

United States
Department of
Agriculture

USDA Rural Development

2013

Progress Report

**The USDA Rural Development Vision:
A rural America that is a healthy, safe, and prosperous place in which to live and work**

Each day, assistance from the U.S. Department of Agriculture (USDA) makes a difference in the lives of the proud men and women who live, work, and raise their families in rural America. USDA supports the housing, community facilities, businesses, infrastructure, and renewable energy investments that help to make rural America a place of opportunity, innovation, and economic growth.

Over the past 5 years, the Obama Administration and USDA have worked tirelessly to bolster economic development in our rural communities. In fiscal year 2013 alone, USDA's Rural Development provided more than \$33.3 billion in assistance through its more than 40 loan, grant, and technical assistance programs. The 2014 Farm Bill brings renewed support for community economic development, including financing for investments in broadband, telecommunications, distance learning and telemedicine, entrepreneurship, and business development and growth.

I am pleased to share with you the 2013 Rural Development Progress Report, which highlights how our investments have helped rural Americans finance new homes, business growth, and economic development over the past year. In this report, you will learn about projects like the "Soldiers to Civilians Project," a new program in rural west Tennessee, funded in part by USDA, that give local veterans the training and skills they need to get jobs in the field of precision agriculture.

The stories in this report help illustrate how USDA Rural Development programs provide key support in the rural economy and how they make meaningful, lasting investments in rural communities. The men and women entrepreneurs, including returning veterans, who operate small businesses in rural communities help support a healthy and thriving rural economy that benefits all Americans—no matter where they live.

Sincerely,

Thomas J. Vilsack
Secretary of Agriculture

**Investments in Rural America
Are the Key to Nationwide
Economic Health**

USDA Rural Development's Commitment to Rural Prosperity

**The USDA Rural Development Mission:
To increase economic opportunity and improve the quality of life for all rural Americans**

“Strong rural communities are the key to a stronger America.” With this statement, President Barack Obama captured the core mission of USDA Rural Development. To make good on that commitment, the President and Secretary Vilsack have charged our Mission Area to help rural America prepare for the global challenges of the 21st century. These challenges include feeding billions of people, addressing climate change and producing energy from new sources, making investments in rural America, and strengthening the Nation’s overall economy.

With a portfolio of more than \$193 billion in loans and loan guarantees, USDA Rural Development is making lasting investments in rural communities through investments in core community infrastructure, such as developing or building: improved telecommunications services; clean water supplies; safe, affordable housing; hospitals, clinics and schools, and providing the technical assistance and financing for business creation and expansion.

Today, we are strengthening rural America not only by helping individual communities’ define their strengths and opportunities, but also by developing regional strategies and forging new strategic partners so that one community or program can complement and draw upon the resources of another to create jobs and strengthen economies. We are working directly with local governments, economic development districts, and community-based organizations to help strengthen regional collaboration and create opportunities for new jobs across rural regions.

Our goal is to provide rural communities with sensible economic growth opportunities that are durable, strategic, and centered on creating long-term prosperity. For example, Rural Development is a key agent in USDA’s Strike Force for Rural Growth and Opportunity initiative, an effort to increase coordination and leverage partnerships in rural areas of concentrated poverty to ensure that every community has equal access to USDA programs. The Strike Force initiative has been instrumental in targeting assistance to American Indian and Alaska Native communities and is being extended now to the Appalachian Region.

Rural Development’s capacity and priorities support President Obama’s vision of an America that provides for the economic well-being of all Americans, offering opportunities for innovation and growth. What urban America needs, rural America has in abundance: energy, food, and a strong manufacturing base.

Despite the fiscal challenges that USDA faced in 2013, USDA Rural Development invested more than \$33.3 billion for a variety of rural housing, business, community development, and infrastructure projects in fiscal year 2013. USDA is the only Federal Department with the primary mission of serving rural areas, and USDA Rural Development has a field office structure in every State that helps us target and serve local communities’ specific needs.

The personal relationships that our employees have with local community leaders have allowed us to deliver our programs with great success. I am proud of our employees’ service to rural America, proud of our achievements, and pleased to share many of the individual stories of how our programs have touched the lives of so many rural people over the course of the year.

At USDA Rural Development, we look forward to continuing our mission and continuing to contribute our resources toward helping rural Americans and their communities thrive in the years to come.

Sincerely,

Douglas J. O'Brien
Deputy Under Secretary for Rural Development

StrikeForce Expansion Increases Economic Growth in Underserved Areas

Business owner Laurie Jo Bennett shows off some of her new canned produce in her store in Norman Park, Colquitt County, GA. Colquitt County is designated as a StrikeForce area. Bennett secured a USDA Rural Development Rural Business Enterprise Grant (RBEG) to help market the products of her business, Laurie Jo's Southern Style Canning. Consumers may now purchase Laurie Jo's products in Whole Foods, Earth Fare, and Kroger stores across 20 States. The USDA grant has enabled Laurie Jo's to employ 26 people.

At the University of Arkansas at Pine Bluff's Agriculture Demonstration Outreach Center, representatives Leon Ellis, Ernest Bradley, and Iris Crosby discuss the operation of a purple hull pea processing equipment the Arkansas Delta Seeds of Change (ADSOC) purchased with a USDA Rural Development Rural Business Enterprise Grant (RBEG) on March 5, 2013. USDA, in partnership with international aid organization Heifer International and various for-profit and non-profit organizations, put in motion the "Seeds of Change Implementation Plan" to use sustainable agriculture to build food systems in the Arkansas Delta. The program has evolved into the ADSOC Initiative, which assists producers with technical assistance for crop production, management, harvesting, food security, value added products and marketing options and provides access to specialized production and marketing equipment.

In March 2013, USDA launched its "StrikeForce for Rural Growth and Opportunity" initiative in 10 additional

States. StrikeForce started in 2010 as a pilot project in selected regions in Arkansas, Georgia, and Mississippi. The primary goal of the StrikeForce initiative is to address persistent poverty by increasing partnerships with rural communities and leveraging community resources in underserved areas.

StrikeForce was expanded in 2011 to include Colorado, New Mexico, and Nevada. The additional States added in 2013 are Alabama, Alaska, Arizona, North Carolina, North Dakota, South Carolina, South Dakota, Texas, Utah, and

Virginia. Through StrikeForce, USDA Rural Development is doing more to partner with local and State governments and community organizations on projects that will help to alleviate poverty through economic development and job creation.

One key area where Rural Development has been successful in using the Strike Force initiative to deliver assistance is in American Indian and Alaska Native communities, where tribal residents have unique challenges and needs, but have also experienced difficulty obtaining help through Federal programs.

Rural Business-Cooperative Service Grows Businesses and Jobs

Since the start of the Obama Administration in 2009, USDA Rural Development's Rural Business-Cooperative Service (RBS) has provided more than 18,300 guaranteed loans, direct loans, and grants to help more than 74,000 businesses create or save more than 375,000 jobs and saved or generated an estimated 9.8 million megawatt hours of energy. Cumulatively, the agency has provided about \$9 billion in assistance since 2009 to support business development, invest in renewable energy projects, and spur job creation and economic development in rural areas. The following are highlights of how RBS helped meet the financial and energy-related needs of rural America in 2013.

Missouri Biomass Firm Receives \$500,000 for Field-to-Furnace Solution

In October 2012, Columbia Water and Light, the utility company in Columbia, Missouri, conducted a test firing at the municipal coal power plant using miscanthus (grass) pellets. Although the pellets mixed well with coal, dust from the handling system degraded the pellets. Additionally, pellets stored outdoors became unusable when water seeped through protective covers.

Enginuity Worldwide, a biofuels company based in Columbia, MO, has solved many of the problems associated with miscanthus pellet use, such as those that Columbia Water and Light encountered during its test, with a pellet that is 97 percent durable and water-resistant. Using a trademarked process called eCARB™, Enginuity's pellet is shaped and sized to work well when mixed with coal and requires only minimal retrofits to plant handling systems. Another benefit is that the pellet is produced from renewable feedstocks, such as corn stover and switchgrass, which represents a possible value-added opportunity for Missouri farmers to increase the revenue they derive from their croplands.

USDA provided Enginuity with a \$500,000 Rural Energy for America Program (REAP) grant that will be used, along with private funding, to help the company develop a solid biomass fuel production facility. REAP is a USDA loan

guarantee and grant program available to agricultural producers and rural small businesses for renewable energy systems and energy efficiency improvements. The company plans to use this grant to produce eCARB™-engineered fuel for testing and market commercialization. Upon completion, the project is expected to produce 18,000 tons of biomass fuel per year that will be sold to municipal utilities for electric power generation and to create 20 new jobs in central Missouri.

Enginuity's eCARB™ technology potentially could extend the life of existing coal-fired plants by providing an alternative means to comply with new emission standards. The technology will also help farmers produce home-grown renewable energy from their fields and increase their income.

USDA Increases Employment Prospects for Disabled People in Wisconsin

In October 2013, Easter Seals Wisconsin received a \$50,000 Rural Business Opportunity Grant (RBOG) that will be used over a 2-year period to provide technical assistance to people with disabilities. The grant will help create additional employment opportunities and improve economic conditions in a 14-county area in northeast Wisconsin. Some people with disabilities have started businesses in the area such as restaurants, construction companies, automotive repair shops, and painting companies that are providing jobs for additional members of the community.

"This award will help us meet the ever-increasing demand for technical assistance for business development by entrepreneurs with disabilities," said Christine Fessler, Easter Seals Wisconsin's president and chief executive officer. "We look forward to this opportunity to empower people to achieve full economic participation in their rural communities."

Easter Seals Wisconsin is one of 25 organizations nationwide, and the only one in Wisconsin, that received 2013 Rural Business Opportunity Grant funds. The RBOG program promotes sustainable economic development in rural communities that have exceptional needs, due to poverty, job losses, or other circumstances, through business development, economic development planning, and training.

Business and Industry (B&I) Loan Guarantee Helps Startup Biobased Company

Laurel Biocomposites, LLC, a Nebraska company that started in 2007, wanted to become the first company in the United States to produce new “green” products for use in the plastics industry. The company converts distillers’ grain, an ethanol byproduct, into its trademarked Bio-Res™ pellet and powder products that can replace and/or enhance petrochemical-based resins traditionally used in plastics manufacturing. The company needed funds to purchase equipment and startup capital to begin operations.

USDA partnered with the Security Bank in Laurel to provide a \$5 million B&I loan guarantee that helped the company purchase the equipment it needed and provide working capital for the first year of operation. The company also received outside funds to support the project.

Today, Laurel Biocomposites is operating one production line and is expected to begin full-scale production in 2014, which will increase its annual capacity to 48 million pounds of finished bio-resin product. Currently, there are seven workers at the plant in Laurel. When full-scale production begins, the company plans to have 13 to 15 workers on the plant floor. The company held a ribbon-cutting ceremony and open house in September 2013 to celebrate its achievements.

USDA Partners With Service Organizations To Help Veterans Find Agriculture Careers

Veterans returning home from overseas tours-of-duty face many challenges as they readjust to civilian life, and one of the most daunting ones is finding employment. In 2012, a new program – the Soldiers to Civilians (S2C) Project – was started in rural west Tennessee to give local veterans the training and skills they need to enter into the field of precision agriculture.

"Precision agriculture" is a farm management process where producers use advanced technologies such as satellites and the Global Positioning System to pinpoint, measure, and respond to inter- and intra-field variability in their crops. Precision agriculture helps producers save money because they can target inputs such as nutrients and fertilizer only to those sections that need them. It also helps producers practice sustainable agriculture and protect the environment through the reduced, targeted inputs.

Thanks to grant assistance from USDA, project leaders will now be able to expand the S2C program beyond west Tennessee to help even more veterans in the rural delta areas of east Arkansas and west Mississippi. The expansion was funded, in part, through USDA’s Rural Business Enterprise Grant program,

which promotes development of small and emerging businesses in rural areas. The S2C project was the idea of Tennessee’s Crockett Policy Institute. The grant recipient, the Memphis Bioworks Foundation, has teamed with the Institute on the S2C project and the grant that will enable S2C to expand into 110 more counties.

Veterans are excellent candidates for precision agriculture because their military training exposes them to similar advanced technology systems.

Value-Added Producer Grants Support Local and Regional Food Projects

Value-Added Producer Grants (VAPGs) are an important element of USDA’s “Know Your Farmer, Know Your Food” initiative, which coordinates USDA’s work to support local and regional food systems. In 2013, USDA’s VAPG program funded an array of projects involving locally produced and marketed foods. The foods include cheese, reduced-cholesterol dairy products, produce, packaged poultry, and pork and beef products, as well as a variety of processed or prepared foods from locally grown fruits and vegetables.

