	(127,992)
Net cash (used in) provided by investing activities	(32,782,904)	1,684,817
Cash flows from noncapital financing activities		
Proceeds from issuance of bonds, net of premium	294,670,000	197,600,000
Principal repayment of bonds, net of discount	(131,815,000)	(153,130,000)
Cost of bonds issued	(3,373,869)	(2,172,258)
Net cash provided by financing activities	159,481,131	42,297,742
Net increase in cash and cash equivalents	81,879,149	50,923,997
Cash and cash equivalents at beginning of year	269,677,857	218,753,860
Cash and cash equivalents at end of year	\$ 351,557,006	\$ 269,677,857

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Statements of Cash Flows

	Years ended June 30,	
	2018	2017
Reconciliation of change in net position to net cash (used in) provided by operating activities:		
Change in net position	\$ 6,794,676	\$ 2,942,249
Adjustment to reconcile change in net position to net cash (used in) provided by operating activities		
Depreciation	322,718	267,737
Amortization of mortgage loan premiums and discounts	(1,470,712)	(730,358)
Net decrease in fair value of investments	4,622,795	5,704,180
Net decrease in capital appreciation bonds	723,943	2,217,564
Bond issuance costs on retired bonds	4,844,581	2,902,616
Change in assets and liabilities:		
Issuance of mortgage loans	(238,536,333)	(148,381,338)
Principal repayments of mortgage loans	126,825,284	98,261,799
Purchases of other loans	(46,346,727)	(29,019,330)
Principal repayments on other loans	117,537,640	27,829,870
Accrued interest receivable	373,239	625,988
Other assets	(2,449,755)	613,821
Refundable HOME program grants	(70,647,564)	1,926,435
Accounts payable, accrued expenses, and other liabilities	(208,400)	84,718
Accrued interest on bonds	416,975	107,332
Program funds received in advance	52,279,399	42,770,012
Revenue received in advance	99,163	(1,181,857)
Net cash (used in) provided by operating activities	<u>\$ (44,819,078)</u>	<u>\$ 6,941,438</u>

See Notes to Financial Statements.

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Notes to Financial Statements
June 30, 2018 and 2017

Note 1 - Organization and activities

The Georgia Housing and Finance Authority (GHFA or the Authority) was created in 1991 as a body corporate and politic and is deemed an instrumentality of the State of Georgia (the State) and a public corporation performing an essential governmental function. The Authority was created to replace the Georgia Residential Finance Authority and to assume all operations, rights, powers, duties, obligations and liabilities of the Georgia Residential Finance Authority, which was created in 1974. Under the Authority's enabling legislation (the Act), the purposes of the Authority, among others, are the provision of public financing and financial assistance for (i) work designed or financed for the primary purpose of providing safe, decent, energy efficient, appropriate, and affordable dwelling accommodations for persons and families of low or moderate income and (ii) the financing of mortgage loans made for the purposes described in clause (i) or participations therein and the underwriting, servicing and administration of mortgage loans made for the purposes described in clause (i) or participations therein.

The Authority has the power, among others, to purchase notes evidencing loans which are secured by mortgages, to make loans, to acquire and contract to acquire mortgages, to service mortgages, and to make and execute contracts for the servicing of mortgages made or acquired by the Authority, to borrow money and to issue notes, bonds and other obligations subject to the approval of the Georgia State Financing and Investment Commission, to make investments, and to do any and all things necessary or convenient to carry out its purposes and exercise the powers given and granted to the Authority by the Act.

The Act provides, for administrative purposes only, that the Authority is assigned to the Department of Community Affairs (DCA), which is a legislatively created executive branch department of the State. The members of the Authority's board are the same persons who comprise the DCA board, who are appointed by the Governor. Except for the authorization of the issuance of bonds, the Authority may delegate to its executive director such powers and duties as it may deem proper. The commissioner of DCA is the executive director of the Authority. The Authority may contract with DCA for professional, technical, clerical and administrative support and for any purpose necessary or incidental to carrying out the duties, responsibilities or functions of the Authority. No funds or assets of the Authority will be distributed to DCA or any other department, authority or agency of the State unless otherwise provided by law, except that the Authority may pay reasonable compensation for services rendered and may reimburse expenses incurred and except as may be deemed necessary or desirable by the Authority to fulfill its purposes under the Act.

The powers of the Authority are vested in nineteen members who also comprise the board of DCA and GHFA. Board members are appointed by the Governor and are composed of one member from each United States Congressional District in the State (currently fourteen) plus five additional members from the State at large, and include elected officials of counties or municipalities, individuals with an interest or expertise in community or economic development, environmental issues, housing development or finance or citizens who in the judgment and discretion of the Governor would enhance the board.

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Notes to Financial Statements
June 30, 2018 and 2017

Note 2 - Housing programs

The following business-type activities of the Authority are classified as proprietary:

Administrative Program

The Administrative Program activities include income not directly related to the repayment of specific notes or bonds and includes expenses related to the Authority's administrative functions. Administrative Program activities include, but are not limited to, services related to the State's allocation and monitoring of Federal and State low-income housing tax credits (LIHTC). The Administrative Activities program includes the following programs:

Low-Income State Housing Tax Credit

In 1986, the Authority was designated by the Governor as the State's allocating agency for the Low-Income Housing Tax Credit (LIHTC) program. The program was established to promote the development of low-income rental housing through tax incentives, rather than direct subsidies. The LIHTC program is a ten-year Federal tax credit against a taxpayer's ordinary income tax liability which is available (directly or through partnerships) to individuals and corporations who acquire or develop and own qualified low-income rental housing.

Single-Family Mortgage Revenue Program

The Single-Family Mortgage Revenue Program accounts for proceeds of single-family mortgage bonds issued to finance the purchase of single-family mortgage loans for eligible persons and families of low and moderate income within the State of Georgia.

Substantially all single-family mortgage loans made or purchased by the Authority are insured under programs offered by the Federal Housing Administration (FHA) or Veteran's Administration (VA). The Authority also makes or purchases loans with conventional insurance and has a small group of uninsured loans. The Single-Family Mortgage Revenue Program includes the Georgia Dream Program described below:

The Georgia Dream Program

The Georgia Dream Program enables the Authority to finance the purchase of housing by Georgia families of low or moderate income. The Authority is authorized to issue tax-exempt revenue bonds to raise funds, the proceeds of which are used to make qualified mortgage loans for eligible persons and families. The bonds are to be repaid from collections of scheduled repayments and prepayments of mortgage loans. The bonds are direct obligations of the Authority and not a debt of the State or any political subdivision thereof. The Authority's bond issuance capacity at June 30, 2018 was \$3,000,000,000 in connection with the Georgia Dream Program.

Hospital Finance Authority Program

The Hospital Equipment Financing Authority (HEFA) was established in 1984 by the Georgia General Assembly under the provisions of the Hospital Equipment Financing Act (the Hospital Act). The Hospital Act empowered HEFA, among other authorized activities, to finance the purchase of hospital equipment by not-for-profit Georgia hospitals. During 1990, the Hospital Act was amended such that HEFA was empowered to finance the acquisition and construction of hospital facilities as well as hospital equipment, and the name of HEFA was also changed to the Hospital Financing Authority (HFA). HFA issued low interest rate, tax-exempt revenue bonds to raise funds which are used to provide below market interest rate loans to eligible hospitals. HFA has no taxing power.

**Georgia Housing and Finance Authority
(a component unit of the State of Georgia)**

**Notes to Financial Statements
June 30, 2018 and 2017**

Effective April 9, 1993, the Georgia General Assembly amended the Hospital Act which governs the operations of HFA. This amendment dissolved HFA as a separate legal entity and merged its operations into the Authority. As of April 9, 1993, all assets and liabilities of HFA were transferred to the Authority. The Authority's bond issuance capacity at June 30, 2018 was \$30,000,000 in connection with the Hospital Finance Authority Program. During 2018 and 2017, there was no activity in the Hospital Finance Authority Program.

Blended Component Units

Blended component units have governing bodies substantively the same as the Authority, provide services entirely or almost entirely to the primary government or have total debt outstanding, including leases, that is expected to be paid entirely, or almost entirely, with resources of the Authority. As such, although they are legally separate entities, they are, in substance, part of the government's operations. GASB standards require this type of component unit to be reported as part of the primary government and blended into the appropriate funds.

The Authority's blended component units are as follows:

Georgia Housing and Finance Authority Affordable Housing, Inc.

The Georgia Housing and Finance Authority Affordable Housing, Inc. (AHI) was organized to promote nonprofit affordable housing and a system of affordable housing financing for persons in Georgia of low and moderate income or of special housing needs including, but not limited to, the elderly and the mentally and physically disabled. The program provides financial assistance in the form of low interest rate loans and limited assistance to qualified sponsors in the form of grants.

The following programs are included in AHI:

Loan Program

The Board of Directors may authorize the disbursement of available money from AHI for residential housing projects sponsored by a qualified organization. AHI may consult, as appropriate, with person with interests in housing in order to acquaint them with AHI and to solicit information relating to housing needs, residential housing projects, and criteria for the selection of residential housing projects. The criteria for making disbursement decisions include, but are not limited to, the following:

- a. The number of persons assisted;
- b. The leveraging of money or in-kind services by a qualified sponsor;
- c. The geographic distribution of residential housing projects;
- d. The availability of other forms of assistance; and
- e. Any and all other factors bearing upon the advisability and necessity of the residential housing project.

Funds may also be disbursed from AHI to pay expenses of the Board of Directors, to pay any and all operating expenses, and to pay for professional, technical, and clerical services provided to the Board of Directors.

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Notes to Financial Statements
June 30, 2018 and 2017

Hardest Hit Fund Program

AHI's Hardest Hit Fund (HHF) program provides loans to unemployed and substantially under-employed homeowners to help them remain in their homes and prevent avoidable foreclosures despite loss of income due to involuntary job loss. The HHF program funds loans to be used to pay mortgage payments, including escrowed items, while the homeowner seeks employment or completes training for a new career. The goal is to provide assistance through 2020 to 13,850 homeowners to prevent foreclosures.

The HHF funds are also used to provide down payment assistance to eligible borrowers purchasing eligible existing single-family residences financed by a Georgia Dream Program first mortgage loan in 10 selected Georgia counties.

Georgia Housing and Finance Authority Economic Development Financing, Inc.

The Georgia Housing and Finance Authority Economic Development Financing, Inc. (EDFI) was organized to administer various loan programs, which offer financial assistance to businesses in Georgia.