For example, the Wisconsin Food Hub Cooperative in Madison, WI, will use a \$150,000 VAPG as working capital to help start a regional fresh produce food hub and packinghouse to improve producers’ access to wholesale markets in the local farm economy and create private-sector jobs. The food hub will aggregate local produce sold under the "Wisconsin Farmed" brand.

Food hubs are broadly defined as facilities that manage, aggregate, store, process, distribute, or market locally and regionally produced food.

Assisting Rural Cooperatives in Minnesota

RBS awarded Minnesota’s Agricultural Utilization Research Institute (AURI) with a \$68,300

Rural Cooperative Development Grant (RCDG) in 2013 so AURI could help develop additional rural cooperatives in the State. The work will build on AURI’s previous efforts to assist and develop cooperatives through the RCDG program.

AURI will use the 2013 RCDG grant to provide applied research, scientific assistance, project facilitation, marketing, and economic feasibility and organizational development services to new or existing cooperatives for local foods marketing and distribution, dairy processing, livestock feed processing, food processing, and renewable energy.

Rural Housing Service Builds a Better Future for Rural Communities

The newly completed Mohegan Tribe Community Center and Government building in Uncasville, CT, was made possible by a USDA Rural Development Community Facility loan. The new 160,000-square-foot facility allows the tribal government to better administer health, housing and social programs. It also hosts an exhibit celebrating Federal recognition of the tribe and the history of Mohegan chiefs, a new library, an arts and crafts room, a gymnasium, and a community room.

The Rural Housing Service (RHS) finances new or improved single- and multi-family housing for individuals and families in rural communities. In 2013, more than 7,100 families became single-family homeowners through direct loans from RHS totaling \$827.1 million. Under the single-family guaranteed loan program, more than 162,900 families were able to buy or keep their homes through loans totaling \$22.3 billion. All told, in 2013, the agency invested more than \$23.4 billion in direct loans, guaranteed loans, grants, and technical assistance to provide affordable, safe housing for rural families. In both people and dollars, Fiscal Year 2013 was the most successful year on record in the 63-year history of USDA's single-family housing programs. These programs serve the most people and provide the most funds in rural America of any USDA Rural Development program. Since the agency made its first housing loan in 1950, more than 3.69 million rural people have received housing assistance, for a total of nearly \$205 billion, through the single-family programs.

In 2013, RHS's multi-family housing programs served more than 523,000 families in more than 1,600 apartment developments across America. Through the agency's multi-family housing programs, rental assistance subsidy, which helps low-income tenants afford their rent payments, currently is provided to almost 280,000 low-income residents throughout rural America. RHS also provides a rent subsidy housing voucher to more than 3,500 families that enables them to remain in affordable housing even after the property is no longer financed by USDA.

RHS also helps rural communities finance, construct, enlarge, or improve schools, fire stations, libraries, hospitals and medical clinics, industrial parks, and many other community facilities. The agency invested more than \$1.4 billion in direct loans, guaranteed loans, and grants for more than 1,000 community infrastructure projects and essential rural community facilities in Fiscal Year 2013. Among

these, the agency participated in 181 public-private partnerships, which is in direct support of the White House's "We Can't Wait Initiative," and an all-time record for the community facilities program.

USDA Overhauls Single Family Housing Guaranteed Loan Program

In December 2013, USDA announced changes to RHS's loan guarantee program to strengthen rural housing markets, increase the availability of rural home loans, and spur new home construction. The changes take effect September 1, 2014, and include:

- **Increased lender eligibility.** Any lender supervised and regulated by the Federal Deposit Insurance Corporation, the National Credit Union Administration, the Office of the Comptroller of the Currency, Federal Reserve Banks, or the Federal Housing Finance Board may underwrite loans. This will enable many small community banks and credit unions, which are currently ineligible, to participate in the program.
- **Construction-to-permanent financing.** This new feature will encourage new construction in rural areas by providing loan guarantees when construction begins. The former regulation permitted only "take-out" financing once construction was completed. The new "construction-to-perm" feature, also known in the mortgage industry as "single close" financing, encourages homebuilders, lenders, and borrowers in rural areas to build new homes.

The changes will help create jobs, enable more people to participate in the program, add significant capital to rural areas, and give people more opportunities to make financial decisions that lead to greater future prosperity. The changes will also make housing loans more available in underserved communities, such as those targeted by USDA's StrikeForce initiative to help alleviate rural poverty.

USDA Rural Development Mississippi State Director Trina George (left) and Mississippi Band of Choctaw Indians Chief Phyliss J. Anderson stand in front of a picture of the Choctaw Health Center building in Choctaw, MS.

RHS Expands Refinancing Program To Help More Rural Homeowners

In January 2013, USDA announced plans to add 15 more States and the Commonwealth of Puerto Rico to a pilot program that enables current USDA home loan borrowers to save money on housing by refinancing their mortgages with lower interest rates.

Expansion of this program will help more rural borrowers reduce their monthly payments and ease their financial burdens. As our economy continues to recover, this program will enable rural families with USDA-financed homes to take advantage of historically low interest rates.

The initiative, unveiled in 2012, initially included borrowers in 19 States hit the hardest by the downturn in the housing market. To date, almost 4,000 rural borrowers have benefited from the refinancing program. The loans in the refinancing pilot program portfolio total nearly \$453 million.

The pilot expands ongoing efforts to help rural homeowners holding loans made or guaranteed by USDA. In 2010, USDA established an aggressive guaranteed loan modification policy to help homeowners who are delinquent on their mortgages. These homeowners can lower their monthly payments through a loan modification that reschedules the payments over a term of up to 40 years, lowers the interest rate, or both. RHS also has a "Mortgage Recovery

Advance" program that provides guaranteed lenders up to 12 months of mortgage payments on behalf of borrowers who have fallen behind on payment due to job loss or other hardships.

The refinancing pilot is being expanded to include Alaska, Arkansas, Colorado, Idaho, Kansas, Missouri, Montana, North Dakota, Oklahoma, South Dakota, Texas, Utah, Washington, West Virginia, Wisconsin, and Puerto Rico. These States have a high proportion of counties with persistent poverty rates of at least 20 percent in each of the last four U.S. censuses. Puerto Rico has had a poverty rate of at least 45 percent in recent years, according to the U.S. Census Bureau.

New Health Care Facility for Mississippi Band of Choctaw Indians

In September 2013, the Mississippi Band of Choctaw Indians broke ground on its new, \$55 million Choctaw Health Center, funded through a partnership between USDA, the Department of Health and Human Services, and private sector lenders. RHS Community Facilities staff facilitated the partnership to support the tribal leaders' efforts to replace their existing health care facility, which is outmoded and no longer meets patients' needs. The new center is the largest Community Facilities investment made on behalf of a Native American

tribe since the program began in 1974. It will serve eight tribal communities in rural Mississippi and Tennessee.

The center will provide access to care, treatment for diabetes and obesity, nutrition education, and programs to address the lack of exercise, which is of particular concern in tribal communities. It will also offer an expanded suite of programs to address mental health and substance abuse.

Demand for dental services has outgrown the existing facility's capacity, resulting in long delays for appointments. In some cases, this has led to neglect in dental care due to the delay and inconvenience. The new health center will reduce wait times for dental patients. Most importantly, however, it will improve care for the tribe's highly revered elder population.

The center will save 317 existing health care jobs, will create 240 jobs during construction, and will lead to the creation of an additional 90 jobs by 2020.

USDA Provides More Than \$1.23 Billion in Multi-Family Housing Assistance

In 2013, RHS provided more than \$50.1 million in multi-family housing direct loan assistance to help developers construct or improve more than 1,300 units of apartment-style housing in rural areas. The agency also provided more than \$52.2 million in guarantees to back loans made by participating private-sector lenders to construct or rehabilitate more than 2,060 units of multi-family housing. Additionally, RHS awarded more than \$12.67 million in Farm Labor Housing loans and grants

to worthy organizations to construct 16 farm labor housing properties with 538 units to provide clean, safe, affordable apartments to rural farm labor residents. Finally, RHS also provided almost \$1.12 billion in rental assistance in 2013 to help more than 280,000 very low-income tenants living in apartments financed by USDA Rural Development afford their rent payments. The total amount of multi-family housing assistance provided in 2013 was over \$1.23 billion in direct

loans, guarantees, grants, and rental assistance. Cumulatively, RHS funds supported construction or improvement of more than 5,000 units of multi-family housing in 2013.

Today, more than 440,000 rental units in almost 14,900 developments across the country are financed through USDA multi-family housing direct loan programs, providing clean and adequate apartment-style housing for more than 682,000 people who otherwise could not afford it. Nearly half of RHS's multi-family direct loan housing portfolio provides shelter for elderly residents, giving them the opportunity to live in dignity in their own communities. About 71 percent of these tenants are single people who are heads of households, and 59 percent are elderly or disabled. The average annual income of tenants in USDA direct loan-financed developments is about \$12,000.

Rural Utilities Service Supports Infrastructure Needs in Rural Communities

In Fiscal Year 2013, USDA Rural Development's Rural Utilities Service (RUS) provided more than \$305 million to provide new or improved broadband service in rural areas, including remote, underserved locales. The funds will result in new or upgraded broadband service for about 120,000 rural households, businesses, and community institutions once the projects are completed. In today's economy, high-speed broadband access is as vital to the economic fortunes of rural America as RUS's original mission to provide electricity to rural America was in the 1930s and '40s.

In 2013, RUS provided more than \$1.3 billion in loan and grant assistance for water and/or waste disposal system improvements in rural communities. RUS also provided more than \$4.9 billion in electric loans to electric utilities in rural America to meet the power needs of 8.7 million customers served and enable the utilities to support and enhance the rural electric grid.

Recovery Act-Funded Wireless Internet for Oklahoma's Choctaw Nation

The Choctaw Nation of Oklahoma is rich in cultural pride, identity, and history, but its remote location has severely limited the Tribe's economic development opportunities. Pine Telephone Company (PTC) was awarded a Broadband Initiatives Program grant, made available through the American Recovery and Reinvestment Act, so that the company can deliver affordable broadband service to portions of this rural, remote and economically disadvantaged region in southeast Oklahoma.

During World War II, the Choctaw Nation of Oklahoma aided the U.S. military through "Code Talking" – relaying messages for the military using the native Choctaw language – to prevent enemy forces from intercepting military secrets. The Choctaw Nation was recognized for its patriotism again in 2008, when the Secretary of Defense awarded the tribe the Employer Support Freedom Award, the highest recognition to employers that support their workers who are serving in the National Guard and Reserve.

Despite the Choctaw Nation's record of service on behalf of the nation, the local economies of Choctaw communities have suffered. The five counties on tribal lands that will be served by Pine Telephone all have unemployment rates that soar above the State average, and a substantial proportion of residents are living below the poverty line.

PTC spent years testing broadband technologies that would offer reliable Internet service to residents of this remote region and determined that advanced 3G wireless technology presented the most viable solution. The system, designed to be scalable and cost-effective, will accommodate technology upgrades for years to come.

PTC's system will serve nearly 5,000 households, 10 school districts, and 12 volunteer fire departments and ambulance services. With reliable, high-speed wireless access, the region will be able to overcome geographic isolation to stimulate the sustainable economic growth that it needs. Offering quality Internet access to key community institutions, like schools and public safety bodies, will mean better educational opportunities, enhanced health care, and public safety for residents.

In addition to these benefits for Choctaw Nation members, the project has created more than 150 jobs over the multi-year construction period. Most of the project was completed by the end of 2013.

South Carolina Water and Sewer Company Constructs New Plant and Distribution System

USDA has a long-standing partnership with the Breezy Hill Water and Sewer Company in Graniteville, South Carolina. Since 1968, USDA has provided more than \$5.4 million in loans to help the utility build, improve, and expand its water system. Breezy Hill's system has about 225 miles of distribution pipes, 12 water storage tanks, and 13 wells.

The Breezy Hill water district is located in Aiken County, part of the old "textile belt." Since the 1990s, county leaders have been working to attract more business and manufacturers to the area due to the loss of textile plants and jobs. The county built an industrial park in 1993 within

Breezy Hill's water district that is bringing jobs to the area. For example, Bridgestone/Firestone built a 500-acre facility and plant there in 1995 that brought 600 jobs to the area and still operates today.

In 2009, Breezy Hill applied through the Recovery Act for additional assistance from USDA to construct a new water plant and build a major high-service distribution line as the backbone of the water distribution system. USDA provided the utility with a Recovery Act loan for more than \$7.1 million and a grant of more than \$1.9 million. The new plant started operations in August 2013. It has sufficient capacity to ensure that Breezy Hill will be able to meet customers' water needs well into the future.