The following program is included in EDFI:

State Small Business Credit Initiative

In fiscal year 2012, the Authority implemented the State Small Business Credit Initiative (SSBCI) which is a small business loan program created by the Small Business Jobs Act of 2010. The State of Georgia was allocated \$47,808,507 in federal funds to increase access to capital for small businesses in Georgia. On December 12, 2016, the State of Georgia was allocated an additional \$216,241 in federal funds from the U.S. Treasury. The four Georgia SSBCI programs and the dollar amounts allocated to each is as follows: 1) Georgia Capital Access Program (GCAP), a portfolio insurance program - \$2 million; 2) Georgia Small Business Credit Guarantee (SBCG), a loan guarantee program with a conversion option to a risk reserve pool - \$17,808,507; 3) Georgia Funding for CDFIs, a loan participation program which provides financing to underserved businesses through Community Development Financial Institutions (CDFIs) - \$20 million; and 4) Georgia Loan Participation Program (GA LPP), a loan program where the State purchases a participation of up to 25% of an approved loan ranging from \$100,000 to \$5 million - \$8 million.

All participating lenders in the Georgia SSBCI program must submit an application to be vetted and approved, prior to enrolling loans in the program. Approved lenders then sign a Program Participation Agreement. Although eligibility requirements vary slightly between the four programs, the Georgia SSBCI is primarily designed to serve businesses with 500 or fewer employees, and the target participation amount for SSBCI funds is \$1,250,000 or less. Eligible loan uses include start-up costs, working capital, business acquisition and expansions; franchise financing; equipment; inventory financing; commercial real estate acquisitions, etc.

The U.S. Treasury's direct oversight ended on March 31, 2017 with the expiration of the Allocation Agreements between the U.S. Treasury and each state. Effective June 1, 2017, the two remaining SSBCI programs are SBCG and GA LPP. Georgia SBCG is a loan guarantee program. Each loan covered under the SBCG Program stands alone with a maximum guarantee of 50%. GA LPP is a loan program where the State purchases a participation of up to 25% of an approved loan ranging from \$100,000 to \$1 million.

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Notes to Financial Statements
June 30, 2018 and 2017

Other Programs

Federal Assistance Programs

The Federal Assistance Programs account for revenue and expenditures of the following assistance programs:

Emergency Solutions Grant Program

The Authority receives an annual allocation of federal Emergency Solutions Grant Program funds to provide shelter and essential services to eligible homeless individuals and families. The Authority utilizes these federal funds to provide grants to eligible nonprofit and local government providers serving the 152 counties.

Shelter Plus Care Program

The Authority competes annually for an award of funds under the Shelter Plus Care Program that can provide housing and supportive services on a long-term basis for homeless persons and their families. The federal award of funds may be used for rental assistance by specific project sponsors that, in return, match the federal rental assistance with service funding for the beneficiaries. Upon award of the federal funds to GHFA, the Authority enters into grant agreements with each project sponsor to implement the program.

HOME Investment Partnership Program

The Authority administers the HOME Investment Partnership Program (HOME) for the State. Under the HOME Program, the Authority receives and approves applications for federal affordable housing funds available under the federal HOME Program provisions of the 1990 National Affordable Housing Act. The Authority receives federal grant HOME Program proceeds, for the purpose of funding loans and grants to qualified applicants. The Authority is responsible for each HOME loan and grant recipient maintaining compliance with affordability requirements of the HOME Program. The HOME loans are to be repaid out of a portion of the borrowers net cash flow, as defined. Any repayments on HOME loans received by the Authority are required to be used to fund additional HOME activities prior to the draw of additional federal funds from the U.S. Treasury.

Housing Opportunities for Persons with AIDS Program

The Authority receives an annual allocation of federal Housing Opportunities for Persons with AIDS Program funds to provide supportive housing and services to persons living with AIDS and related diseases. The Authority utilizes these funds to provide grants within the state's 126 county entitlement jurisdiction to eligible nonprofit organizations whose mission incorporates the provision of housing and supportive services to persons with AIDS and related diseases.

Homelessness Prevention and Rapid Re-Housing Program

In fiscal year 2010, the Authority implemented the Homelessness Prevention and Rapid Re-Housing Program (HPRP). This program provides financial and other assistance to prevent individuals and families becoming homeless and help those who are experiencing homelessness to be quickly re-housed and stabilized. The Authority enters into grant agreements with each project sponsor to implement the program.

Tax Credit Assistance Program

In fiscal year 2010, the Authority implemented the Tax Credit Assistance Program (TCAP). This program provides assistance to eligible low-income housing tax credit projects which are subject to the same limitations as required by the State housing credit agency with respect to an award of low-income housing credits under section 42 of the IRC of 1986.

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Notes to Financial Statements
June 30, 2018 and 2017

Neighborhood Stabilization Program

In fiscal year 2010, the Authority implemented the Neighborhood Stabilization Program. This program assists in the development of viable urban communities by providing decent housing, a suitable living environment, and expanding economic opportunities, principally for low and moderate-income Georgians.

Tax Credit Exchange Program

In fiscal year 2010, the Authority implemented the Tax Credit Exchange Program (TCEP) which is administered by the U.S. Treasury and is designed to help stalled LIHTC programs move forward. This program allows the Authority to exchange up to 40% of their 2009 LIHTC allocation for cash grants from the U.S. Treasury.

State Assistance Programs

The State Assistance Programs account for revenue and expenditures of the following assistance programs:

Downtown Development Revolving Loan

The purpose of the Downtown Development Revolving Loan Fund (DDRLF) is to assist cities, counties and development authorities in their efforts to revitalize and enhance downtown areas by providing below-market rate financing to fund capital projects in core historic downtown areas and adjacent historic neighborhoods where DDRLF will spur commercial redevelopment.

Eligible applicants under this program are municipalities with a population of 100,000 or less, counties with a population of 100,000 or less proposing projects in a core historic commercial area, and development authorities proposing projects in a core historic commercial area in municipalities or counties with a population of 100,000 or less.

The ultimate user of funds may be a private business or a public entity such as a city or development authority. Applicants must demonstrate that they have a viable downtown development project and clearly identify the proposed uses of the loan proceeds. The maximum loan is \$250,000 per project, which must leverage private and/or other public financing. Funds for the DDRLF Program were authorized by the Georgia General Assembly beginning in fiscal year 2000. The program has been sustained by loan repayments and interest income.

Housing Trust Fund

The purpose of the State Housing Trust Fund (HTF) is to support the efforts of organizations that embrace the goal of ending homelessness in Georgia. These organizations, through State appropriated dollars, provide housing and essential services for individuals and families. These organizations include non-profits, faith-based organizations, community homeless provider networks, and public programs.

Regional Economic Business Assistance

Regional Economic Business Assistance (REBA) is an incentive program that is used to help "close the deal" when companies are considering Georgia and another state or country for their location or expansion. REBA funds may be used to finance various fixed-asset needs of a company including infrastructure, real estate acquisition, construction, or machinery and equipment. A local development authority must be the applicant for a REBA application and the application must be supported by a recommendation letter from a state agency, typically the Georgia Department of Economic Development. The funds for the program are appropriated annually by the Georgia General Assembly. REBA funds may be specified as a grant or a loan, depending upon the letter of

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Notes to Financial Statements
June 30, 2018 and 2017

recommendation. The recommendation will also authorize the amount of REBA funds available for the project.

Life Sciences Facilities Fund

Life Sciences Facilities Fund (LSFF) is an incentive program that provides low-cost loan assistance for the purchase of fixed assets to assist with the expansion, retention or relocation of life-science companies targeted by Georgia. The Facilities Fund is intended to be used as an incentive when needed to retain or recruit life-science companies in and to Georgia, or to fill a financing gap that is unmet by the private sector. Funds for the LSFF Program were authorized by the Georgia General Assembly in fiscal year 2005.

State Home Mortgage

State Home Mortgage was created by the Authority in 1994 to provide in-house loan servicing capabilities for Authority financed single-family and multifamily mortgage loans. As of June 30, 2018 and 2017, State Home Mortgage was servicing approximately, 12,702 and 11,775 loans, respectively, or 97% and 97%, respectively, of the Authority's total single-family mortgage loan portfolio, and 100% of the multifamily mortgage loan portfolio.

Investment in Georgia HAP Administrators, Inc.

The Authority has a 9% investment interest in Georgia HAP Administrators Inc. (Georgia HAP). The Authority accounts for its investment using the cost method. Under the cost method, the Authority recognizes income on its investment as cash is received. In addition, the Authority earns incentive management fees from Georgia HAP. Total earnings received from Georgia HAP during 2018 and 2017 were \$1,232,909 and \$1,235,749, respectively which is included in administrative fees-state assistance programs on the statements of revenues, expenses and changes in net position.

Note 3 - Summary of significant account policies

The following summarizes the significant accounting policies of the Authority:

Financial statement presentation

As defined by accounting principles generally accepted in the United States of America established by the Governmental Accounting Standards Board (GASB), the criteria for determining the programs, organizations, and functions of government included in the accompanying basic financial statements are as follows: oversight responsibility, including selection of governing authority, designation of management, and ability to significantly influence operations; accountability for fiscal matters, including budgets, surplus and deficits, debt, fiscal management, and revenue characteristics; scope of public service; and special financing relationships.

For financial reporting purposes, the Authority is a component unit of the State of Georgia. The financial statements of the Authority include the blended component units AHF and EDFI which are reported in the supplemental Schedule of Program Net Position and Schedule of Program Revenues, Expenses, and Changes in Net Position.

Basis of accounting

The financial statements are prepared in accordance with GASB Statement No. 34, *Basic Financial Statements and Management's Discussion and Analysis for State and Local Governments*, No. 37 *Basic Financial Statements and Management's Discussion and Analysis for State and Local Governments: Omnibus* and No. 38 *Certain Financial Statement Note disclosures*.

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Notes to Financial Statements
June 30, 2018 and 2017

The Authority maintains its accounting records and prepares its financial statements using the accrual basis of accounting. The Authority's proprietary activities are accounted for on the flow of economic resources measurement focus. This measurement focus emphasizes the determination of changes in net position. Under this method, revenue is recorded when earned, and expenses, including compensated absences, are recognized when the liability is incurred.

Use of estimates

The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenues and expenses during the reporting period. Actual results could differ from these estimates.

Cash and cash equivalents and equity in pooled cash

Cash and cash equivalent and equity in pooled cash, as reported in the statements of net position include short-term investment securities with original maturities of three months or less, local government investment pools, repurchase agreements, money market accounts, mutual funds, and investment agreements under which funds can be withdrawn at any time without penalty. Amounts reported as cash and cash equivalents and equity in pooled cash include amounts that are restricted for use under state grants, federal programs, and bond resolutions as shown in Note 4. Investment securities are carried at fair value based on quoted market prices. The Authority's Board of Directors approves the Investment Policies which allow the Authority to utilize valuation pricing provided by custodians. See Note 4 for discussion of fair value measurements.

Short term investments securities include investment securities with maturities less than twelve months. Long-term investments securities include investment securities with maturities greater than twelve months.

The low credit risk associated with the Authority's investments is primarily due to its strong reliance on securities issued by the U.S. Government and its agencies. As with any fixed income portfolio, there exists market price risk in a changing interest rate environment, and some of the Authority's investments are subject to change in fair value as interest rates fluctuate. This exposure is focused largely within certain classes of mortgage-backed securities (MBS), such as collateralized mortgage obligations. These securities are based on cash flows from payments on underlying mortgages. Therefore, they are sensitive to prepayments by mortgagees, which may result from a change in interest rates. The mortgage-backed securities are reported in aggregate as mortgage-backed securities in the disclosure of investments.

Equity in pooled cash

Equity in pooled cash relates to pooled investments with State Treasury. GHFA follows Governmental Accounting Standards Board (GASB) Statement No. 31, Accounting and Financial Reporting for Certain Investments and for External Investment Pools, which requires marketable securities to be carried at fair value. Additionally, GHFA adopted GASB Statement No. 79, Certain External Investment Pools and Pool Participants. GHFA maintains an investment in the Georgia Fund 1 (GF1) investment pool, which is managed by the Local Government Investment Pool Trust whom The Office of the State Treasurer manages. The GF1's primary objectives are safety of capital, investment income, liquidity and diversification while maintaining principal. The GF1 is managed as a stable Net Asset Value (NAV) pool. The pool operates and reports to participants on an amortized cost basis. The income, gain and

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Notes to Financial Statements
June 30, 2018 and 2017

losses, net of administration fees of the pool are allocated to participants monthly on the ratio of the participant's share of total funds in the pool based on the participant's average daily balance. This method differs from the fair value method used to value investments in these financial statements because the amortized cost method is not designed to distribute to participants all unrealized gains and losses in the fair values of the pools investments. For financial reporting purposes, the pool is reported at fair market value. For cash flow financial statement reporting purposes, amounts reported in the Pooled Investments with State Treasury are considered cash equivalents.

Mortgage loans receivable

Mortgage loans receivable are stated at their unpaid principal balance less loan discounts. The discounts are amortized using a method approximating a level yield over the estimated average life of the loans. Costs associated with the mortgage loans, including purchased servicing costs, are amortized over the expected average life of the outstanding mortgage loan, which is estimated to be seven years.

Mortgage loans are classified as foreclosures (nonperforming loans) when collection of principal and accrued interest in accordance with the stated terms of the agreement is unlikely. Interest income recognition is discontinued once a loan is considered non-performing which occurs when the loan is placed in foreclosure.

Mortgage escrow deposits

In connection with the mortgage loans, the Authority holds various trustee bank accounts on behalf of the mortgagors which consist of escrow deposits for taxes and insurance, replacement reserves, and operating deficit reserves. A corresponding liability is recorded upon receipt by the Authority of the mortgagors' escrow deposits and is included in other current assets on the Statements of Net Position.

Real estate owned

Real estate owned represents real estate acquired through foreclosure or deeds-in-lieu and is stated at the lower of cost or fair value less estimated costs to sell. Expenses incurred related to real estate owned are reported on the Statements of Revenue, Expenses and Changes in Net Position.

HOME loans

HOME loans are recorded at amounts drawn from the federal HOME program and subsequently loaned to the borrower. A liability is recorded to reflect the Authority's obligation to either re-loan or return to the federal government any HOME loan repayments. Because the obligation amount is dependent on the actual HOME loan repayments, no valuation reserve is recorded.

American Recovery and Reinvestment Act loans

American Recovery and Reinvestment Act (ARRA) loans are recorded at amounts drawn from the TCAP, TCEP, and HPRP programs and subsequently loaned to the borrower. Loans made to borrowers under such programs are subject to certain compliance regulations, which must be maintained during the term of the loan. A liability is recorded to reflect the Authority's obligation to return to the federal government any loan repayments which is included in refundable program grants on the Statements of Net Position.

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Notes to Financial Statements
June 30, 2018 and 2017

Other loans receivable, net

Other loans receivable includes loans to various non-profits and municipalities as well as advances from loan service agreements and miscellaneous receivables.

Provision for possible loan losses

Approximately 90% of the Authority's mortgage loans are FHA insured, VA guaranteed, or USDA/RD guaranteed, and the remainder is largely covered by mortgage insurance and/or pool insurance. A small group of loans in the amount of approximately \$44,000,000 and \$39,100,000 are uninsured and dependent on the value of underlying real estate collateral as of June 30, 2018 and 2017, respectively. A provision for possible losses on delinquent loans is made when, in the opinion of management, the loan balance exceeds the net realizable value of the underlying collateral, including federal and mortgage pool insurance. Based on the Authority's experience, insured loans have not resulted in any significant losses to the Authority beyond the administrative costs of foreclosure. Collateralized loans historically have not resulted in significant losses. The allowance for possible losses on mortgage loans receivable as of June 30, 2018 and 2017 totaled \$4,500,000 and \$4,500,000, respectively. The allowance includes a provision for accrued interest on foreclosed loans. The allowance for possible losses on other loans receivable as of June 30, 2018 and 2017 totaled \$4,736,392 and \$4,736,392, respectively. The provision for possible losses recognized during the years ended June 30, 2018 and 2017 totaled \$702,478 and \$2,841,161, respectively.

Capital assets

Capital assets are stated at cost. Depreciation on property and equipment is calculated on the straight-line method over the estimated useful lives of the assets. Repairs and maintenance are expensed as incurred. In accordance with the Authority's capitalization policy, capital assets under \$25,000 are expensed.

Building	40 years
Capital Improvements	10 years
Vehicles	4 years
Equipment, Computers, and Software	2 - 5 years

Impairment of long-lived assets

The Authority reviews its long-lived assets for impairment whenever events or changes in circumstances indicate that the carrying value of an asset may not be recoverable. Management evaluates possible impairment events on whether the service utility or use of the long-lived assets decline significantly and unexpectedly. No impairment loss has been recognized during the years ended June 30, 2018 and 2017.

Bond premiums, discounts, and issuance costs and amortization

Bond premiums and discounts are amortized over the term of the obligations using a method which approximates the effective interest method. Bond premiums and discounts are included in the net balance for bonds payable. Issuance costs are expensed when incurred. Accretion income for the years ended June 30, 2018 and 2017 was \$1,470,712 and \$730,358, respectively. Estimated accretion income for each of the next five ensuing years is approximately \$1,101,000.

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Notes to Financial Statements
June 30, 2018 and 2017

Arbitrage

The Authority periodically monitors for the existence of any rebatable arbitrage interest, in accordance with IRS regulations, associated with its tax-exempt debt. The rebate is based on the differential between the interest earnings from the investment of tax-exempt bond proceeds as compared to the interest expense associated with the respective bonds. Arbitrage rebates are expensed when paid or when, upon determination by management, an arbitrage rebate liability is estimated.

Revenue received in advance

Revenue received in advance represents fees received in connection with the LIHTC and Multi-Family (MF) program for compliance monitoring and asset management. The Authority, on behalf of the IRS, is responsible for monitoring compliance with IRS Section 42 by Georgia participants in the LIHTC and MF program. Such monitoring includes performing periodic site visits, property inspections, and tenant eligibility verifications, which are required to be performed annually over the compliance period. Participants are required to maintain compliance with Section 42 for a minimum of 15 years for the LIHTC program and a minimum of 30 years for the MF program. Participants are required to pay the entire amount of compliance monitoring fees at inception. The prepaid amount of fees received are deferred and amortized into income using the straight-line method over the applicable compliance periods.

Participants who receive ARRA funds are also required to pay an asset management fee to the Authority at inception for oversight services in connection with administering the funds over a 14.5-year term. These fees will be amortized into income, using the straight-line method over the service period.

Estimated amortization of all revenue received in advance over the next five years as follows:

<u>Year</u>	<u>Amount</u>
2019	\$ 2,203,431
2020	2,065,457
2021	2,097,466
2022	2,102,704
2023	2,005,166
Thereafter	<u>12,543,496</u>
Total	<u>\$ 23,017,720</u>

Program funds received in advance

The Authority has a liability for program funds received in advance as of June 30, 2018 and 2017 of \$279,207,555 and \$226,928,156, respectively. The program funds received in advance are included in the balance of cash and cash equivalents and investments as shown on the Statements of Net Position. The liability will be recognized as revenue as the Authority expends the funds in accordance with the applicable programs requirements. Any program funds received in advance may be required to be returned to the granting authority under terms of the programs.

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Notes to Financial Statements
June 30, 2018 and 2017

As of June 30, 2018 and 2017, the program funds received in advance are as follows:

Program	Source	June 30,	
		2018	2017
REBA	State of Georgia	\$ 126,473,651	\$ 92,003,725
Hardest Hit Fund	US Department of Treasury	61,386,012	48,968,251
Tax Credit Assistance Program	State of Georgia	31,611,893	31,789,390
State Small Business Credit Initiative	US Department of Treasury	13,246,007	16,968,379
HOME	State of Georgia	19,674,005	10,760,100
Downtown Development	State of Georgia	9,789,452	9,789,452
Housing Trust Fund	State of Georgia	8,832,425	8,721,742
Life Science	State of Georgia	4,169,835	4,169,835
Other	State of Georgia	4,024,275	3,757,282
		<u>\$ 279,207,555</u>	<u>\$ 226,928,156</u>

Net position

Net position is the amount of total assets that exceed total liabilities. Net position is classified and displayed in three categories in the financial statements.

Invested in capital assets, net of related debt consists of capital assets including restricted capital assets, net of accumulated depreciation and reduced by the outstanding balances of any bonds, mortgages, notes, or other borrowings that are attributable to the acquisition, construction, or improvement of those assets.

Restricted net position consists of net position with constraints placed on the use either by (1) external groups such as creditors, grantors, contributions, or laws or regulations of other governments; or (2) law through constitutional provisions or enabling legislation.

Unrestricted net position consists of other net position that do not meet the definition of restricted or invested in capital assets, net of related debt.

As of June 30, 2018 and 2017, the Authority's net position is classified into two categories which are invested in capital assets and unrestricted net position.

Program revenues and expenses

HOME loan program revenue and a corresponding expense are recognized at the time the HOME loan is closed.

Purchased servicing rights are related to mortgage loans and are received in advance and recognized over the estimated seven-year term that the mortgages are expected to be outstanding.

Program funds received under grant awards are not recognized as revenue until the related program expenditures and eligibility requirements are incurred.

Income taxes

Income received or generated by the Authority is not subject to federal income tax, pursuant to Internal Revenue Code Section 115. The Authority is exempt from state and local property taxes. Interest paid on obligations issued by the Authority is excludable from the gross income of the

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Notes to Financial Statements
June 30, 2018 and 2017

recipients, pursuant to Section 103(a) of the Internal Revenue Code of 1986, as amended. Contributions to the Authority are tax deductible contributions, pursuant to Sections 170(b)(1)(A)(v) and 170 (c)(1) of the Internal Revenue Code of 1986, as amended.