Additionally, the water treatment plant produces 4.7 million gallons of water each day, making it possible for companies like Bridgestone Corporation to expand. Bridgestone invested \$1.2 billion in a project to expand its existing facility and build a new one in the county industrial park. The new facilities opened in 2012 and brought 850 new jobs to the area. Construction of a new parkway is expected to bring even more growth to the Breezy Hill community. MTU Detroit Diesel is also building a manufacturing facility in the industrial park that will provide 100 more new jobs. Breezy Hill Water and Sewer officials are reaching out to several other manufacturers interested in relocating to the area about their water needs, and they hope to attract even more business and jobs to the area.

Community Connect Program Improves Broadband Access, Public Safety in Rural Ohio

Broadband service in Stafford, Ohio was slow and unreliable. Only available via satellite, the connection speed depended on the weather. On cloudy days, there often was no Internet access at all. Slow connection speeds meant that local business owners and residents were unable to work with large data sets, high resolution images, or anything else requiring high bandwidth for access.

In 2011, Crystal Broadband Networks,

Inc., received a Community Connect Grant for \$570,800 to provide high-speed broadband in Stafford. One of the key purposes of the grant was to allow faster emergency response in the town, which frequently experiences severe weather.

The town's new Community Connect Center opened for business in the summer of 2013. The center provides residents with new computers with high-speed broadband access. Service is free for the next 2 years.

The new broadband network built by Crystal Broadband has significantly improved the quality of life in the community. For example, Stafford resident Levi Morris attends law school in Philadelphia and spends his summer breaks at home. Previously, when his school presented him with an opportunity to work on a law project over the summer, the slow Internet connection made the work difficult. Now, he can use the Community Center computers and the faster broadband connection to easily complete his assignments.

To address Stafford's issues with severe weather, Crystal Broadband has included technology that allows town officials to send and receive virtual, real-time severe weather warnings, which will help improve response times during emergencies. Free Internet service is being provided to the town's volunteer fire department for the next 2 years.

Businesses in Stafford have been given a tremendous boost by the new broadband connection. It will help protect residents' health and safety as well as increase family members' ability to stay connected.

"The Community Connect Grant program

was created with villages like Stafford – and people like Levi – in mind," Rural Development Deputy Under Secretary Doug O'Brien said at the Community Center grand opening. "This is the modern-day equivalent of what rural electric service meant to our grandparents: impacting health and safety, enhancing local economies, and connecting loved ones through technology."

Energy Efficiency Program Will Lower Costs for Consumers, Reduce Greenhouse Gas Emissions

In December 2013, USDA announced new steps to help consumers save money on their energy bills in partnership with rural electric cooperatives. RUS will provide rural electric cooperatives up to \$250 million to lend to business and residential customers for energy efficiency improvements and renewable energy systems.

By promoting energy savings in rural areas, the Energy Efficiency and Loan Conservation Program is another way that USDA is supporting President Obama's Climate Action Plan. The program will help build a cleaner and more sustainable domestic energy sector for future generations by reducing barriers to investment in energy efficiency – potentially cutting people's energy bills in the process.

Funding will be provided to rural electric cooperatives and utilities – most of which already have energy efficiency programs in place – that will then re-lend the money to help homeowners or businesses make energy efficiency improvements. The loans may be used for energy audits; upgrades to heating, lighting, and insulation; and conversions to more efficient or renewable energy sources.

USDA Announces Completion of 500th Recovery Act Water Project

In August 2013, Agriculture Secretary Tom Vilsack announced completion of the 500th water and wastewater project funded under the American Recovery and Reinvestment Act. To date, the Recovery Act has brought improved water and wastewater services to nearly 1.7 million rural residents. These projects have created jobs, stimulated local economies, and helped ensure

that rural communities have the modern, up-to-date infrastructure they need to continue being great places in which to live and work.

The Ozark Mountain Regional Public Water Authority Treatment Plant in Lead Hill, AR, received \$62 million in Recovery Act funds to construct 120 miles of water pipeline, nine pumping stations, and six elevated water tanks in rural northwest Arkansas. The recently completed project is the culmination of years of work to address the insufficient quantity of water and poor quality of groundwater supplies in this part of the State. The counties served by the new water system consistently rank among the poorest in the region.

USDA Finances Virginia's First Large-Scale Biomass Electricity Plant

In November 2013, USDA celebrated a historic energy landmark in southern Virginia: the startup of a new 49.9 megawatt renewable energy plant. USDA, in partnership with the Manassas-based Northern Virginia Electric Cooperative (NOVEC) and NOVI Energy, helped to finance this first such large-scale endeavor in the State to produce electricity using biomass.

The November ribbon-cutting ceremony and tour of the facility capped off 2 years of construction to complete the facility. The Rural Utilities Service provided a \$90 million, long-term loan for the plant. The total cost of the project is about \$178 million.

The new plant is located on a 104-acre site in the Halifax County Industrial Park in southern Virginia and will produce electricity using waste wood fuel that is renewable. "Reclaimed water" from the local water authority will be used to cool the plant. The power produced at the new plant is expected to meet approximately 6 percent of NOVEC's future wholesale power needs from 2014 through 2030. By using wood chips as fuel, the plant will provide enough electricity to power about 16,000 area homes. The new plant will also provide a renewable energy source for its consumers, and it supports the State's cooperative efforts to meet the Virginia renewable energy goal of 15 percent by 2025. The new facility, along with the timber reclamation work to furnish waste wood for the plant, is expected to provide more than 60 new full-time jobs in the region.

USDA Rural Development Extends a Helping Hand to Rural Californians

The impact of USDA Rural Development's programs is visible in almost any rural community in California. The following stories illustrate the ways that the agency helped rural residents and community leaders through its housing, business, cooperative, community, and infrastructure development programs in 2013.

USDA Helps Latino Family Becomes First-Time Homeowners

When Juan Reyes Guerrero and Fanny Montoya received a notice from the Monterey County Housing Authority that their income was too high to stay in their apartment complex in Castroville, it was bittersweet. For the past 16 years, the family had called the Paseo de Las Rosas apartments home. The 48-unit complex offered the couple's three children a safe, stable environment in which to grow up.

Although the family was sad to leave, the change helped them achieve a dream they had never thought possible – homeownership. Guerrero and Montoya worked with American Pacific Mortgage Corporation to apply for Rural Development's home loan guarantee program, which finances homes for low- to moderate-income families. They were approved, and in March 2013 the family moved into their new home in nearby Salinas.

USDA and Partners Rebuild a Harbor To Preserve a Local Economy

Rural Development's programs often have the greatest impact when USDA funds are leveraged with outside sources. The Crescent City harbor on California's northern coast – a major commercial fishing port vital to the local economy – was destroyed by a tsunami in 2011. The needed repairs

exceeded \$55 million. The Harbor District was able to obtain a little over \$50 million in grants from Federal, State, and local sources. Rural Development provided the remaining balance of more than \$5.4 million through the Community Facilities loan program that finances essential community facilities in rural areas.

California's Rural Community Assistance Corporation provided the district with short-term financing and a revolving line of credit to pay workers. Harbor repairs began in July 2012 and are expected to be complete in early 2014. In the meantime, about 250 construction jobs were created, bringing a much needed boom to the local economy.

USDA Helps Women Farmer Cooperative Increase Business

In Pauma Valley in San Diego County, USDA Rural Development is helping the Bahati Mamas Cooperative. The co-op members are 11 Bantu women farmers who are refugees from Somalia. After relocating in the United States, the women formed a cooperative and began working with the International Rescue Committee and California Center for Cooperative Development (CCCD) for support with their project. Rural Development provided a Small Socially Disadvantaged Producer Grant to CCCD for more than \$113,000, part of which is helping the Bahati Mamas market and sell their crops. In their native language, "bahati" means lucky. The members of the co-op are very pleased to have the chance to farm again.

USDA Helps Community Relocate to Safe Housing

In 2009, a Federal judge ordered the "Duroville" trailer park on the Torres-Martinez Indian reservation to shut down because of hazardous conditions. The park had dilapidated trailers, poor infrastructure, and debris-filled streets where feral dogs roamed. Before the park could close,

however, residents needed to find safe housing elsewhere.

USDA Rural Development helped finance the infrastructure for Mountain View Estates, a new 181-lot mobile home park in Oasis, California, about 6 miles away, for the former residents of Duroville. The Coachella Valley Water District received \$6 million in Rural Development water and wastewater grants to extend water and sewer service into the park, and Riverside County received \$700,000 through the agency's Rural Business Enterprise Grant program, which helps support small and emerging rural businesses, for

improvements to the streets surrounding the park.

Mountain View Estates was developed in phases. The first families arrived in November 2012, and the last group was welcomed in May 2013.

Today, these families are enjoying basic amenities such as water and sewer systems, electrical service, and paved streets. The park also includes a community center, laundry facilities, a playground, and athletic fields. For the first time, kids can play outside without fearing dog attacks, and their parents can rest easy knowing that they are safe.

A patron enjoys the library at the Middletown Senior Center in Middletown, CA, completed in 2013 with the help of a USDA Community Development Grant.

USDA Rural Development California Single Family Housing Program Director Ron Tackett joins 11 families in front of one of the homes they jointly built in Reedley, California, through USDA's Mutual Self-Help Housing Loan program. The group worked with oversight from Self-Help Enterprises, a pioneer in the "Sweat Equity" concept that's been helping Americans realize the dream of home ownership for nearly 50 years.

USDA Helps Bring High-Speed Broadband to Rural California

The Softcom Internet Communications company had provided dial-up Internet service to southern Sacramento and San Joaquin Counties for more than 20 years. As technology advanced, however, many customers switched to other providers for high-speed Internet service. Because of reductions in subscribers, Softcom was unable to qualify for conventional loan financing to upgrade its systems and offer broadband.

USDA Rural Development was able to help the company modernize through the American Recovery and Reinvestment Act Broadband Initiatives Program. Softcom received a loan for more than \$1.6 million and a grant of more than \$5 million to upgrade its infrastructure and deploy wireless Internet equipment throughout its almost 400-square-mile service area.

The project was completed in July 2013. Today, about 6,000 homes, 4,300 businesses, and 5 essential community institutions have access to enhanced high-speed Internet. Due to increased demand, Softcom has hired 10 new employees. Local businesses are also benefiting from better broadband service at a much lower cost. Additionally, broadband service has improved local law enforcement's ability to respond to emergency situations.

The project has had indirect benefits too. The City of Galt agreed to let Softcom place some of its wireless equipment on the city water tower. Galt is using lease payments from Softcom for use of the space to provide grants to help local nonprofits.

USDA Rural Development in Texas Helps Rural Families, Areas Thrive

After serving in the military and coming home to raise his nieces and nephews, 90-year-old Hatcher B. Horton is finally enjoying the peace and quiet of a home of his own. Horton arrived at the USDA Rural Development office in Lufkin, Texas, with an application to purchase a home just down the street from his family residence.

Horton was drafted into the U.S. Army in 1943 during World War II and was stationed in India with the 4024th Airborne Unit as a truck driver. While in the service, he helped his grandmother purchase a home in Center, TX. After his honorable discharge in 1946, he went home to resume civilian life. His grandmother was raising nine grandchildren despite a serious illness. She passed away soon after he came home, and he assumed the responsibility of raising his nieces and nephews.

Horton had been living in the family home with one of his nieces, but had always wanted a home of his own. He applied for assistance through the Single-Family Housing Direct Loan Program. These loans are primarily used to help low-income individuals or households purchase homes in rural areas. Funds can be used to build, repair, renovate or relocate a home, or to purchase and prepare sites, including water and sewage facilities.

Just down the street from the Horton family home was a property owned by USDA Rural Development. Horton contacted the real estate agent handling the listing and provided the Lufkin office with a contract on the property. Staff there quickly had the property inspected to ensure that it was qualified for financing and identified items needing repairs. Once funding was available, his loan closed in April 2013.

Today, Horton is spending his nights in his very own home. He is grateful for the opportunity to live close to his family and to be able to easily

visit his twin brother, who resides in a nearby nursing home.

USDA Supports Local Economic Development Through Intermediary Relending Program

Local lenders in Eden, TX, were reluctant to provide capital for a new startup textile company, Leggett Tactical (LT) Solutions. Two brothers, Blake and Bryce Leggett, started the company to provide high-quality personal protection accessories for military personnel, such as bulletproof vests, and tactical accessories such as vests, pouches, uniforms, and weapon holsters.

Rural Development provided an Intermediary Relending Program loan to the Eden Economic Development Corporation in 2005. These funds are provided to intermediaries which, in turn, relend the funds to local small businesses to provide them with capital for business development. The Eden Economic Development Corporation used the funds to provide LT Solutions with working capital to purchase equipment and hire staff. Additionally, the Eden City Council provided the company with temporary office and warehouse space.