Reclassifications

Reclassifications have been made to the prior year balances to conform to the current year presentation.

Note 4 - Cash and cash equivalents, equity in pooled cash, and investment securities

Investment of funds

The Act authorizes the Authority to invest any accumulation of its funds under the guidance of the GHFA investment policies that are adopted by the Board annually. The investment policies authorize the Authority to invest in specific types of securities such as certificates of deposit of financial institutions within the State of Georgia insured by federal or state depository insurance, interest-bearing time deposits, repurchase agreements, reverse repurchase agreements, or other similar banking arrangements and any and all other obligations of investment grade quality, as defined.

The following assets, reporting at fair value and held by the Authority at June 30, 2018 and 2017, were evaluated in accordance with GASB Statement No. 40 for interest rate risk, custodial credit risk, credit risk and concentration of credit risk. All cash and cash equivalents are stated at their actual bank balance values and may differ from book balances and the balance of cash and cash equivalents presented on the Statements of Net Position.

Cash and cash equivalents, equity in pooled cash, and investments as of June 30, 2018 and 2017 are presented in the financial statements as follows:

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Notes to Financial Statements
June 30, 2018 and 2017

	June 30,	
	2018	2017
Cash and cash equivalents and equity in pooled cash:		
Cash	\$ 30,615,659	\$ 15,693,626
Georgia Fund 1	89,609,903	53,310,611
Money market accounts	31,925,036	33,844,723
Cash restricted under grant programs	65,955,424	67,729,104
Assets restricted under revenue bond resolutions:		
Georgia Fund 1	73,020,049	96,187,960
Money market accounts	60,430,935	2,911,833
Total cash and cash equivalents and equity in pooled cash	<u>351,557,006</u>	<u>269,677,857</u>
Short-term investment securities:		
U.S. Government and agency securities	13,865,760	5,334,825
Corporate bonds	2,113,714	3,577,551
Foreign bonds	969,230	8,744,639
Bank CDs	1,457,845	-
Non-purpose investments	50,786,607	31,554,955
Total short-term investment securities	<u>69,193,156</u>	<u>49,211,970</u>
Long-term investment securities:		
Mortgage-backed securities	37,587,979	32,042,345
U.S. Government and agency securities	84,389,566	90,803,984
Corporate MBS/ABS	9,927,333	12,714,740
Foreign bonds	10,296,401	4,306,803
Bank CDs	2,410,778	2,683,984
Corporate bonds	22,843,015	18,268,034
Fixed income fund	12,704,985	12,208,323
Assets restricted under revenue bond resolutions:		
Investment agreements	15,498,003	22,661,370
Agency mortgage-backed securities	39,082,756	39,066,917
U.S. Government and agency securities	1,357,685	1,450,389
GNMA MBS	13,889,913	5,617,962
Total long-term investment securities	<u>249,988,414</u>	<u>241,824,851</u>
Total cash and cash equivalents, equity in pooled cash, and investment securities	<u><u>\$ 670,738,576</u></u>	<u><u>\$ 560,714,678</u></u>

Investment fair value measurements

The Authority has adopted GASB Statement No. 72, *Fair Value Measurement and Application*. This statement establishes a hierarchy of inputs to valuation techniques used to measure fair value:

- Level 1 – quoted market prices in active markets
- Level 2 – inputs other than quoted market prices that are observable either directly or indirectly

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Notes to Financial Statements
June 30, 2018 and 2017

- Level 3 – unobservable inputs

The Authority has investments in securities that are measured at fair value on a recurring basis in the financial statements. The Authority uses a three-level hierarchy for determining fair value and a financial asset or liability classification within the hierarchy is determined based on the lowest level input that is significant to the fair value measurement. The following table presents the financial assets that the Authority measured at fair value:

2018	Level			Total
	1	2	3	
U.S. Government and agency securities	\$ 99,613,011	\$ -	\$ -	\$ 99,613,011
Mortgage-backed securities	90,560,648	-	-	90,560,648
Corporate MBS/ABS	9,927,333	-	-	9,927,333
Foreign bonds	11,265,631	-	-	11,265,631
Investment agreements	-	-	15,498,003	15,498,003
Non-purpose investments	-	50,786,607	-	50,786,607
Fixed income fund	-	-	12,704,985	12,704,985
Bank CDs	3,868,623	-	-	3,868,623
Corporate bonds	24,956,729	-	-	24,956,729
	<u>\$ 240,191,975</u>	<u>\$ 50,786,607</u>	<u>\$ 28,202,988</u>	<u>\$ 319,181,570</u>

Investments measured at amortized cost :

Georgia Fund 1	89,609,903
Total investments	<u>\$ 408,791,473</u>

2017	Level			Total
	1	2	3	
U.S. Government and agency securities	\$ 97,589,198	\$ -	\$ -	\$ 97,589,198
Mortgage-backed securities	76,727,224	-	-	76,727,224
Corporate MBS/ABS	12,714,740	-	-	12,714,740
Foreign bonds	13,051,442	-	-	13,051,442
Investment agreements	-	-	22,661,370	22,661,370
Non-purpose investments	-	31,554,955	-	31,554,955
Fixed income fund	-	-	12,208,323	12,208,323
Bank CDs	2,683,984	-	-	2,683,984
Corporate bonds	21,845,585	-	-	21,845,585
	<u>\$ 224,612,173</u>	<u>\$ 31,554,955</u>	<u>\$ 34,869,693</u>	<u>\$ 291,036,821</u>

Investments measured at amortized cost :

Georgia Fund 1	53,310,611
Total investments	<u>\$ 344,347,432</u>

The fair value of the financial assets listed below was determined by using level 3 inputs (inputs that are unobservable, uninsured and unregistered investment for which the securities are held by the broker, dealer, or their agent but not in the Authority's name) as of June 30, 2018 and 2017.

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Notes to Financial Statements
June 30, 2018 and 2017

The following table sets forth a summary of changes in the fair value of the Authority's level 3 assets for the years ended June 30, 2018 and 2017:

2018	Investment Agreements	Fixed Income Fund	Total
Balance, beginning of year	\$ 22,661,370	\$ 12,208,323	\$ 34,869,693
Realized gains (losses)	-	-	-
Unrealized gains (losses) relating to instruments still held at the reporting date	-	496,662	496,662
Purchases	-	-	-
Sales	(7,163,367)	-	(7,163,367)
Transfers in and/or out of level 3	-	-	-
Balance, end of year	<u>\$ 15,498,003</u>	<u>\$ 12,704,985</u>	<u>\$ 28,202,988</u>
2017	Investment Agreements	Fixed Income Fund	Total
Balance, beginning of year	\$ 23,588,022	\$ 10,820,694	\$ 34,408,716
Realized gains (losses)	-	-	-
Unrealized gains (losses) relating to instruments still held at the reporting date	-	1,387,629	1,387,629
Purchases	-	-	-
Sales	(926,652)	-	(926,652)
Transfers in and/or out of level 3	-	-	-
Balance, end of year	<u>\$ 22,661,370</u>	<u>\$ 12,208,323</u>	<u>\$ 34,869,693</u>

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Notes to Financial Statements
June 30, 2018 and 2017

Interest rate risk

Interest rate risk is the risk that changes in interest rates of debt investments will adversely affect the fair value of an investment. The Authority manages interest rate risk by attempting to match investment maturities and interest payment terms with expected cash requirements and maturities of the related bond series. Negative amounts represent net short position for securities purchased, but not yet settled. As of June 30, 2018 and 2017, interest income from investments totals \$4,741,484 and \$3,984,999, respectively, and accrued interest outstanding totals \$1,095,991 and \$964,255, respectively. The maturities of investments as of June 30, 2018 and 2017 are as follows:

	Total Fair Value	Investment maturities as of June 30, 2018				
		Less than 3 Months	4 - 12 Months	1 - 5 Years	6 - 10 Years	More than 10 Years
Cash and cash equivalents and equity in pooled cash:						
Cash	\$ 30,615,659	\$ 30,615,659	\$ -	\$ -	\$ -	\$ -
Georgia Fund 1	89,609,903	89,609,903	-	-	-	-
Money market accounts	31,925,036	31,925,036	-	-	-	-
Cash restricted under State grant programs	65,955,424	65,955,424	-	-	-	-
Assets restricted under revenue bond resolutions:						
Georgia Fund 1	73,020,049	73,020,049	-	-	-	-
Money market accounts	60,430,935	60,430,935	-	-	-	-
Total cash and cash equivalents and equity in pooled cash	<u>\$ 351,557,006</u>	<u>\$ 351,557,006</u>	<u>\$ -</u>	<u>\$ -</u>	<u>\$ -</u>	<u>\$ -</u>
Short-term investment securities:						
U.S. Government and agency securities	\$ 13,865,760	\$ -	\$ 13,865,760	\$ -	\$ -	\$ -
Corporate bonds	2,113,714	354,590	1,759,124	-	-	-
Foreign bonds	969,230	-	969,230	-	-	-
Bank CDs	1,457,845	-	1,457,845	-	-	-
Non-purpose investments	50,786,607	-	50,786,607	-	-	-
Total short-term investment securities	<u>\$ 69,193,156</u>	<u>\$ 354,590</u>	<u>\$ 68,838,566</u>	<u>\$ -</u>	<u>\$ -</u>	<u>\$ -</u>
Long-term investment securities:						
Mortgage-backed securities	\$ 37,587,979	\$ -	\$ -	\$ 2,139	\$ 336,727	\$ 37,249,113
U.S. Government and agency securities	84,389,566	-	-	69,663,492	13,851,971	874,103
Corporate MBS/ABS	9,927,333	-	-	3,094,794	1,038,310	5,794,229
Foreign bonds	10,296,401	-	-	6,757,747	2,989,530	549,124
Bank CDs	2,410,778	-	-	2,410,778	-	-
Corporate bonds	22,843,015	-	-	12,269,426	9,513,334	1,060,255
Fixed income fund	12,704,985	-	-	12,704,985	-	-
Assets restricted under revenue bond resolutions:						
Investment agreements	15,498,003	-	-	2,808,226	5,013,987	7,675,790
Agency mortgage-backed securities	39,082,756	-	-	-	-	39,082,756
U.S. Government and agency securities	1,357,685	-	-	1,357,685	-	-
GNMA MBS	13,889,913	-	-	452,424	91,722	13,345,767
Total long-term investment securities	<u>\$ 249,988,414</u>	<u>\$ -</u>	<u>\$ -</u>	<u>\$ 111,521,696</u>	<u>\$ 32,835,581</u>	<u>\$ 105,631,137</u>

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Notes to Financial Statements
June 30, 2018 and 2017

	Total Fair Value	Investment maturities as of June 30, 2017				
		Less than 3 Months	4 - 12 Months	1 - 5 Years	6 - 10 Years	More than 10 Years
Cash and cash equivalents and equity in pooled cash						
Cash	\$ 15,693,626	\$ 15,693,626	\$ -	\$ -	\$ -	\$ -
Georgia Fund 1	53,310,611	53,310,611	-	-	-	-
Money market accounts	33,844,723	33,844,723	-	-	-	-
Cash restricted under State grant programs	67,729,104	67,729,104	-	-	-	-
Assets restricted under revenue bond resolutions						
Georgia Fund 1	96,187,960	96,187,960	-	-	-	-
Money market accounts	2,911,833	2,911,833	-	-	-	-
Total cash and cash equivalents and equity in pooled cash	\$ 269,677,857	\$ 269,677,857	\$ -	\$ -	\$ -	\$ -
Short-term investment securities						
U.S. Government and agency securities	\$ 5,334,825	\$ -	\$ 5,334,825	\$ -	\$ -	\$ -
Corporate bonds	3,577,551	-	3,577,551	-	-	-
Foreign bonds	8,744,639	-	8,744,639	-	-	-
Non-purpose investments	31,554,955	-	31,554,955	-	-	-
Total short-term investment securities	\$ 49,211,970	\$ -	\$ 49,211,970	\$ -	\$ -	\$ -
Long-term investment securities						
Mortgage-backed securities	\$ 32,042,345	\$ -	\$ -	\$ 24,754	\$ 1,057,839	\$ 30,959,752
U.S. Government and agency securities	90,803,984	-	-	72,493,089	11,537,233	6,773,662
Corporate MBS/ABS	12,714,740	-	-	2,677,483	1,920,108	8,117,149
Foreign bonds	4,306,803	-	-	3,133,624	881,365	291,814
Bank CDs	2,683,984	-	-	2,683,984	-	-
Corporate bonds	18,268,034	-	-	10,358,398	7,249,310	660,326
Fixed income bonds	12,208,323	-	-	12,208,323	-	-
Assets restricted under revenue bond resolutions:						
Investment agreements	22,661,370	-	-	2,808,226	5,013,988	14,839,156
Agency mortgage-backed securities	39,066,917	-	-	-	-	39,066,917
U.S. Government and agency securities	1,450,389	-	-	1,450,389	-	-
GNMA MBS	5,617,962	-	-	25,604	689,518	4,902,840
Total long-term investment securities	\$ 241,824,851	\$ -	\$ -	\$ 107,863,874	\$ 28,349,361	\$ 105,611,616

Custodial credit risk

For an investment, custodial credit risk is the risk that, in the event of failure of the counterparty, the Authority will not be able to recover all or a portion of the value of its investments or collateral securities that are in the possession of an outside party. As of June 30, 2018, and 2017, all of the Authority's investments were insured, registered, collateralized, or were held by the Authority or its agent in the Authority's name.

Credit risk and concentration of credit risk

Credit quality risk is the risk that the issuer or other guarantor of an investment will not fulfill its payment obligations. Some investments, such as U.S. Treasuries and GNMA securities, are backed by the full faith and credit of the United States government and are considered to have minimal credit risk. Other investments are in government agency, corporate, money market funds and bank debt securities, which have been categorized based on the issuer's credit rating by Standard & Poor's. These debt securities are not typically collateralized except in the case of mortgage-backed securities. The Authority has selected high quality debt investments in order to minimize its exposure to loss due to credit risk. The Authority maintains its cash in bank deposit accounts which at Federal Deposit Insurance Corporation (FDIC) insured financial institutions. Any deposits in excess of federally insured limits are collateralized by U.S. Government and Agency securities held by the Georgia Bankers Association in the State Treasurer's collateral pool for that institution, as defined. The Authority has not experienced any losses in connection with its investments as a result of credit risk. The exposure of the Authority's debt securities to credit quality risk as of June 30, 2018 and 2017 is as follows:

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Notes to Financial Statements
June 30, 2018 and 2017

	Total Fair Value	Government securities	Standard & Poor's Credit Rating as of June 30, 2018							
			AAA	AA	A	BBB	BB	CCC	Not Rated	
Cash and cash equivalents and equity in pooled cash:										
Cash	\$ 30,615,659	\$ -	\$ 30,615,659	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	
Georgia Fund 1	89,609,903	-	89,609,903	-	-	-	-	-	-	
Money market accounts	31,925,036	-	29,596,341	-	-	-	-	-	-	2,328,695
Cash restricted under State grant programs	65,955,424	-	65,955,424	-	-	-	-	-	-	-
Assets restricted under revenue bond resolutions:										
Georgia Fund 1	73,020,049	-	73,020,049	-	-	-	-	-	-	-
Money market accounts	60,430,935	-	60,430,935	-	-	-	-	-	-	-
Total cash and cash equivalents and equity in pooled cash	\$ 351,557,006	\$ -	\$ 349,228,311	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ 2,328,695
Short-term investment securities:										
U.S. agency securities	\$ 13,865,760	\$ -	\$ -	\$ 13,865,760	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
Corporate bonds	2,113,714	-	-	995,200	327,935	780,676	9,903	-	-	-
Foreign bonds	969,230	-	574,086	-	395,144	-	-	-	-	-
Bank CDs	1,457,845	-	1,457,845	-	-	-	-	-	-	-
Non-purpose investments	50,786,607	-	-	-	-	-	-	-	-	50,786,607
Total short-term investment securities	\$ 69,193,156	\$ -	\$ 2,031,931	\$ 14,860,960	\$ 723,079	\$ 780,676	\$ 9,903	\$ -	\$ -	\$ 50,786,607
Long-term investment securities:										
Mortgage-backed securities	\$ 37,587,979	\$ -	\$ -	\$ 37,587,979	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
U.S. agency securities	84,389,566	-	-	84,389,566	-	-	-	-	-	-
Corporate MBS/ABS	9,927,333	-	9,623,584	109,873	-	-	-	-	-	193,876
Foreign bonds	10,296,401	-	297,939	1,304,990	2,810,561	5,135,262	642,924	-	-	104,725
Bank CDs	2,410,778	-	-	-	964,590	966,159	-	-	-	480,029
Fixed income fund	12,704,985	-	-	-	-	-	-	-	-	12,704,985
Corporate bonds	22,843,015	-	418,306	1,223,673	7,434,667	13,587,587	178,782	-	-	-
Assets restricted under revenue bond resolutions:										
Investment agreements	15,498,003	-	8,076,288	860,230	6,561,485	-	-	-	-	-
Agency mortgage-backed securities	39,082,756	-	-	39,082,756	-	-	-	-	-	-
U.S. agency securities	1,357,685	-	1,357,685	-	-	-	-	-	-	-
GNMA MBS	13,889,913	-	-	13,889,913	-	-	-	-	-	-
Total long-term investment securities	\$ 249,988,414	\$ -	\$ 19,773,802	\$ 178,448,980	\$ 17,771,303	\$ 19,689,008	\$ 821,706	\$ -	\$ -	\$ 13,483,615
	Total Fair Value	Government securities	Standard & Poor's Credit Rating as of June 30, 2017							
			AAA	AA	A	BBB	BB	CCC	Not Rated	
Cash and cash equivalents and equity in pooled cash:										
Cash	\$ 15,693,626	\$ -	\$ 15,277,976	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	415,650
Georgia Fund 1	53,310,611	-	53,310,611	-	-	-	-	-	-	-
Money market accounts	33,844,723	-	30,136,059	-	-	-	-	-	-	3,708,664
Cash restricted under State grant programs	67,729,104	-	67,729,104	-	-	-	-	-	-	-
Assets restricted under revenue bond resolutions:										
Georgia Fund 1	96,187,960	-	96,187,960	-	-	-	-	-	-	-
Money market accounts	2,911,833	-	2,911,833	-	-	-	-	-	-	-
Total cash and cash equivalents and equity in pooled cash	\$ 269,677,857	\$ -	\$ 265,553,543	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -	\$ 4,124,314
Short-term investment securities:										
U.S. agency securities	\$ 5,334,825	\$ -	\$ -	\$ 4,337,925	\$ -	\$ -	\$ -	\$ -	\$ -	996,900
Corporate bonds	3,577,551	-	-	-	1,013,626	2,563,925	-	-	-	-
Foreign bonds	8,744,639	-	-	-	499,983	21,994	-	-	-	8,222,662
Non-purpose investments	31,554,955	-	-	-	-	-	-	-	-	31,554,955
Total short-term investment securities	\$ 49,211,970	\$ -	\$ -	\$ 4,337,925	\$ 1,513,609	\$ 2,585,919	\$ -	\$ -	\$ -	\$ 40,774,517
Long-term investment securities:										
Mortgage-backed securities	\$ 32,042,345	\$ -	\$ -	\$ 32,042,345	\$ -	\$ -	\$ -	\$ -	\$ -	\$ -
U.S. agency securities	90,803,984	-	-	90,803,984	-	-	-	-	-	-
Corporate MBS/ABS	12,714,740	-	9,915,118	1,632,328	665,076	222,832	-	120,945	-	158,441
Foreign bonds	4,306,803	-	877,817	160,277	1,323,813	1,734,516	210,380	-	-	-
Fixed income funds	12,208,323	-	-	-	-	-	-	-	-	12,208,323
Bank CDs	2,683,984	-	-	-	-	-	-	-	-	2,683,984
Corporate bonds	18,268,034	-	777,347	2,001,695	6,818,805	8,670,187	-	-	-	-
Assets restricted under revenue bond resolutions:										
Investment agreements	22,661,370	-	5,268,062	7,421,715	9,971,593	-	-	-	-	-
Agency mortgage-backed securities	39,066,917	-	-	39,066,917	-	-	-	-	-	-
U.S. agency securities	1,450,389	-	1,450,389	-	-	-	-	-	-	-
GNMA MBS	5,617,962	-	-	5,617,962	-	-	-	-	-	-
Total long-term investment securities	\$ 241,824,851	\$ -	\$ 18,288,733	\$ 178,747,223	\$ 18,779,287	\$ 10,627,535	\$ 210,380	\$ 120,945	\$ 15,050,748	

Note 5 - Mortgage loans receivable

The Authority's single-family bond programs are designed to provide mortgage loans to qualified home-buyers within the State of Georgia. The Authority's guidelines generally require the mortgage loans to be either FHA insured, guaranteed by the Department of Veterans Affairs or conventionally financed with traditional primary mortgage insurance; and, in the case of pre-1987 single-family programs, insured with mortgage pool policies. A small portion of the Authority's mortgage loans are uninsured. However, uninsured loans are collateralized with a first mortgage on the underlying real estate. Interest on mortgage loans receivable range from 2.875% to 10.750% per annum as of June 30, 2018. As of June 30, 2018 and 2017, interest income from mortgage loans receivable totals \$49,793,429 and \$46,914,906, respectively, and accrued interest outstanding totals