Since opening its doors, LT Solutions has continued to grow. In 2010, the company was operating out of the Eden police department's former facility and had four employees on staff. As the company secured new contracts for its line of textile products, it quickly outgrew the space. Eden city officials worked with the Leggetts to find another location to meet their needs and renovated a vacant, 6,000-square-foot building in downtown Eden to accommodate the ever-growing and expanding company. LT Solutions moved into the new location in 2011.

The Leggett brothers realized that the larger facility offered greater production capabilities that would allow them to diversify their products and further expand their market. They set their sights on a new line of products that would maximize the investment of materials, equipment, and labor already in place. They named the new product line White Wing Label.

El Paso County Residents Get Water Service for the First Time

The Lower Valley Water District’s water system serves residents of Colonias del Paso and Ascencion in El Paso County, Texas. As soon as bids opened on the first phase of construction of the system, water district officials applied to USDA Rural Development for financing for a second phase of the project. The first phase completed the “backbone” for the water system – the booster pumps, 2 ground storage tanks, the Supervisory Control and Data Acquisition system, and 193 water meters for residents of Colonia del Paso and Ascencion. However, other area families in Darrington, Dairyland, Vista Larga, and College Park were not reached by the system and were still paying extremely high prices to water haulers for deliveries of potable water.

USDA Rural Development provided the Lower Valley Water District with a grant for more than \$2.8 million for a second phase of construction, the “Sandhills Water Improvement Project,” to extend water service to 171 more families.

The project consists of water distribution lines, gate valves, fire hydrants, service yard lines, and water meters for the 171 families. A groundbreaking ceremony was held for the Sandhills project in May 2013. Local residents were happy that the project was underway and that safe, clean drinking water would soon be available to them simply by turning on a faucet. The new distribution system for Darrington, Dairyland, Vista Larga, and College Park will improve the health and the quality of life of residents.

USDA Rural Development has previously provided the Lower Valley Water District with over \$23 million in loans and grants to construct water and wastewater facilities in rural areas of El Paso County.

Through the White Wing Label, the company designs and manufactures new products for non-military customers such as business, sporting, and travel items, gifts, and accessories. The new line has enabled the company to enter into a new market. Today, as a result of the assistance from USDA and the Eden Economic Development Corporation, the company currently has 15 full-time employees. The Leggetts are also considering moving into a larger facility as the business continues its success.

“We view Eden as a place of growth with huge potential and will work to employ local residents and bring new people to Eden for employment,” said Blake Leggett, president and chief executive officer.

USDA Helps Homeowner Get New, Safe Housing
In 2001, Lola Lister of Bryan, TX, applied to USDA Rural Development for a loan to repair her manufactured home that she had purchased in 1969. However, agency staff found it contained major health and safety hazards, including faulty electrical wiring and heating and cooling systems, a leaking roof, and poor plumbing. They determined that the home was beyond repair.

A loan specialist at the Bryan local office evaluated Lister’s case and determined that she could afford a new home. However, Lister had lived on the family property for many years, and it was the only place where she wanted to reside. Then another individual came forward with a legal claim to the same property and contested Lister’s ownership. She went to work to get clear title to the property. With help from her daughter, the title company, and 10 years of legal negotiations, she finally received the clear title she needed.

After the title dispute was resolved, Lister contacted the Bryan office and staff worked with her again on her application for Single-Family Housing Direct Loan assistance to construct a new home. Lister also contacted her builder, who had been holding on to her original construction plans since 2001.

Lister, who is 76 years old, told USDA staff in Bryan that she almost gave up because of the lengthy title dispute and her age. Now that she’s in her new home, she says that building the home has changed her life. Her message for others: “Never give up on your dreams and just keep working towards your goal – anything is possible.”

Vermont USDA Rural Development Helps Build Communities

The Center for an Agricultural Economy (CAE) is a nonprofit organization in Hardwick, Vermont, that is dedicated to developing a diverse, community-based local foods system to help area small farmers increase their revenue and help consumers have greater access to healthy foods.

In the last several years, USDA Rural Development has provided CAE with almost \$700,000 in business grants to support the organization's ongoing local foods projects.

In Fiscal Year 2013, USDA continued its support to CAE through a \$142,000 Rural Business Enterprise Grant (RBEG) award. This program promotes development of small and emerging businesses in rural areas. The RBEG funds will be

used to provide local small farmers with access to light processing for their fruits and vegetables for year-round sale to small grocers, grocers' associations, co-ops, and distributors through the CAE Food Venture Center Food Hub project. The 2013 grant project builds on a pilot the center started in 2012. The project will assist 10 businesses and save 6 jobs.

One of the Food Venture Center's latest projects is the Food Hub, which includes a food processing facility and kitchen incubator that are available for lease to clients that need the space for commercial food processing or preparation. Through the Food Hub, the center seeks to increase marketing and distribution of local foods in this agriculturally rich region of Vermont.

Waitsfield, Vermont, Receives New Water System

For years, community leaders in rural Waitsfield, Vermont, worked to develop a community water system to serve the two villages within Waits-

field's borders. Waitsfield is situated between an Interstate highway and several popular ski areas, and that made system infrastructure development difficult because of scattered overall development and sprawl. Development was also complicated by increased demand from residents and businesses for water and by health risks posed by many wells and septic systems that were too close to one another. With Rural Development's help, Waitsfield's new water system was launched in 2012.

In 2013, Rural Development helped Waitsfield expand the system by providing the utility with a \$200,000, low-interest loan. Funds will be used to extend the existing water main approximately 220 feet, bore water lines under a river, and connect the municipal system to existing service lines at the Eagles Resort, a local condominium association. Eagles Resort previously received public water through another system that began having problems providing adequate water supplies to customers and resorted to using an

emergency well, established without appropriate permits, to maintain its supply. Eagles Resort managers were forced to haul bulk water to the condominium's storage tank to keep up with demand, costing the association thousands of dollars. The USDA funds will help ensure that residents will have access to a dependable supply of safe drinking water.

USDA Finances Community Action Agency's New Campus

The Central Vermont Community Action Council (CVCAC) provides programs and services for low- to moderate-income Vermont families designed to reduce poverty and create prosperity. The council needed a facility to centralize services and improve communications between the agencies that work with CVCAC. Previously, CVCAC affiliate agencies such as Head Start, Weatherization Services, Community Economic Development, Food Shelf, Family Support Services, and Workforce Development were scattered across central Vermont. The distance between agencies often led to the duplication of services or gaps in services offered to clients. The new

facility was designed to promote better collaboration and interaction between agencies.

The centralized campus for CVCAC in Barre, Vermont, was achieved through a partnership between USDA Rural Development and other Federal and local providers. Rural Development provided the majority of the funding for the project through a \$2 million Community Facilities direct loan. The Department of Housing and Urban Development and local organizations, businesses, and residents provided the rest of the funds needed for construction.

CVCAC's new campus opened in July 2013. Today, the council's operations are more efficient, and it has benefited from decreased costs by bringing most of its programs and more than

half of its staff to one location. Most importantly, CVCAC's clients are benefiting from the facility because multiple services are available in one place. For instance, there is a kitchen at the CVCAC campus and, in October 2013, students from the first "Kitchen Academy" course offered there graduated from class. The program, made available through a partnership with the Vermont Food Bank, trains students interested in culinary careers and supplies unused food items back to the food bank. The campus also includes a Resource Center — furnished with a library and computers — that is helping CVCAC clients find jobs, increase their financial and business skills, and continue pursuing other adult education options.

National Program Funding Obligations, Program Yearly Totals; Asset Portfolio

Program	2009		2010		2011		2012		2013		Total	
	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
B&I Guaranteed	\$1,244,618,158	506	\$2,937,865,391	1,030	\$1,387,386,344	511	\$1,052,955,496	401	\$939,339,929	357	\$7,562,165,318	2,805
IRP	\$33,536,438	54	\$33,534,072	57	\$19,087,000	57	\$17,584,563	61	\$17,420,000	26	\$121,162,073	255
Renewable Energy	\$111,859,240	1,939	\$179,828,059	3,240	\$232,650,036	2,515	\$76,116,995	1,641	\$119,748,210	2,314	\$720,202,540	11,649
RBEG	\$60,286,919	702	\$46,512,628	640	\$38,835,202	585	\$25,503,182	426	\$22,878,661	383	\$194,016,592	2,736
REDLG	\$46,085,526	91	\$30,962,142	71	\$35,669,345	70	\$50,352,606	101	\$59,286,938	93	\$222,356,557	426
Value-Added	\$943,350	2	\$22,156,956	193	\$1,318,350	2	\$40,422,694	300	\$18,539,434	119	\$83,380,784	616
502 Direct	\$1,456,890,950	12,167	\$2,145,970,293	17,665	\$1,119,869,672	9,699	\$900,973,165	7,940	\$827,817,571	7,124	\$6,451,521,651	54,595
502 Guaranteed	\$16,215,238,781	133,042	\$16,763,744,228	133,053	\$16,858,927,513	130,415	\$19,212,957,586	145,108	\$22,350,262,084	162,943	\$91,401,130,192	704,561
504 Loans and Grants	\$63,424,203	11,146	\$61,358,304	10,842	\$53,095,204	9,553	\$40,314,215	7,003	\$41,503,035	7,006	\$259,694,961	45,550
Self Help Housing	\$26,753,254	89	\$34,743,921	48	\$31,779,781	47	\$32,511,117	51	\$25,654,222	45	\$151,442,295	280
MFH Direct	\$138,275,317	260	\$79,962,226	140	\$115,983,462	182	\$122,591,402	205	\$49,999,810	74	\$506,812,217	861
MFH Guaranteed	\$132,514,564	86	\$129,707,606	97	\$32,352,940	27	\$104,255,495	72	\$52,226,602	39	\$451,057,207	321
Farm Labor Housing	\$49,485,109	55	\$26,090,697	39	\$56,173,918	42	\$5,510,218	15	\$27,721,315	24	\$164,981,257	175
Rental Assistance	\$902,222,316	9,428	\$978,929,659	9,582	\$953,709,786	9,582	\$904,718,368	8,859	\$837,053,728	8,070	\$4,576,633,857	45,521
CF Direct Loans	\$500,186,734	625	\$1,776,029,264	831	\$490,337,082	430	\$1,270,517,696	553	\$1,316,695,198	504	\$5,353,765,974	2,943
CF Guarantee Loans	\$279,877,929	94	\$292,188,054	84	\$196,359,303	80	\$201,949,948	49	\$101,036,154	35	\$1,071,411,388	342
CF Grants	\$94,424,460	1,658	\$137,694,112	1,838	\$34,662,359	890	\$30,723,163	826	\$22,085,066	764	\$319,589,160	5,976
Water & Waste Direct	\$1,563,465,362	909	\$2,228,930,136	1,045	\$1,000,742,058	659	\$944,174,984	622	\$876,811,549	553	\$6,614,124,089	3,788
Water & Waste Guar.	\$1,996,100	3	\$10,720,630	7	\$31,923,200	9	\$8,293,784	6	\$18,010,350	6	\$70,944,064	31
Water & Waste Grants	\$937,105,828	1,022	\$1,259,644,299	1,037	\$515,778,001	673	\$477,182,011	720	\$422,489,290	596	\$3,612,199,429	4,048
Telecom	\$767,067,419	225	\$4,298,014,380	581	\$816,592,509	300	\$173,036,265	84	\$308,445,180	35	\$6,363,155,753	1,225
Electric Loans	\$6,734,487,889	212	\$7,100,000,000	174	\$4,771,857,000	123	\$4,742,077,000	120	\$4,910,308,000	136	\$28,258,729,889	765
Grand Total	\$31,360,745,846	174,315	\$40,574,587,057	182,294	\$28,795,090,065	166,451	\$30,434,721,953	175,163	\$33,365,332,326	191,246	\$164,530,477,246	889,469

The State-by-State program obligations tables reflect appropriations data for 22 Rural Development programs as of Sept. 30, 2012, the close of FY 2012. These figures can be subject to change based on de-obligations or other adjustments that may occur at the local level after this date.
Key to abbreviations on page 60.

Rural Development Loan Portfolio as of September 30, 2013

Direct Portfolio	# of Loans	Amount of Principal Outstanding	Guaranteed Portfolio	# of Loans	Amount of Principal Outstanding
Housing and Community Facilities			Housing and Community Facilities		
Single Family Housing	299,935	\$15,593,598,443	Single Family Housing	775,355	\$89,742,912,407
Multi-Family Housing	24,973	\$11,060,153,000	Multi-Family Housing	615	\$750,593,362
Community Facility	6,121	\$4,708,785,000	Community Facility	701	\$1,242,806,021
Total Housing & Community Fac.	331,029	\$31,362,536,443	Total Housing & Community Fac.	776,671	\$91,736,311,790
Utilities			Utilities		
Water & Waste	17,005	\$12,080,703,000	Water & Waste	68	\$78,665,770
Electric	3,086	\$45,790,844,797	Electric/Other	17	\$273,519,135
Telecommunications	1,822	\$4,576,769,673	Total Utilities	85	\$352,184,905
Total Utilities	21,913	\$62,448,317,470			
Business and Cooperative			Business and Cooperative		
Business and Industry	46	\$24,954,000	Business and Industry	3,516	\$6,706,971,282
RMAP	85	\$20,331,259	Total Business & Cooperative	3,516	\$6,706,971,282
Intermediary Relending Prog/HHS	1,048	\$440,390,800			
Rural Economic Development	361	\$123,615,495			
Total Business & Cooperative	1,540	\$609,291,554			
Total Direct Portfolio	354,482	\$94,420,145,467	Total Guaranteed Portfolio	780,272	\$98,795,467,977
			Total Loan Portfolio	1,134,754	\$193,215,613,444

State-by-State Obligations of Program Funding

Alabama	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
B&I Guaranteed		\$2,400,000	1	\$75,448,184	22	\$36,759,800	9	\$15,832,300	4	\$24,062,000	11	\$154,502,284	47
IRP		\$500,000	1			\$216,000	1	\$455,000	2			\$1,171,000	4
Renewable Energy		\$37,490	2	\$1,797,172	19	\$1,038,122	21	\$175,788	7	\$150,061	8	\$3,198,633	57
RBEG		\$862,540	7	\$1,285,831	14	\$1,110,000	11	\$586,000	10	\$522,000	6	\$4,366,371	48
REDLG		\$850,000	3	\$1,590,000	3			\$300,000	1			\$2,740,000	7
VAPG				\$170,025	3			\$89,748	2			\$259,773	5
502 Direct		\$25,058,040	231	\$28,759,771	268	\$23,221,109	213	\$16,021,973	152	\$17,216,449	160	\$110,277,342	1,024
502 Guaranteed		\$382,844,370	3,265	\$436,081,828	3,598	\$413,157,634	3,412	\$470,646,318	3,851	\$528,188,765	4,222	\$2,230,918,915	18,348
504 Loans & Grants		\$1,989,592	322	\$2,216,738	364	\$1,601,815	269	\$1,125,625	201	\$1,335,497	218	\$8,269,267	1,374
Self Help Housing								\$333,916	1			\$333,916	1
MFH Direct				\$287,932	2							\$287,932	2
MFH Guaranteed													
Farm Labor Housing													
Rental Assistance		\$25,749,216	284	\$27,134,016	281	\$28,669,200	311	\$24,977,400	273	\$22,175,800	248	\$128,705,632	1,397
CF Direct		\$1,882,487	11	\$4,136,234	12	\$9,517,799	12	\$2,439,512	7	\$8,431,100	11	\$26,407,132	53
CF Guaranteed										\$9,360,000	1	\$9,360,000	1
CF Grants		\$838,417	10	\$1,951,308	29	\$635,750	10	\$480,188	11	\$281,550	8	\$4,187,213	68
Water & Waste Direct		\$29,918,100	14	\$8,842,450	11	\$27,059,007	20	\$19,277,630	16	\$10,658,900	14	\$95,756,087	75
Water & Waste Guar.				\$1,260,630	1							\$1,260,630	1
Water & Waste Grnts		\$7,071,175	7	\$7,787,000	10	\$13,346,200	13	\$15,033,248	11	\$10,183,000	11	\$53,420,623	52
Telecom		\$433,867	2	\$49,020,829	3	\$8,768,662	9	\$405,799	1	\$900,000	1	\$59,529,157	16
Electric Loans		\$42,441,000	2	\$75,942,000	3	\$108,686,000	1	\$46,990,000	2	\$77,900,000	3	\$351,959,000	11

Alaska	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
B&I Guaranteed		\$24,268,750	9	\$26,917,611	19	\$3,506,478	5	\$13,001,077	11	\$11,893,750	9	\$79,587,666	53
IRP						\$159,000	1	\$191,000	1			\$350,000	2
Renewable Energy		\$141,600	8	\$254,123	20	\$811,630	22	\$128,000	11	\$199,649	11	\$1,535,002	72
RBEG		\$731,023	8	\$822,793	8	\$751,000	6	\$391,000	3	\$547,800	3	\$3,243,616	28
REDLG						\$300,000	1					\$300,000	1
VAPG				\$131,749	1					\$49,689	1	\$181,438	2
502 Direct		\$14,497,555	87	\$23,049,835	128	\$11,482,926	69	\$5,051,753	30	\$8,947,089	52	\$63,029,158	366
502 Guaranteed		\$44,173,262	238	\$62,043,380	320	\$70,023,424	368	\$68,145,645	344	\$81,489,975	410	\$325,875,686	1,680
504 Loans & Grants		\$216,030	24	\$184,000	23	\$154,916	21	\$84,490	12	\$82,646	13	\$722,082	93
Self Help Housing		\$536,904	1			\$512,000	1	\$536,904	1			\$1,585,808	3
MFH Direct						\$2,950,000	1					\$2,950,000	1
MFH Guaranteed		\$3,950,000	3	\$6,500,000	4							\$10,450,000	7
Farm Labor Housing		\$93,602	1									\$93,602	1
Rental Assistance		\$3,197,448	15	\$5,171,256	26	\$5,825,952	28	\$5,616,864	25	\$3,953,664	21	\$23,765,184	115
CF Direct		\$2,850,000	2	\$72,368,000	14	\$8,493,200	3	\$2,900,000	1			\$86,611,200	20
CF Guaranteed		\$200,000	1	\$10,000,000	2							\$10,200,000	3
CF Grants		\$1,941,965	15	\$2,150,150	14	\$505,137	11	\$624,897	10	\$259,519	5	\$5,481,668	55
Water & Waste Direct						\$1,716,000	2					\$1,716,000	2
Water & Waste Guar.													
Water & Waste Grnts		\$15,607,427	46	\$72,489,335	50	\$50,501,374	26	\$33,636,381	24	\$31,048,186</			

State-by-State Obligations of Program Funding

Arizona	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
	B&I Guaranteed	\$18,832,680	7	\$28,719,893	11	\$19,638,714	8	\$14,218,531	7	\$21,570,880	8	\$102,980,698	41
	IRP					\$183,000	1	\$305,000	1			\$488,000	2
	Renewable Energy	\$348,698	9	\$2,275,991	12	\$3,309,205	19	\$317,052	14	\$274,512	13	\$6,525,458	67
	RBEGL	\$668,211	7	\$721,500	7	\$372,440	5	\$662,614	7	\$485,987	6	\$2,910,752	32
	REDLG												
	VAPG							\$39,500	1			\$39,500	1
	502 Direct	\$22,973,062	214	\$31,394,552	280	\$16,069,151	165	\$16,237,110	158	\$8,160,876	78	\$94,834,751	895
	502 Guaranteed	\$415,782,701	3,223	\$416,347,390	3,297	\$268,990,873	2,285	\$350,877,917	2,783	\$451,571,475	3,205	\$1,903,570,356	14,793
	504 Loans & Grants	\$630,986	92	\$814,815	121	\$1,255,624	189	\$940,037	135	\$444,549	64	\$4,086,011	601
	Self Help Housing	\$823,788	2	\$4,837,121	5	\$257,304	1	\$1,010,880	2	\$3,154,720	6	\$10,083,813	16
	MFH Direct	\$985,266	2			\$1,384,801	3	\$566,855	1	\$25,000	1	\$2,961,922	7
	MFH Guaranteed	\$4,313,571	4	\$1,001,000	1			\$332,500	1			\$5,647,071	6
	Farm Labor Housing					\$599,001	2			\$127,910	1	\$726,911	3
	Rental Assistance	\$12,766,236	91	\$14,308,680	92	\$11,415,600	82	\$14,073,600	92	\$11,002,320	80	\$63,566,436	437
	CF Direct	\$11,679,706	6	\$31,291,736	5	\$4,446,795	5	\$15,263,597	9	\$7,754,073	1	\$70,435,907	26
	CF Guaranteed			\$19,915,489	5	\$5,744,807	3	\$1,180,000	1			\$26,840,296	9
	CF Grants	\$447,802	9	\$698,571	8	\$809,400	9	\$273,800	6	\$373,965	8	\$2,603,538	40
	Water & Waste Direct	\$2,767,000	2	\$6,891,000	4	\$6,721,388	3	\$5,647,048	4	\$4,812,000	2	\$26,838,436	15
	Water & Waste Guar.												
	Water & Waste Grnts	\$21,204,913	34	\$21,981,218	53	\$14,003,191	75	\$13,686,988	86	\$17,792,268	22	\$88,668,578	270
	Telecom	\$5,720,081	4	\$37,959,419	11	\$1,116,982	4	\$988,192	3			\$45,784,674	22
	Electric Loans	\$105,865,742	4	\$131,203,000	2	\$49,329,000	1	\$34,028,000	1	\$167,779,000	1	\$488,204,742	9

Arkansas	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
	B&I Guaranteed	\$1,350,000	2	\$39,304,000	10	\$30,084,500	10	\$13,768,500	5	\$6,413,550	3	\$90,920,550	30
	IRP	\$400,000	1			\$193,000	1	\$751,000	2			\$1,344,000	4
	Renewable Energy	\$79,122	5	\$1,856,865	54	\$3,197,280	53	\$1,069,006	26	\$1,532,530	34	\$7,734,803	172
	RBEGL	\$1,469,719	9	\$825,834	6	\$480,650	5	\$410,000	5	\$363,000	4	\$3,549,203	29
	REDLG							\$500,000	1			\$500,000	1
	VAPG			\$134,500	2			\$98,500	1	\$50,000	1	\$283,000	4
	502 Direct	\$31,061,744	332	\$41,414,484	447	\$25,708,069	281	\$21,584,574	229	\$18,038,624	177	\$137,807,495	1,466
	502 Guaranteed	\$450,281,957	4,457	\$437,790,894	4,125	\$414,624,201	3,840	\$463,001,151	4,153	\$464,511,940	4,126	\$2,230,210,143	20,701
	504 Loans & Grants	\$1,662,060	294	\$1,876,500	311	\$1,547,506	287	\$956,822	169	\$762,482	129	\$6,805,370	1,190
	Self Help Housing	\$1,207,520	8	\$2,395,979	5	\$444,375	2	\$1,994,595	5	\$1,630,229	4	\$7,672,698	24
	MFH Direct	\$1,000,000	1					\$2,043,805	2			\$3,043,805	3
	MFH Guaranteed	\$1,518,000	1			\$2,327,391	2					\$3,845,391	3
	Farm Labor Housing	\$1,067,000	14	\$1,028,400	10	\$538,700	8	\$435,800	4	\$533,300	4	\$3,603,200	40
	Rental Assistance	\$20,811,040	235	\$20,224,764	233	\$20,273,580	243	\$17,296,920	205	\$16,721,460	198	\$95,327,764	1,114
	CF Direct	\$11,580,000	11	\$19,739,000	9	\$7,565,000	6	\$23,117,000	6	\$20,560,000	6	\$82,561,000	38
	CF Guaranteed			\$1,000,000	2	\$3,000,000	1					\$4,000,000	3
	CF Grants	\$4,183,860	118	\$5,813,706	103	\$1,103,905	26	\$1,220,034	34	\$942,450	38	\$13,263,955	319
	Water & Waste Direct	\$18,897,000	30	\$46,244,500	43	\$47,899,000	19	\$9,009,000	22	\$15,953,700	21	\$138,003,200	135
	Water & Waste Guar.												
	Water & Waste Grnts	\$13,367,000	28	\$64,098,500	41	\$5,467,800	11	\$6,260,442	16	\$6,513,737	12	\$95,707,479	108
	Telecom	\$20,680,274	14	\$220,122,028	20	\$1,228,146	5	\$960,398	2	\$11,631,000	1	\$254,621,846	42
	Electric Loans	\$132,329,000	8	\$806,056,000	7	\$203,568,000	5	\$410,400,000	3	\$32,437,000	3	\$1,584,790,000	26