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Notes to Financial Statements
June 30, 2018 and 2017

\$8,431,264 and \$8,936,239, respectively. Mortgage loans receivable, net consist of the following at June 30, 2018 and 2017:

	June 30,	
	2018	2017
Single-family mortgage loans (2.875% to 10.750%):		
FHA insured	\$ 1,047,083,064	\$ 934,150,151
Conventional insured	40,166,452	46,631,955
VA insured	9,333,563	9,222,776
Conventional uninsured	44,009,219	39,071,435
	1,140,592,298	1,029,076,317
Less allowance for loan losses	(4,500,000)	(4,500,000)
	1,136,092,298	1,024,576,317
Less current portion of mortgage loan receivable	(32,757,759)	(31,755,354)
	1,103,334,539	992,820,963
Less real estate owned	(2,877,511)	(3,072,579)
Long-term portion of mortgage loans receivable, net	<u>\$ 1,100,457,028</u>	<u>\$ 989,748,384</u>

In connection with the mortgage loans, the Authority holds various trustee bank accounts on behalf of the mortgagors which consist of escrow deposits for taxes and insurance, replacement reserves, and operating deficit reserves. A corresponding liability is recorded upon receipt by the Authority of the mortgagors' escrow deposits. As of June 30, 2018 and 2017, amount held in such escrows total \$24,859,653 and \$22,760,872, respectively, which are included in mortgage escrow deposits on the Statements of Net Position. As of June 30, 2018, and 2017, real estate owned properties in the amount of \$2,877,511 and \$3,072,579, respectively, are included in other current assets on the Statements of Net Position.

Note 6 - HOME loans receivable and refundable home grant proceeds

The Authority acts as an intermediary on behalf of the federal government under the HOME Program provisions of the 1990 National Affordable Housing Act. Applicants include entities developing multifamily low-income housing properties. Qualified applicants are issued loans using grant proceeds the Authority receives from the federal government. These loans generally do not have required scheduled payments of principal or interest. Instead, the loans require payment of interest to the extent of a portion of net cash flows, as defined, of the borrowers. These loans generally are nonrecourse and are collateralized by a subordinated mortgage on the underlying property of the borrower. Any repayments the Authority receives on these loans are required to be repaid to the federal government or used to fund new HOME loans. The Authority accounts for the loans receivable at the face value of the loans. A corresponding liability is recorded in the same amount to reflect the Authority's obligation to the federal government. In the event the loans receivable is not repaid, the Authority will not incur any loss and the refundable grant proceeds liability will not be required to be repaid. In the event the borrower fails to comply with the affordability requirements of the HOME Program, any HOME funds invested must be repaid. During the years ended June 30, 2018 and 2017, the Authority made HOME loans to applicants totaling \$46,346,727 and \$29,019,330, respectively, which are included with the Federal and State grant income and expense on the statements of revenues, expense and changes in net position.

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Notes to Financial Statements
June 30, 2018 and 2017

HOME loans and the corresponding refundable HOME grant proceeds obligation outstanding as of June 30, 2018 and 2017, totaled \$564,728,793 and \$635,376,357, respectively.

In connection with the mortgage loans, the Authority holds various trustee bank accounts on behalf of the mortgagors which consist of escrow deposits for taxes and insurance, replacement reserves, and operating deficit reserves. A corresponding liability is recorded upon receipt by the Authority of the mortgagors' escrow deposits. As of June 30, 2018 and 2017, amount held in such escrows total \$37,365,841 and \$34,531,999, respectively, which are included in mortgage escrow deposits on the Statements of Net Position.

ARRA loans receivable

The Authority has received a total of \$56,481,680 under the Tax Credit Assistance Program (TCAP) funding award from HUD pursuant to the American Recovery and Reinvestment Act of 2009 (ARRA). By statute, projects eligible to receive TCAP assistance are rental housing projects that received an award of LIHTCs under Section 42(h) of the Internal Revenue Code of 1986, as amended, (IRC) (26 U.S.C. 42), during the period from October 1, 2006 to September 30, 2009 (federal fiscal years 2007, 2008 or 2009). The Authority expended 100% of TCAP funds by February 16, 2012. As of June 30, 2018, no committed funds are undrawn.

TCAP loan payments are based on projected cash flow, as defined. The permanent loans are non-recourse and collateralized by a subordinated mortgage on the underlying property of the borrower. Per HUD guidance, any program income earned after the grant period must be used to develop or operate affordable housing.

GHFA will utilize the repayment of the originally expended funds, program income, for matching HOME loans with TCAP construction loans, providing revolving funds for Community Development Financial Institution (CDFI), Portfolio Asset Management (PAM) and for high priority preservation of affordable housing. For each activity, funds will be utilized to aid in the acquisition, construction, and, or continued operation of affordable properties aimed at serving households whose annual incomes does not exceed 80% area median income for the applicable area.

The Authority has also received a total of \$195,011,506 in Tax Credit Exchange Program (TCEP) grant awards from the U.S. Treasury under Section 1602 of the Act. The TCEP funds are to finance construction or acquisition and rehabilitation of qualified low-income projects. The Authority disbursed grant funds to subawardees in 2010 and 2011. Any funds not disbursed to the subawardee by December 31, 2011 had to be returned to the U.S. Treasury on January 1, 2012. The Authority spent \$194,985,130 by December 31, 2011 and \$26,376 was returned to U.S. Treasury. As of June 30, 2018, no committed funds are undrawn.

There is no principal and interest payment on TCEP funds. However, a compliance reserve account will be established for each TCEP subaward by generally requiring each subawardee to contribute 50% of a project's annual net cash flow, as defined, throughout the 15-year compliance period. Such compliance reserve will be used to pay the U.S. Treasury if a recapture event occurs or to replenish the operating deficit reserve and/or replacement reserve account. Any funds remaining in the compliance reserve account will be returned to the subawardee after the compliance period ends.

The subawards are not required to be repaid unless a recapture event occurs during the 15-year compliance period with respect to a qualified low-income building. In the event of a recapture event, the debt is owed to the U.S. Treasury.

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Notes to Financial Statements
June 30, 2018 and 2017

Hardest Hit Fund loans receivable

During 2011, AHI received an award from the U.S. Treasury in the amount of \$339,255,819 for the HHF program of which \$47,410,693 can be used for administrative expenses. During 2016, AHI received an additional award from the U.S. Treasury in the amount of \$30,880,575 for the HHF program of which \$441,423 can be used for administrative expenses. During 2018, AHI received an additional award from the U.S. Treasury in the amount of \$437,866 for the down payment assistance program. Loans made under the HHF program bear no interest and are secured by a deed on the property. The loans are forgivable 20% a year, until maturity, five years from date of the last monthly payment. The unforgiven portion of the loan is required to be repaid if the borrower sells or refinances the property before the five-year period. At maturity, the loan will be considered satisfied and the lien will be released. If the property is sold before maturity and does not generate net proceeds sufficient to repay the remaining loan balance, the unpaid portion will be forgiven. The HHF funds are also used to provide Down Payment Assistance to eligible borrowers purchasing eligible existing single-family residences financed by a Georgia Dream Program first mortgage loan in 10 selected Georgia counties. Eligible Hardest Hit Fund Program borrowers may obtain a Down Payment Loan in the amount of \$15,000, bearing interest at 0%, which is forgiven and released 5 years after the loan closing date. Any amounts recaptured from the program activities are to be remitted back to the U.S. Treasury upon termination of the program. Accordingly, AHI does not bear the risk of loss in connection with the HHF program lending activities and as such, records loans receivable, which are fully offset by a corresponding liability of the same amount payable to the U.S. Treasury. During the years ended June 30, 2018 and 2017, HHF loans funded were \$38,746,577 and \$39,014,434, and repayments received were \$59,442 and \$781,475, respectively. During 2018 and 2017, repayments received were utilized to reduce program expenditures. As of June 30, 2018, and 2017, HHF loans receivable and its corresponding liability of the same amount payable to the U.S. Treasury were \$165,289,392 and \$136,553,081, respectively.

Note 7 - Capital assets

Capital assets consisted of the following as of June 30, 2018 and 2017:

	July 1, 2017	Additions	Deletions	June 30, 2018
Land	\$ 800,000	\$ -	\$ -	\$ 800,000
Building	3,865,000	-	-	3,865,000
Capital improvements	4,204,593	15,360	-	4,219,953
Vehicles	378,755	-	-	378,755
Equipment, computers and software	438,177	-	-	438,177
	<u>9,686,525</u>	<u>15,360</u>	<u>-</u>	<u>9,701,885</u>
Less accumulated depreciation	(6,213,793)	(322,718)	-	(6,536,511)
Capital assets, net	<u>\$ 3,472,732</u>	<u>\$ (307,358)</u>	<u>\$ -</u>	<u>\$ 3,165,374</u>

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Notes to Financial Statements
June 30, 2018 and 2017

	July 1, 2016	Additions	Deletions	June 30, 2017
Land	\$ 800,000	\$ -	\$ -	\$ 800,000
Building	3,865,000	-	-	3,865,000
Capital improvements	4,076,601	127,992	-	4,204,593
Vehicles	378,755	-	-	378,755
Equipment, computers and software	438,177	-	-	438,177
	<u>9,558,533</u>	<u>127,992</u>	<u>-</u>	<u>9,686,525</u>
Less accumulated depreciation	(5,946,056)	(267,737)	-	(6,213,793)
Capital assets, net	<u>\$ 3,612,477</u>	<u>\$ (139,745)</u>	<u>\$ -</u>	<u>\$ 3,472,732</u>

Note 8 - Credit facility

The Authority has a credit facility with the Federal Home Loan Bank of Atlanta (FHLB Atlanta), which allows collateralized borrowings up to \$200,000,000. Borrowings, or advances under the facility are typically used to warehouse single-family mortgage loans in between bond issues. These warehouse advances are repayable from the proceeds of single-family mortgage bonds issued by the Authority. Each advance bears a fixed rate of interest dependent upon the length and the amount of the advance, as determined by FHLB Atlanta. Outstanding warehouse advances under the facility are set to mature on the expected closing date of the next issuance of single-family mortgage bonds. Advances are collateralized by the market value of pledged investment securities held in safekeeping at FHLB Atlanta. During the years ended June 30, 2018 and 2017, the Authority utilized advances from the FHLB Atlanta which totaled \$53,814,661 and \$56,522,917, respectively. As of June 30, 2018 and 2017, there were no advances outstanding, respectively.

Note 9 - Mortgage bonds payable

The principal long-term obligations of the Authority are single-family mortgage bonds payable out of the Authority's revenue, monies, or assets legally available there from. The bonds are issued to finance the purchase of single-family mortgage loans for eligible persons and families of low and moderate income within the State of Georgia. As of June 30, 2018 and 2017, accrued interest on bonds was \$3,619,377 and \$3,202,402, respectively.