State-by-State Obligations of Program Funding

California	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
	B&I Guaranteed	\$95,816,320	47	\$173,100,011	70	\$44,396,991	31	\$101,393,750	37	\$47,244,548	25	\$461,951,620	210
	IRP	\$3,750,000	7	\$2,140,000	5	\$970,000	2	\$800,000	2	\$1,200,000	3	\$8,860,000	19
	Renewable Energy	\$640,607	10	\$1,911,454	38	\$4,094,854	67	\$2,235,960	61	\$2,176,712	81	\$11,059,587	257
	RBEGL	\$2,789,861	22	\$2,002,698	20	\$1,271,000	23	\$936,143	15	\$597,960	12	\$7,597,662	92
	REDLG												
	VAPG			\$1,788,326	13			\$2,744,955	17	\$1,500,000	8	\$6,033,281	38
	502 Direct	\$79,259,008	523	\$120,627,913	760	\$69,698,642	454	\$57,220,728	390	\$70,279,051	471	\$397,085,342	2,598
	502 Guaranteed	\$525,072,762	3,309	\$587,911,880	3,562	\$699,261,486	4,186	\$864,906,041	5,131	\$892,191,008	4,879	\$3,569,343,177	21,067
	504 Loans & Grants	\$539,543	75	\$470,944	69	\$321,658	50	\$261,968	38	\$457,165	59	\$2,051,278	291
	Self Help Housing	\$3,585,300	5	\$6,048,000	5	\$11,563,783	6	\$6,675,500	6	\$8,236,000	5	\$36,108,583	27
	MFH Direct	\$4,000,000	4	\$7,892,560	10	\$3,943,879	5					\$15,836,439	19
	MFH Guaranteed	\$53,224,313	23	\$55,320,038	36	\$14,374,205	12	\$42,058,347	27	\$21,239,745	17	\$186,216,648	115
	Farm Labor Housing	\$30,312,156	16	\$7,270,817	4	\$19,249,108	8	\$600,000	1	\$10,846,425	4	\$68,278,506	33
	Rental Assistance	\$55,257,724	297	\$70,098,009	363	\$68,859,464	343	\$65,698,000	330	\$64,977,424	305	\$324,890,621	1,638
	CF Direct	\$8,094,686	11	\$59,282,150	22	\$4,254,818	6	\$30,552,236	8	\$33,675,721	16	\$135,859,611	63
	CF Guaranteed	\$1,168,500	3	\$1,170,100	2	\$1,828,000	4	\$4,870,000	1	\$854,655	2	\$9,891,255	12
	CF Grants	\$4,047,571	88	\$6,243,757	85	\$1,603,810	28	\$1,100,699	31	\$509,815	20	\$13,505,652	252
	Water & Waste Direct	\$27,396,400	18	\$143,774,000	25	\$29,113,000	13	\$56,754,000	18	\$29,298,728	14	\$286,336,128	88
	Water & Waste Guar.	\$346,100	1									\$346,100	1
	Water & Waste Grnts	\$17,373,550	27	\$32,291,057	21	\$17,715,426	25	\$11,449,500	22	\$9,218,346	17	\$88,047,879	112
	Telecom	\$1,038,886	2	\$25,017,082	13	\$1,560,184	2	\$17,047,747	5			\$44,663,899	22
	Electric Loans	\$28,960,000	2					\$50,000,000	1			\$78,960,000	3

Colorado	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
	B&I Guaranteed	\$10,566,500	4	\$30,849,800	9	\$13,883,500	5	\$13,892,338	6	\$27,077,058	8	\$96,269,196	32
	IRP	\$750,000	1	\$812,296	3	\$175,000	1	\$266,000	1	\$795,000	1	\$2,798,296	7
	Renewable Energy	\$1,274,334	17	\$669,562	15	\$926,445	20	\$233,471	15	\$401,857	13	\$3,505,669	80
	RBEGL	\$366,050	7	\$496,662	11	\$368,700	11	\$366,950	7	\$230,000	6	\$1,828,362	42
	REDLG	\$300,000	1			\$720,000	1	\$1,040,000	2			\$2,060,000	4
	VAPG			\$707,174	6			\$294,440	3	\$517,300	3	\$1,518,914	12
	502 Direct	\$24,882,636	181	\$34,066,151	239	\$15,511,357	116	\$12,161,939	90	\$12,287,433	90	\$98,909,516	716
	502 Guaranteed	\$202,913,007	1,231	\$200,029,979	1,163	\$226,238,593	1,336	\$292,815,515	1,709	\$318,659,681	1,741	\$1,240,656,775	7,180
	504 Loans & Grants	\$312,085	48	\$375,847	52	\$495,407	71	\$194,050	29	\$143,000	20	\$1,520,389	220
	Self Help Housing	\$1,566,240	4			\$1,625,520	2	\$440,000	1			\$3,631,760	7
	MFH Direct							\$3,163,799	5			\$3,163,799	5
	MFH Guaranteed			\$2,004,874	2								

State-by-State Obligations of Program Funding

Connecticut	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
	B&I Guaranteed	\$2,450,000	3	\$19,000,000	4	\$6,380,000	3			\$9,396,500	4	\$37,226,500	14
	IRP			\$500,000	1					\$1,000,000	1	\$1,500,000	2
	Renewable Energy	\$666,560	5	\$135,245	4	\$721,741	15	\$35,500	14	\$226,319	12	\$1,785,365	50
	RBEG	\$212,580	4	\$256,749	6	\$223,000	4	\$159,000	2	\$142,000	2	\$993,329	18
	REDLG			\$334,000	2							\$334,000	2
	VAPG			\$334,000	2							\$334,000	2
	502 Direct	\$7,413,005	38	\$8,061,797	41	\$3,311,225	17	\$3,476,329	19	\$4,178,728	26	\$26,441,084	141
	502 Guaranteed	\$68,962,118	378	\$83,529,660	456	\$88,106,664	471	\$129,964,035	714	\$168,069,242	920	\$538,631,719	2,939
	504 Loans & Grants	\$154,350	23	\$106,601	20	\$78,191	14	\$105,578	22	\$188,743	33	\$633,463	112
	Self Help Housing												
	MFH Direct	\$2,276,816	5	\$2,002,696	4			\$1,709,242	2	\$2,662,054	3	\$8,650,808	14
	MFH Guaranteed	\$4,179,250	2									\$4,179,250	2
	Farm Labor Housing			\$250,000	1							\$250,000	1
	Rental Assistance	\$7,116,672	67	\$7,355,856	61	\$7,036,848	57	\$5,688,720	48	\$5,311,488	42	\$32,509,584	275
	CF Direct	\$6,797,000	5	\$65,177,220	12	\$195,000	2	\$12,164,200	7	\$13,460,000	12	\$97,793,420	38
	CF Guaranteed			\$26,427,600	3	\$600,000	2					\$27,027,600	5
	CF Grants	\$432,710	11	\$464,445	12	\$163,600	5	\$340,150	4	\$154,110	6	\$1,555,015	38
	Water & Waste Direct	\$25,187,000	5	\$8,300,000	5	\$7,867,000	3	\$8,023,000	4	\$8,719,000	5	\$58,096,000	22
	Water & Waste Guar.												
	Water & Waste Grnts	\$16,897,490	5	\$8,184,590	6	\$2,906,325	6	\$2,645,000	6	\$3,182,200	6	\$33,815,605	29
	Telecom												
	Electric Loans												

Delaware	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
	B&I Guaranteed	\$2,153,627	2	\$850,000	1	\$420,000	1	\$4,070,000	3			\$7,493,627	7
	IRP	\$500,000	1			\$156,000	1	\$364,437	1			\$1,020,437	3
	Renewable Energy	\$79,816	3	\$70,293	4	\$132,607	6	\$75,979	3			\$358,695	16
	RBEG	\$144,790	4	\$129,000	3	\$248,000	6	\$116,000	4	\$96,000	3	\$733,790	20
	REDLG												
	VAPG									\$41,000	1	\$41,000	1
	502 Direct	\$14,110,545	75	\$23,359,505	127	\$7,746,022	46	\$5,717,267	36	\$5,967,934	37	\$56,901,273	321
	502 Guaranteed	\$63,567,239	349	\$74,049,954	392	\$74,058,744	397	\$132,676,182	736	\$158,840,964	828	\$503,193,083	2,702
	504 Loans & Grants	\$155,386	20	\$78,791	14	\$92,316	14	\$14,375	2	\$53,600	9	\$394,468	59
	Self Help Housing	\$726,000	2			\$790,000	1			\$1,580,000	2	\$3,096,000	5
	MFH Direct			\$1,000,000	1							\$1,000,000	1
	MFH Guaranteed			\$1,273,086	2							\$1,273,086	2
	Farm Labor Housing												
	Rental Assistance	\$6,820,800	37	\$6,549,473	38	\$6,316,032	33	\$5,730,072	30	\$4,971,408	27	\$30,387,785	165
	CF Direct	\$100,000	1	\$5,197,000	4	\$3,774,000	2	\$5,600,000	3	\$16,550,000	5	\$31,221,000	15
	CF Guaranteed			\$500,000	1							\$500,000	1
	CF Grants	\$315,037	8	\$709,250	12	\$418,005	7	\$640,400	9	\$378,940	9	\$2,461,632	45
	Water & Waste Direct	\$11,306,065	7	\$42,870,000	9	\$7,127,000	3	\$24,042,000	8	\$4,897,000	4	\$90,242,065	31
	Water & Waste Guar.												
	Water & Waste Grnts	\$5,257,272	4	\$9,382,602	7	\$2,246,000	2	\$3,223,917	5	\$2,248,700	4	\$22,358,491	22
	Telecom												
	Electric Loans	\$21,000,000	1			\$28,300,000	1					\$49,300,000	2

State-by-State Obligations of Program Funding

Florida	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
	B&I Guaranteed	\$39,366,700	10	\$79,745,464	21	\$28,821,327	9	\$40,706,318	11	\$34,996,400	10	\$223,636,209	61
	IRP					\$218,000	1	\$400,000	1			\$618,000	2
	Renewable Energy	\$415,170	2	\$139,635	11	\$990,915	16	\$1,080,773	17	\$1,366,055	23	\$3,992,548	69
	RBEG	\$765,605	5	\$1,081,091	7	\$997,888	6	\$605,655	4	\$546,000	4	\$3,996,239	26
	REDLG												
	VAPG			\$984,060	5			\$49,500	1	\$299,809	1	\$1,333,369	7
	502 Direct	\$50,670,937	434	\$66,259,491	560	\$31,438,472	314	\$22,033,083	210	\$20,773,520	181	\$191,175,503	1,699
	502 Guaranteed	\$841,871,603	6,649	\$853,204,569	6,826	\$758,144,072	6,153	\$800,868,237	6,326	\$817,891,214	5,890	\$4,071,979,695	31,844
	504 Loans & Grants	\$1,509,908	282	\$1,784,479	331	\$1,696,757	309	\$1,243,687	225	\$1,119,191	197	\$7,354,022	1,344
	Self Help Housing	\$2,884,570	2	\$2,100,000	1	\$2,045,070	1	\$2,100,000	1	\$2,045,070	1	\$11,174,710	6
	MFH Direct	\$11,036,803	14	\$2,976,931	4	\$7,569,014	11	\$14,542,285	25	\$3,306,937	5	\$39,431,970	59
	MFH Guaranteed			\$2,358,000	3			\$5,990,000	4			\$8,348,000	7
	Farm Labor Housing	\$3,000,000	2			\$3,000,000	2					\$6,000,000	4
	Rental Assistance	\$42,511,208	327	\$52,433,088	331	\$43,257,644	310	\$47,614,560	335	\$42,186,684	266	\$228,003,184	1,569
	CF Direct	\$722,500	2	\$31,033,450	10	\$1,160,500	2	\$4,297,900	7	\$20,265,200	6	\$57,479,550	27
	CF Guaranteed			\$2,700,000	1	\$5,800,000	2	\$2,800,000	1	\$3,000,000	1	\$14,300,000	5
	CF Grants	\$448,750	4	\$1,525,150	9	\$645,700	9	\$439,400	7	\$396,400	8	\$3,455,400	37
	Water & Waste Direct	\$22,019,200	8	\$48,141,000	14	\$21,996,000	10	\$20,211,600	8	\$4,878,000	2	\$117,245,800	42
	Water & Waste Guar.			\$200,000	1							\$200,000	1
	Water & Waste Grnts	\$12,178,980	8	\$22,387,440	14	\$11,265,550	12	\$9,324,170	9	\$3,261,230	3	\$58,417,370	46
	Telecom			\$49,292,038	5	\$122,894	1					\$49,414,932	6
	Electric Loans	\$290,846,000	6	\$142,758,000	2	\$132,264,000	4	\$32,004,000	2	\$164,484,000	4	\$762,356,000	18

Georgia	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
	B&I Guaranteed	\$58,034,035	16	\$155,379,004	45	\$82,394,000	22	\$41,914,610	9	\$72,823,968	20	\$410,545,617	112
	IRP	\$750,000	1			\$589,000	2					\$1,339,000	3
	Renewable Energy	\$2,904,760	52	\$5,413,478	100	\$2,895,401	105	\$2,517,430	48	\$1,689,548	86	\$15,420,617	391
	RBEG	\$3,155,675	36	\$1,452,456	18	\$1,371,999	15	\$767,000	17	\$779,000	9	\$7,526,130	95
	REDLG	\$4,210,000	7			\$1,040,000	2	\$740,000	1	\$1,000,000	1	\$6,990,000	11
	VAPG			\$1,307,470	7			\$2,159,231	10	\$1,200,000	4	\$4,666,701	21
	502 Direct	\$41,425,225	371	\$42,820,527	388	\$21,130,758	200	\$14,448,364	138	\$11,456,247	120	\$131,281,121	1,217
	502 Guaranteed	\$527,054,539	4,410	\$521,604,858	4,394	\$412,064,012	3,670	\$446,004,447	4,061	\$560,286,629	4,777	\$2,467,014,485	21,312
	504 Loans & Grants	\$2,551,836	347	\$1,964,468	289	\$1,814,796	272	\$1,855,960	278	\$1,456,502	210	\$9,643,562	1,396
	Self Help Housing												
	MFH Direct	\$1,539,982	3	\$272,500	1	\$1,205,607	2	\$3,190,204	4			\$6,208,293	10
	MFH Guaranteed	\$5,268,982	4			\$1,575,000	1					\$6,843,982	5
	Farm Labor Housing												
	Rental Assistance	\$21,139,272	268	\$23,344,920	290	\$25,045,896	309	\$23,894,520	280	\$20,596,452	246	\$114,021,060	1,393
	CF Direct	\$4,438,869	37	\$30,647,081	41	\$1,715,640	17	\$11,893,163	19	\$14,913,050	17	\$63,607,803	131
	CF Guaranteed												
	CF Grants	\$1,466,430	40	\$2,050,374	38	\$976,715	27	\$739,600	22	\$610,300	15	\$5,843,419	142
	Water & Waste Direct	\$20,518,300	3	\$21,887,000	13	\$20,565,600	11	\$26,860,980	12	\$5,854,000	5	\$95,685,8	

State-by-State Obligations of Program Funding

State-by-State Obligations of Program Funding

Hawaii	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
	B&I Guaranteed	\$9,913,000	2	\$26,672,000	3	\$4,400,000	2	\$8,000,000	3	\$5,000,000	1	\$53,985,000	11
	IRP							\$180,000	1			\$180,000	1
	Renewable Energy	\$112,306	6	\$671,038	13	\$631,269	15	\$130,759	6	\$226,794	12	\$1,772,166	52
	RBEG	\$482,668	4	\$385,664	5	\$161,000	4	\$123,000	6	\$99,000	2	\$1,251,332	21
	REDLG												
	VAPG							\$293,530	6	\$207,044	1	\$500,574	7
	502 Direct	\$13,318,859	64	\$19,392,275	94	\$18,273,330	83	\$12,557,380	54	\$12,020,046	55	\$75,561,890	350
	502 Guaranteed	\$91,964,753	313	\$143,524,993	494	\$260,128,782	806	\$295,823,988	902	\$326,976,476	965	\$1,118,418,992	3,480
	504 Loans & Grants	\$510,843	74	\$620,827	85	\$231,930	30	\$361,487	56	\$386,765	58	\$2,111,852	303
	Self Help Housing	\$675,784	3			\$1,387,004	2	\$490,000	1	\$1,383,302	2	\$3,936,090	8
	MFH Direct	\$1,000,000	1	\$312,495	1	\$312,495	1					\$1,624,990	3
	MFH Guaranteed												
	Farm Labor Housing	\$561,428	1			\$6,000,000	2					\$6,561,428	3
	Rental Assistance	\$4,909,668	19	\$5,938,944	22	\$5,817,000	21	\$7,011,000	21	\$5,418,000	18	\$29,094,612	101
	CF Direct	\$26,016,922	7	\$59,500,000	8	\$4,042,000	3	\$29,646,000	7	\$20,696,568	5	\$139,901,490	30
	CF Guaranteed	\$9,764,000	3			\$12,001,000	2	\$1,300,000	2			\$23,065,000	7
	CF Grants	\$794,047	8	\$586,750	8	\$335,510	8	\$115,400	4	\$120,970	5	\$1,952,677	33
	Water & Waste Direct	\$5,059,000	5	\$3,286,100	3	\$2,188,000	1			\$6,663,000	3	\$17,196,100	12
	Water & Waste Guar.												
	Water & Waste Grnts	\$2,489,805	5	\$733,269	2	\$1,513,000	1			\$7,919,100	4	\$12,655,174	12
	Telecom	\$453,131	1	\$106,503	1							\$559,634	2
	Electric Loans			\$109,968,000	1			\$72,883,000	1			\$182,851,000	2

Illinois	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
	B&I Guaranteed	\$24,577,750	14	\$68,385,013	23	\$36,851,600	7	\$20,981,500	5	\$11,995,000	4	\$162,790,863	53
	IRP	\$2,500,000	3	\$1,000,000	1	\$505,000	2	\$400,000	1			\$4,405,000	7
	Renewable Energy	\$6,190,473	126	\$7,466,175	203	\$9,548,602	70	\$3,778,889	39	\$4,294,874	68	\$31,279,013	506
	RBEG	\$1,640,384	17	\$1,055,205	12	\$911,000	11	\$600,000	8	\$446,000	7	\$4,652,589	55
	REDLG	\$1,480,000	2	\$1,240,000	2	\$1,580,000	3	\$1,510,000	3	\$4,600,000	6	\$10,410,000	16
	VAPG							\$529,230	6			\$300,000	1
	502 Direct	\$30,891,472	373	\$37,957,299	471	\$22,538,385	300	\$17,441,884	225	\$21,190,391	281	\$130,019,431	1,650
	502 Guaranteed	\$522,000,918	5,796	\$438,262,106	4,785	\$431,357,587	4,528	\$450,244,009	4,671	\$461,360,667	4,753	\$2,303,225,287	24,533
	504 Loans & Grants	\$3,158,552	643	\$2,782,512	583	\$2,421,169	489	\$1,624,108	329	\$1,813,342	365	\$11,799,683	2,409
	Self Help Housing			\$283,140	1							\$283,140	1
	MFH Direct	\$1,070,379	5	\$2,413,275	6	\$1,508,896	5	\$1,581,161	8	\$255,366	1	\$6,829,077	25
	MFH Guaranteed	\$8,610,700	4	\$6,292,950	2			\$15,747,000	2			\$30,650,650	8
	Farm Labor Housing					\$187,650	1			\$1,455,541	1	\$1,643,191	2
	Rental Assistance	\$22,465,080	378	\$23,769,140	384	\$22,525,296	369	\$19,810,368	325	\$19,408,888	320	\$107,978,772	1,776
	CF Direct	\$6,964,100	6	\$4,895,554	10	\$9,891,000	6	\$15,659,500	10	\$47,166,400	8	\$84,576,554	40
	CF Guaranteed	\$1,091,000	2	\$4,210,000	1	\$7,135,000	4			\$9,679,000	2	\$22,115,000	9
	CF Grants	\$851,991	33	\$1,141,722	39	\$702,984	19	\$317,376	16	\$320,517	19	\$3,334,590	126
	Water & Waste Direct	\$25,328,400	29	\$53,522,250	37	\$32,516,000	28	\$31,790,000	29	\$27,845,000	27	\$171,001,650	150
	Water & Waste Guar.									\$756,750	1	\$756,750	1
	Water & Waste Grnts	\$11,010,715	24	\$14,964,063	28	\$9,304,950	18	\$11,028,544	24	\$6,292,000	17	\$52,600,272	111
	Telecom	\$28,385,000	3	\$34,324,755	8	\$89,941,244	15			\$1,185,020	2	\$153,836,019	28
	Electric Loans	\$51,989,000	4	\$20,000,000	1	\$18,196,000	1	\$7,900,000	1	\$7,750,000	1	\$105,835,000	8

Idaho	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
	B&I Guaranteed	\$35,700,339	31	\$54,127,517	33	\$28,004,675	15	\$17,215,184	18	\$19,773,616	14	\$154,821,331	111
	IRP	\$300,000	1			\$166,000	1	\$224,000	1			\$690,000	3
	Renewable Energy	\$426,138	25	\$2,734,393	43	\$2,519,017	60	\$690,566	47	\$885,238	57	\$7,255,352	232
	RBEG	\$301,871	19	\$434,784	20	\$337,500	19	\$209,500	16	\$181,000	13	\$1,464,655	87
	REDLG												
	VAPG			\$355,270	5			\$1,010,180	6	\$300,000	1	\$1,665,450	12
	502 Direct	\$39,679,526	279	\$52,816,323	380	\$13,614,314	110	\$9,671,573	91	\$10,861,551	95	\$126,643,287	955
	502 Guaranteed	\$239,379,922	1,753	\$223,788,843	1,633	\$186,918,374	1,424	\$183,915,025	1,404	\$252,744,855	1,752	\$1,086,747,019	7,966
	504 Loans & Grants	\$445,655	78	\$573,521	102	\$444,890	73	\$351,473	57	\$204,645	34	\$2,020,184	344
	Self Help Housing	\$633,655	3			\$808,510	2					\$1,442,165	5
	MFH Direct			\$4,284,207	7	\$8,088,262	18	\$902,186	2			\$13,274,655	27
	MFH Guaranteed	\$2,465,000	4					\$750,000	1	\$2,250,000	2	\$5,465,000	7
	Farm Labor Housing												
	Rental Assistance	\$11,402,676	108	\$14,994,456	135	\$13,227,209	121	\$12,201,360	113	\$10,464,768	106	\$62,290,469	583
	CF Direct	\$4,593,000	7	\$662,200	5	\$1,990,500	5	\$12,810,000	9	\$6,465,000	6	\$26,520,700	32
	CF Guaranteed	\$775,000	4	\$272,000	3	\$270,000	2	\$1,224,000	1			\$2,541,000	10
	CF Grants	\$353,960	7	\$544,846	10	\$300,600	9	\$170,000	12	\$187,520	11	\$1,556,926	49
	Water & Waste Direct	\$14,620,000	14	\$42,443,000	12	\$8,962,000	7	\$15,753,000	8	\$8,963,000	7	\$90,741,000	48
	Water & Waste Guar.			\$1,285,000	1							\$1,285,000	1
	Water & Waste Grnts	\$6,135,000	16	\$12,978,400	16	\$4,531,775	12	\$5,480,301	15	\$5,087,690	17	\$34,213,166	76
	Telecom	\$1,463,662	3	\$30,747,180	14	\$17,569,737	3	\$47,870	1			\$49,828,449	21
	Electric Loans	\$72,408,000	3					\$13,524,000	1			\$85,932,000	4

Indiana	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
	B&I Guaranteed	\$14,350,693	6	\$38,549,362	18	\$29,746,100	9	\$14,773,100	5	\$4,530,338	5	\$101,949,593	43
	IRP							\$350,000	2			\$350,000	2
	Renewable Energy	\$1,850,964	55	\$5,683,755	156	\$12,815,823	78	\$3,010,614	65	\$5,339,780	96	\$28,700,936	450
	RBEG	\$594,880	14	\$923,000	14	\$910,500	13	\$514,000	8	\$478,000	6	\$3,420,380	55
	REDLG	\$740,000	1			\$1,040,000	2	\$320,000	1	\$1,404,000	3	\$3,504,000	7
	VAPG			\$552,500	5			\$59,295	3	\$308,500	4	\$920,295	12
	502 Direct	\$46,863,947	457	\$78,355,756	710	\$22,302,967	207	\$25,304,895	237	\$23,865,092	217	\$196,692,657	1,828
	502 Guaranteed	\$398,162,501	4,088	\$480,186,754	4,708	\$552,111,711	5,182	\$526,778,700	4,876	\$594,027,793	5,381	\$2,551,267,459	24,235
	504 Loans & Grants	\$1,692,588	314	\$1,703,939	338	\$1,052,269	208	\$971,343	208	\$1,023,761	181	\$6,443,900	1,249
	Self Help Housing	\$294,132	2			\$330,000	1	\$330,000	1			\$954,132	4
	MFH Direct	\$132,410	1	\$1,504,039	7					\$1,001,640	3	\$2,638,089	11
	MFH Guaranteed	\$1,010,000	2	\$3,330,000	5	\$900,000	1	\$1,576,000	1	\$224,000	1	\$7,040,000	10
	Farm Labor Housing												
	Rental Assistance	\$14,872,512	267	\$21,574,644	379	\$18,189,792	317	\$16,470,624	277	\$15,618,144	259	\$86,725,716	1,499
	CF Direct	\$17,840,000	4	\$9,797,300									