As provided in the bond resolutions, the bonds are secured by certain assets authorized for that purpose and any interest earned thereon. These assets include mortgage loans purchased and certain cash and cash equivalents and investment securities in mortgage bond accounts restricted in prescribed amounts as required by Revenue Bond Resolutions. Reserve balances included in the assets restricted under revenue bond resolutions investment accounts which are included in investments on the Statements of Net Position were as follows at June 30, 2018 and 2017:

	2018	2017
Capital reserve for debt service	\$ 52,045,514	\$ 44,669,164
Mortgage reserve for debt service and potential loan losses	<u>1,118,629</u>	<u>1,019,366</u>
Total	<u>\$ 53,164,143</u>	<u>\$ 45,688,530</u>

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Notes to Financial Statements
June 30, 2018 and 2017

Tables reflecting mortgage bond activity during fiscal years 2018 and 2017 as well as general information about each bond issue follow:

	Net bonds outstanding June 30, 2016	Less Matured called, or redeemed	Issued	Net change unamortized bond premium (discount)	Net bonds outstanding June 30, 2017	Less Matured called, or redeemed	Issued	Net change unamortized bond premium (discount)	Net bonds outstanding June 30, 2018
Resolution 1 Series:									
1999A	\$ (10,769)	\$ -	\$ -	\$ -	\$ (10,769)	\$ -	\$ -	\$ -	\$ (10,769)
1999B	9,413	-	-	-	9,413	-	-	-	9,413
2000D	3,448	-	-	-	3,448	-	-	-	3,448
2007A	35,433,539	35,410,000	-	-	23,539	-	-	-	23,539
2007C	30,790,000	30,790,000	-	-	-	-	-	-	-
2007D	10,370,000	3,040,000	-	-	7,330,000	690,000	-	-	6,640,000
2009A	2,900,000	405,000	-	-	2,495,000	440,000	-	-	2,055,000
2009B	22,260,000	5,020,000	-	-	17,240,000	2,505,000	-	-	14,735,000
2010A	39,612,011	13,140,000	-	-	26,472,011	3,505,000	-	-	22,967,011
2010B	46,795,582	3,920,000	-	-	42,875,582	7,115,000	-	-	35,760,582
2011A	42,631,181	5,640,000	-	-	36,991,181	6,725,000	-	-	30,266,181
2011B	55,876,038	5,765,000	-	-	50,111,038	13,710,000	-	-	36,401,038
2011C	65,963,582	9,505,000	-	-	56,458,582	12,380,000	-	-	44,078,582
2012A	80,765,000	5,630,000	-	-	75,135,000	11,430,000	-	-	63,705,000
2013A	133,724,225	7,625,000	-	-	126,099,225	3,435,000	-	-	122,664,225
2014A	140,037,598	13,240,000	-	-	126,797,598	41,595,000	-	-	85,202,598
2014B	100,250,000	2,095,000	-	-	98,155,000	2,320,000	-	-	95,835,000
2015A	102,880,603	3,415,000	-	-	99,465,603	6,940,000	-	-	92,525,603
2015B	110,850,000	5,005,000	-	-	105,845,000	5,910,000	-	-	99,935,000
2016A	110,246,410	2,375,000	-	-	107,871,410	5,005,000	-	-	102,866,410
2016B	-	1,110,000	117,600,000	872,149	117,362,149	5,720,000	-	-	111,642,149
2017A	-	-	80,000,000	1,345,415	81,345,415	1,735,000	-	-	79,610,415
2017B	-	-	-	-	-	655,000	94,670,000	723,943	94,738,943
2017C	-	-	-	-	-	-	90,000,000	-	90,000,000
2018A	-	-	-	-	-	-	110,000,000	-	110,000,000
Total Resolution 1	1,131,387,861	153,130,000	197,600,000	2,217,564	1,178,075,425	131,815,000	294,670,000	723,943	1,341,654,368
Total all series	\$ 1,131,387,861	\$ 153,130,000	\$ 197,600,000	\$ 2,217,564	\$ 1,178,075,425	\$ 131,815,000	\$ 294,670,000	\$ 723,943	\$ 1,341,654,368

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Notes to Financial Statements
June 30, 2018 and 2017

Original issue amounts, interest rates, and amounts outstanding as of June 30, 2018 and 2017 follow:

	Original issue amount	Interest rates	2018 Amount outstanding	2017 Amount outstanding
Resolution 1 Series:				
2007D	\$ 60,000,000	3.2500 - 5.250%	\$ 6,640,000	\$ 7,330,000
2009A	25,000,000	0.9500 - 5.375%	2,055,000	2,495,000
2009B	30,000,000	0.3500 - 4.625%	14,735,000	17,240,000
2010A	118,070,000	0.4000 - 5.000%	22,725,000	26,230,000
2010B	96,000,000	0.4500 - 5.000%	35,305,000	42,420,000
2011A	105,600,000	0.3750 - 5.000%	29,870,000	36,595,000
2011B	98,000,000	0.3000 - 4.000%	36,010,000	49,720,000
2011C	116,200,000	0.3500 - 4.125%	43,840,000	56,220,000
2012A	47,955,000	0.5300 - 4.050%	63,705,000	75,135,000
2013A	149,395,000	0.2000 - 3.900%	122,060,000	125,495,000
2014A	156,110,000	0.1500 - 4.700%	82,745,000	124,340,000
2014B	103,000,000	0.1500 - 3.650%	95,835,000	98,155,000
2015A	103,445,000	0.3500 - 3.800%	91,105,000	98,045,000
2015B	111,555,000	0.5000 - 3.100%	99,935,000	105,845,000
2016A	107,400,000	0.6500 - 2.800%	100,020,000	105,025,000
2016B	117,600,000	1.0000 - 3.500%	110,770,000	116,490,000
2017A	80,000,000	0.9400 - 4.000%	78,265,000	80,000,000
2017B	94,670,000	0.8000 - 4.000%	94,015,000	-
2017C	90,000,000	2.8500 - 3.750%	90,000,000	-
2018A	110,000,000	1.8000 - 4.000%	110,000,000	-
Total Resolution 1	<u>1,920,000,000</u>		<u>1,329,635,000</u>	<u>1,166,780,000</u>
Total Bonds	<u>\$ 1,920,000,000</u>		1,329,635,000	1,166,780,000
Plus Unamortized Premium (Discount)			<u>12,019,368</u>	<u>11,295,425</u>
Net Bonds Payable			<u>\$ 1,341,654,368</u>	<u>\$ 1,178,075,425</u>

Future debt service requirements are set forth below:

Year ending June 30,	Future Debt Service Required		
	Resolution 1		Total
	Principal	Interest	
2019	\$ 36,815,000	\$ 43,954,402	\$ 80,769,402
2020	38,710,000	43,246,105	81,956,105
2021	39,955,000	42,356,214	82,311,214
2022	40,430,000	41,324,177	81,754,177
2023	37,650,000	40,235,460	77,885,460
2024-2028	181,225,000	185,150,813	366,375,813
2029-2033	240,735,000	151,707,134	392,442,134
2034-2038	286,275,000	106,186,572	392,461,572
2039-2043	271,855,000	55,132,276	326,987,276
2044-2049	155,985,000	14,011,974	169,996,974
Totals	<u>\$ 1,329,635,000</u>	<u>\$ 723,305,127</u>	<u>\$ 2,052,940,127</u>

Interest is payable on all bonds on June 1 and December 1 of each year. Various issues of bonds outstanding are all subject to mandatory redemptions. All bonds are callable by the Authority without penalty prior to their scheduled maturity under certain conditions. The Authority's management believes that they are in compliance as of June 30, 2018 and 2017.

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Notes to Financial Statements
June 30, 2018 and 2017

Note 10 - Related party transactions

The Authority leases office space to DCA, a related party. This leasing agreement is renewable every year and is applicable for the date of July 1 through June 30. Rental income for the years ended June 30, 2018 and 2017 were \$1,288,873 and \$1,288,873, respectively.

Costs incurred by DCA for the administration of all Authority programs are reimbursed monthly by the Authority. The Authority has no employees and contracts DCA for all staffing needs. The Authority reimburses DCA for the services provided that include the cost of salaries, related benefits including pension, and other program expenses. For the years ended June 30, 2018 and 2017, reimbursement to DCA for the above described costs incurred on behalf of the Authority totaled \$21,357,853 and \$21,398,181, respectively.

Note 11 - Commitments and contingencies

The Authority participated in a number of Federal and State financial assistance programs. These programs are subject to independent financial and compliance audits by grantor agencies. The amount, if any, of expenditures which may be disallowed by the granting agencies cannot be determined at this time, although the Authority expects such amounts, if any, to be immaterial.

In addition to specific program compliance requirements, the Authority is also required to comply with general compliance requirements and is subject to the provisions of Uniform Guidance.

Bond resolution

The Georgia Housing and Finance Authority is empowered to issue tax-exempt bonds under the 1976 General Resolution. The Authority's debt is serviced by the cash flow streams generated by the mortgages held in its portfolio, or if necessary, the Authority's revenues, money or assets legally available. The use of assets of the program is restricted by the resolution. Certain amounts in the program are restricted to the financing of housing or to the retirement of bonds according to established agreements. Bonds issued by GHFA do not constitute a debt of the State or a pledge of the faith or credit of the State and are solely the obligations of the Authority. GHFA's bond rating on the 1976 Resolution is currently AAA.

Financial contingencies

The Authority's business operations include significant lending and borrowing arrangements. Borrowings are made in the form of bonds. Proceeds from these bonds are mainly used to finance home mortgage loans to qualifying borrowers. The ultimate source of repayment of these borrowings and the related interest is return of principal and interest on the loans. The Authority invests proceeds from borrowings prior to their use. It also invests funds from repayments received on its loans. These investments usually consist of money market funds and various debt securities. The Authority generally does not invest in equity securities. Approximately 96% of the Authority's loans are insured and approximately 4% are uninsured. The Authority is subject to credit risks related to its cash balances and its investments in debt securities. It is also subject to the risk that the underlying value of the collateral on its uninsured loans declines. The Authority maintains its cash in bank deposit accounts that, at times, may exceed federally insured limits. Any deposits in excess of federally insured limits are collateralized by U.S. Government and Agency securities held by GBA Services Inc., a subsidiary of the Georgia Bankers Association in the State of Georgia.

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Notes to Financial Statements
June 30, 2018 and 2017

Pledging Pool, in the State Treasurer's collateral pool for that institution, as defined. As of June 30, 2018, the Authority has not experienced any losses associated with these deposits. If the Authority were to incur significant losses in connection with the above cash balances and debt investments, it would impair the Authority's ability to service its debt obligations as they become due.

Additionally, as described above, the Authority has uninsured single-family mortgage loans of approximately \$44,000,000 and \$39,100,000 as of June 30, 2018 and 2017, respectively. All of these loans are for home mortgages in the state of Georgia. Current economic conditions in Georgia have a direct impact on foreclosures and the higher rate of loss on foreclosed loans. If the economy declines, one impact of these conditions could be a decline in housing values and an increase in unemployment and underemployment. The Authority could incur a higher rate of foreclosure and a higher rate of loss on foreclosed loans as a result of the impact of their economic factors and the decline in the value of its underlying collateral on uninsured loans. If the economy declines and, as a result, the Authority could experience a dramatic increase in foreclosures, it is possible that the combination of such an increase combined with lower housing prices could result in increased losses of loan assets that could have adverse impacts on the Authority's ability to repay its outstanding bonds.

Note 12 - Segment information

The Authority issued revenue bonds to finance the purchase of single-family mortgage loans for eligible persons and families of low and moderate income within the State. Investors in the revenue bonds rely solely on the revenue generated by the individual activities for repayment. Summary financial information for the single-family program is included in the Supplemental Information.

Note 13 - Insured mortgages and net worth requirement

A significant portion of the Authority's mortgage loans are insured by FHA/VA. The Authority acts as a nonsupervised mortgagee in connection with these loans and, as such, is required to comply with certain mortgage lending guidelines as set forth in the applicable HUD regulations. Included in these guidelines is the requirement to maintain a minimum net worth requirement of \$2,500,000 plus 0.2% of the total effective outstanding obligations. As of June 30, 2018 and 2017, the Authority was in compliance with these requirements.

Note 14 - Subsequent events

Events that occur after the statement of net position date but before the financial statements were available to be issued must be evaluated for recognition or disclosure. The effects of subsequent events that provide evidence about conditions that existed at the statement of net position date are recognized in the accompanying financial statements. Subsequent events which provide evidence about conditions that existed after the statement of net position date, require disclosure in the accompanying notes. Management evaluated the activity of the Authority through September 14, 2018 and concluded that the following subsequent event has occurred that would require recognition in the financial statements or disclosure in the notes to the financial statements.

The Authority is currently in the process of issuing 2018 Series B Single-Family Mortgage Bonds. The issue is estimated to be \$123,605,000 and is expected to close on October 31, 2018.

Supplemental Information

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Schedule of Program Net Position
June 30, 2018

	Administrative Program	Single Family Mortgage Revenue Programs	AHI	EDFI	Federal & State Assistance Programs	Total
ASSETS						
CURRENT ASSETS						
Cash and cash equivalents and equity in pooled cash	\$ 15,483,350	\$ 133,450,984	\$ 62,754,767	\$ 13,654,861	\$ 126,213,044	\$ 351,557,006
Short-term investments	18,406,549	50,786,607	-	-	-	69,193,156
Mortgage loans receivable, current portion	-	32,757,759	-	-	-	32,757,759
Accrued interest receivable	569,914	8,727,535	7,437	1,828	220,541	9,527,255
Mortgage escrow deposits	62,225,494	-	-	-	-	62,225,494
Interfund receivable (payable)	(4,741,675)	850,127	(44,744)	96,372	3,839,920	-
Other current assets	15,314,960	2,882,104	252,430	-	-	18,449,494
Total current assets	107,258,592	229,455,116	62,969,890	13,753,061	130,273,505	543,710,164
NONCURRENT ASSETS						
Long-term investments, net	109,565,176	69,515,537	2,220,383	-	68,687,318	249,988,414
Mortgage loans receivable, net	1,462,978	1,098,425,413	-	-	568,637	1,100,457,028
HOME program loans receivable	-	-	-	-	564,728,793	564,728,793
Other loans receivable, net	58,659	-	805,555	-	12,314,795	13,179,009
Capital assets, net	3,165,374	-	-	-	-	3,165,374
Total noncurrent assets	114,252,187	1,167,940,950	3,025,938	-	646,299,543	1,931,518,618
Total assets	<u>\$ 221,510,779</u>	<u>\$ 1,397,396,066</u>	<u>\$ 65,995,828</u>	<u>\$ 13,753,061</u>	<u>\$ 776,573,048</u>	<u>\$ 2,475,228,782</u>

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Schedule of Program Net Position
June 30, 2018

	Administrative Program	Single Family Mortgage Revenue Programs	AHI	EDFI	Federal & State Assistance Programs	Total
LIABILITIES						
CURRENT LIABILITIES						
Mortgage bonds payable, current maturities	\$ -	\$ 36,815,000	\$ -	\$ -	\$ -	\$ 36,815,000
Accrued interest on bonds	-	3,619,377	-	-	-	3,619,377
Accounts payable and accrued expenses	3,282,069	1,090,671	185,640	14,622	(279,803)	4,293,199
Mortgage escrow deposits held	62,225,494	-	-	-	-	62,225,494
Revenue received in advance, current maturities	2,203,431	-	-	-	-	2,203,431
Program funds received in advance	2,718,269	-	61,386,012	13,342,380	201,760,894	279,207,555
Total current liabilities	70,429,263	41,525,048	61,571,652	13,357,002	201,481,091	388,364,056
NONCURRENT LIABILITIES						
Mortgage bonds payable, net	-	1,304,839,368	-	-	-	1,304,839,368
Refundable program grants	-	-	-	-	564,728,793	564,728,793
Revenue received in advance, net	20,814,289	-	-	-	-	20,814,289
Total non-current liabilities	20,814,289	1,304,839,368	-	-	564,728,793	1,890,382,450
Total liabilities	91,243,552	1,346,364,416	61,571,652	13,357,002	766,209,884	2,278,746,506
NET POSITION						
Invested in capital assets	3,165,374	-	-	-	-	3,165,374
Unrestricted	127,101,853	51,031,650	4,424,176	396,059	10,363,164	193,316,902
Total net position	130,267,227	51,031,650	4,424,176	396,059	10,363,164	196,482,276
Total liabilities and net position	\$ 221,510,779	\$ 1,397,396,066	\$ 65,995,828	\$ 13,753,061	\$ 776,573,048	\$ 2,475,228,782

See Independent Auditor's Report.

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Schedule of Program Revenues, Expenses, and Changes In Net Position
Year Ended June 30, 2018

	Administrative Program	Single Family Mortgage Revenue Programs	AHI	EDFI	Federal & State Assistance Programs	Total
OPERATING REVENUES						
Interest on loans	\$ 67,124	\$ 48,957,146	\$ -	\$ -	\$ 246,492	\$ 49,270,762
Interest on investment	2,366,568	4,372,083	563,855	125,959	1,910,328	9,338,793
Net decrease in fair value of investments	(1,916,092)	(1,922,545)	(26,571)	-	(757,587)	(4,622,795)
Administrative fees:						
Federal and state assistance programs	18,284,472	93,701	3,782,131	-	496,569	22,656,873
Single family trustee	2,603,840	-	-	-	-	2,603,840
Federal and state grant income	2,145,064	-	57,283,544	6,250,667	47,031,146	112,710,421
Other miscellaneous income	1,462,254	-	2,628,591	111,906	-	4,202,751
Total operating revenues	25,013,230	51,500,385	64,231,550	6,488,532	48,926,948	196,160,645
OPERATING EXPENSES						
Interest on bonds	-	41,973,994	-	-	-	41,973,994
Mortgage servicing	1,614,119	4,356,203	-	-	(13,134)	5,957,188
Administrative	17,356,563	2,619,658	3,262,755	389,884	308,056	23,936,916
Federal and state grant expense	395	-	59,962,785	5,702,514	47,299,529	112,965,223
Professional fees	641,234	1,170,965	40,000	-	-	1,852,199
Other	2,462,486	-	215,705	-	2,258	2,680,449
Total operating expenses	22,074,797	50,120,820	63,481,245	6,092,398	47,596,709	189,365,969
Change in net position	2,938,433	1,379,565	750,305	396,134	1,330,239	6,794,676
Net position at beginning of year	127,328,794	49,652,085	3,673,871	(75)	9,032,925	189,687,600
Operating transfers	-	-	-	-	-	-
Net position at end of year	\$ 130,267,227	\$ 51,031,650	\$ 4,424,176	\$ 396,059	\$ 10,363,164	\$ 196,482,276

See Independent Auditor's Report.

Georgia Housing and Finance Authority
(a component unit of the State of Georgia)

Schedule of Adjusted Net Worth and
Ginnie Mae Required Net Worth
June 30, 2018

Adjusted net work calculation:

Total net position per financial statements at June 30, 2018	\$ 196,482,276
Less unacceptable assets for computation of adjusted net worth as set forth in Attachment A of the Audit Guide	<u>-</u>
Adjusted net worth at June 30, 2018 as defined by the Audit Guide	<u><u>\$ 196,482,276</u></u>

Required net worth calculation:

Unpaid principal balance and securities outstanding	\$ -
Outstanding balance and commitments authority issued and requested	<u>-</u>
Total outstanding portfolio and authority	-
Required net worth	<u>2,892,965</u>
Total required net worth	<u><u>\$ 2,892,965</u></u>

Excess (deficit) net worth (Adjusted net worth - required net worth)	<u><u>\$ 193,589,311</u></u>
---	------------------------------

**Georgia Housing and Finance Authority
(a component unit of the State of Georgia)**

**Schedule of Required Insurance Calculation
June 30, 2018**

Identification of Affiliated Ginnie Mae Issuers

Affiliated Ginnie Mae Issuers:

Georgia Housing and Finance Authority 58-1222605

Affiliated Issuers on same Insurance Policies:

None

Required Insurance Calculation

Servicing portfolio:

Ginnie Mae	\$ -
Fannie Mae	57,114,104
Conventional (other)	1,080,653,491
Ginnie Mae subservicing	-
	<hr/>
Total servicing portfolio	<u>\$ 1,137,767,595</u>

Required Fidelity Bond Coverage	<u>\$ 1,662,768</u>
---------------------------------	---------------------

Required Mortgage Servicing Errors and Omissions Coverage	<u>\$ 1,662,768</u>
---	---------------------

Verification of Insurance Coverage

Fidelity Bond Coverage	<u>\$ 1,856,076</u>
------------------------	---------------------

Mortgage Servicing Errors and Omissions Coverage	<u>\$ 1,856,076</u>
--	---------------------

Excess Insurance Coverage

Fidelity Bond Coverage	<u>\$ 193,308</u>
------------------------	-------------------

Mortgage Servicing Errors and Omissions Coverage	<u>\$ 193,308</u>
--	-------------------

Ginnie Mae Loss Payable Endorsement

Fidelity Bond Coverage	<u>YES</u>
------------------------	------------

Mortgage Servicing Errors and Omissions Coverage	<u>YES</u>
--	------------

See Independent Auditor's Report.

Independent Member of Nexia International

cohnreznick.com