State-by-State Obligations of Program Funding

State-by-State Obligations of Program Funding

Iowa	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
	B&I Guaranteed	\$79,094,125	20	\$110,580,331	41	\$24,133,140	10	\$14,897,400	5	\$29,076,745	8	\$257,781,741	84
	IRP	\$728,219	2	\$1,128,000	3	\$183,000	1	\$306,000	1			\$2,345,219	7
	Renewable Energy	\$35,156,741	531	\$48,378,798	774	\$19,482,053	234	\$6,405,477	115	\$8,068,799	191	\$117,491,868	1,845
	RBEGL	\$1,228,549	19	\$968,150	11	\$572,800	8	\$387,880	7	\$306,000	7	\$3,463,379	52
	REDLG	\$5,075,250	14	\$4,605,000	14	\$4,568,000	12	\$6,899,750	14	\$6,491,000	12	\$27,639,000	66
	VAPG	\$943,350	2	\$1,164,162	13	\$1,018,350	1	\$1,876,312	13	\$958,487	5	\$5,960,661	34
	502 Direct	\$29,870,186	332	\$42,203,084	497	\$17,234,068	206	\$15,455,280	182	\$8,535,919	105	\$113,298,537	1,322
	502 Guaranteed	\$227,282,179	2,513	\$191,001,530	1,992	\$191,876,386	1,954	\$224,108,048	2,204	\$269,085,610	2,559	\$1,103,353,753	11,222
	504 Loans & Grants	\$1,699,362	412	\$1,438,609	338	\$998,227	239	\$593,699	138	\$742,671	165	\$5,472,568	1,292
	Self Help Housing												
	MFH Direct	\$996,042	5	\$656,900	5			\$611,532	2	\$263,191	2	\$2,527,665	14
	MFH Guaranteed	\$2,356,600	3					\$5,250,000	1			\$7,606,600	4
	Farm Labor Housing	\$541,000	3	\$216,500	2	\$164,591	1	\$116,000	1			\$1,038,091	7
	Rental Assistance	\$17,498,536	232	\$19,241,076	240	\$19,633,416	251	\$17,374,632	225	\$16,936,788	208	\$90,684,448	1,156
	CF Direct	\$26,069,000	24	\$64,818,561	17	\$28,114,084	6	\$65,456,000	12	\$51,912,054	12	\$236,369,699	71
	CF Guaranteed	\$44,883,787	15	\$5,440,500	3	\$3,150,000	2	\$5,000,000	2	\$3,000,000	1	\$61,474,287	23
	CF Grants	\$5,690,164	113	\$7,581,750	119	\$931,762	28	\$646,720	31	\$798,650	35	\$15,649,046	326
	Water & Waste Direct	\$9,713,000	16	\$44,111,500	26	\$14,970,300	19	\$13,287,860	15	\$21,715,000	15	\$103,797,660	91
	Water & Waste Guar.			\$5,300,000	1							\$5,300,000	1
	Water & Waste Grnts	\$9,780,800	18	\$22,897,800	21	\$9,301,400	18	\$10,867,923	17	\$7,615,300	17	\$60,463,223	91
	Telecom	\$75,709,151	9	\$118,216,791	28	\$73,161,661	12			\$7,648,000	1	\$274,735,603	50
	Electric Loans	\$33,150,000	5	\$81,973,000	8	\$19,700,000	4	\$113,359,000	5	\$58,800,000	6	\$306,982,000	28

Kentucky	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
	B&I Guaranteed	\$17,266,000	5	\$87,528,177	21	\$41,170,000	6	\$68,427,500	12	\$16,980,000	6	\$231,371,677	50
	IRP	\$750,000	1	\$750,000	1	\$968,000	2	\$158,000	1	\$1,000,000	1	\$3,626,000	6
	Renewable Energy	\$1,108,354	22	\$2,918,428	69	\$5,258,515	75	\$1,451,910	35	\$2,267,719	75	\$13,004,926	276
	RBEGL	\$2,168,237	9	\$1,511,000	10	\$1,092,000	10	\$605,000	7	\$571,000	8	\$5,947,237	44
	REDLG	\$2,220,000	5	\$1,602,000	4	\$2,220,000	3	\$441,100	2	\$4,000,000	4	\$10,483,100	18
	VAPG			\$323,807	4			\$1,172,903	9	\$161,630	2	\$1,658,340	15
	502 Direct	\$43,691,437	437	\$61,582,929	593	\$35,112,359	351	\$32,232,206	333	\$26,339,449	306	\$198,958,380	2,020
	502 Guaranteed	\$314,353,746	2,993	\$326,037,186	2,932	\$351,872,293	3,083	\$444,073,223	3,806	\$532,569,837	4,550	\$1,968,906,285	17,364
	504 Loans & Grants	\$2,876,040	537	\$3,051,258	562	\$2,618,610	467	\$2,321,852	382	\$2,570,013	419	\$13,437,773	2,367
	Self Help Housing					\$550,000	2			\$450,000	1	\$1,000,000	3
	MFH Direct	\$2,754,194	5	\$100,000	1	\$2,005,965	6	\$684,507	3	\$703,447	1	\$6,248,113	16
	MFH Guaranteed	\$475,000	1	\$1,350,193	2	\$1,901,000	2			\$2,814,000	2	\$6,540,193	7
	Farm Labor Housing												
	Rental Assistance	\$17,998,848	295	\$15,438,600	246	\$14,731,080	236	\$16,914,408	266	\$14,628,936	229	\$79,711,872	1,272
	CF Direct	\$13,337,000	9	\$106,723,375	30	\$10,726,257	8	\$110,660,400	21	\$49,630,000	11	\$291,077,032	79
	CF Guaranteed	\$14,206,000	1			\$20,133,406	1					\$34,339,406	2
	CF Grants	\$2,218,966	45	\$5,254,263	63	\$1,069,325	25	\$991,202	22	\$809,487	21	\$10,343,243	176
	Water & Waste Direct	\$51,772,100	26	\$68,417,000	32	\$41,844,000	26	\$31,849,000	24	\$43,178,000	28	\$237,060,100	136
	Water & Waste Guar.												
	Water & Waste Grnts	\$15,398,827	23	\$30,050,514	32	\$13,729,000	22	\$13,178,998	26	\$13,722,300	27	\$86,079,639	130
	Telecom	\$17,992,330	10	\$263,496,745	13	\$3,360,570	9	\$2,112,456	4	\$24,020,000	1	\$310,982,101	37
	Electric Loans	\$591,239,000	8	\$178,313,000	8	\$43,992,000	2	\$73,228,000	4	\$81,011,000	4	\$967,783,000	26

Kansas	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
	B&I Guaranteed	\$7,370,000	5	\$56,724,900	19	\$18,004,900	12	\$16,556,241	8	\$9,659,300	6	\$108,315,341	50
	IRP					\$172,000	1	\$253,000	1			\$425,000	2
	Renewable Energy	\$1,956,627	44	\$5,659,435	67	\$17,374,322	75	\$14,192,081	79	\$5,046,356	85	\$44,228,821	350
	RBEGL	\$651,570	9	\$612,000	9	\$702,000	10	\$293,250	3	\$229,000	2	\$2,487,820	33
	REDLG	\$7,719,556	13	\$3,929,200	8	\$4,367,500	8	\$2,875,300	7	\$2,887,020	5	\$21,778,576	41
	VAPG			\$293,124	1			\$706,059	5	\$25,000	1	\$1,024,183	7
	502 Direct	\$10,674,191	143	\$25,052,595	274	\$15,390,018	183	\$9,822,693	123	\$9,601,105	114	\$70,540,602	837
	502 Guaranteed	\$219,990,586	2,287	\$203,501,434	2,039	\$180,860,662	1,735	\$201,223,005	1,922	\$216,158,027	2,022	\$1,021,733,714	10,005
	504 Loans & Grants	\$988,309	172	\$1,022,760	192	\$1,134,168	212	\$569,244	111	\$567,254	103	\$4,281,735	790
	Self Help Housing	\$396,000	2	\$360,000	1	\$317,000	1			\$677,000	3	\$1,750,000	7
	MFH Direct	\$2,992,617	13	\$1,538,785	3	\$14,646,146	29					\$19,177,547	45
	MFH Guaranteed			\$2,447,108	2							\$2,447,108	2
	Farm Labor Housing	\$3,000,000	2							\$1,465,223	2	\$4,465,223	4
	Rental Assistance	\$9,339,600	176	\$9,112,900	166	\$9,231,924	177	\$9,389,796	170	\$7,733,084	138	\$44,807,304	827
	CF Direct	\$2,765,200	4	\$14,857,955	23	\$7,448,000	8	\$21,500,000	5	\$23,415,400	8	\$69,986,555	48
	CF Guaranteed	\$20,550,000	4	\$200,000	1	\$4,160,067	4	\$4,450,000	1			\$29,360,067	10
	CF Grants	\$12,295,795	14	\$5,341,430	29	\$245,600	13	\$612,100	17	\$379,800	12	\$18,874,725	85
	Water & Waste Direct	\$32,438,000	21	\$36,511,400	31	\$12,262,500	13	\$42,580,570	29	\$38,330,600	18	\$162,123,070	112
	Water & Waste Guar.			\$2,200,000	1			\$2,000,000	1			\$4,200,000	2
	Water & Waste Grnts	\$25,597,200	16	\$15,593,759	17	\$3,457,703	11	\$12,921,600	19	\$8,617,000	11	\$66,187,262	74
	Telecom	\$151,325,946	16	\$144,118,284	20	\$47,076,000	4	\$29,270,100	3			\$371,790,330	43
	Electric Loans	\$164,675,000	13	\$37,324,000	3	\$96,280,000	6	\$106,972,000	8	\$89,095,000	6	\$494,346,000	36

Louisiana	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
	B&I Guaranteed	\$46,952,500	11	\$115,108,700	25	\$126,976,800	20	\$45,502,577	16	\$60,908,742	16	\$395,449,319	88
	IRP					\$750,000	1					\$750,000	1
	Renewable Energy	\$308,273	10	\$1,815,724	10	\$582,956	11	\$213,807	14	\$326,322	14	\$3,247,082	59
	RBEGL	\$1,139,638	9	\$832,956	5	\$631,000	4	\$395,000	3	\$379,000	3	\$3,377,594	24
	REDLG												
	VAPG			\$44,286	2			\$298,054	1			\$342,340	3
	502 Direct	\$40,369,199	325	\$50,419,263	418	\$33,613,014	274	\$20,930,737	178	\$16,180,931	134	\$161,513,144	1,329
	502 Guaranteed	\$727,352,534	5,371	\$833,654,073	6,017	\$741,463,244	5,175	\$773,345,327	5,334	\$820,275,355	5,560	\$3,896,090,533	27,457
	504 Loans & Grants	\$2,241,482	313	\$2,226,732	317	\$1,729,090	247	\$1,145,399	158	\$1,343,905	172	\$8,686,608	1,207
	Self Help Housing			\$646,650	2	\$325,500	1			\$367,650	2	\$1,339,800	5
	MFH Direct		</										

State-by-State Obligations of Program Funding

Maine	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
		B&I Guaranteed	\$4,965,000	6	\$8,322,800	5	\$14,920,245	8	\$3,123,500	5	\$13,413,493	5	\$44,745,038
IRP	\$750,000	1			\$174,000	1	\$660,000	2	\$1,000,000	1	\$2,584,000	5	
Renewable Energy	\$291,534	11	\$2,918,521	16	\$1,097,033	27	\$585,086	30	\$447,017	29	\$5,339,191	113	
RBEG	\$3,709,403	19	\$771,330	9	\$409,000	7	\$355,999	5	\$227,000	4	\$5,472,732	44	
REDLG													
VAPG			\$26,751	1			\$27,450	1	\$349,770	2	\$403,971	4	
502 Direct	\$40,626,403	290	\$55,374,108	382	\$29,188,462	219	\$26,676,479	190	\$22,197,384	155	\$174,062,836	1,236	
502 Guaranteed	\$244,277,611	1,835	\$252,081,703	1,860	\$253,330,502	1,785	\$281,802,130	1,966	\$322,933,661	2,238	\$1,354,425,607	9,684	
504 Loans & Grants	\$1,393,914	268	\$1,180,197	228	\$1,082,284	199	\$860,783	156	\$909,311	160	\$5,426,489	1,011	
Self Help Housing			\$1,170,000	2			\$1,010,000	1			\$2,180,000	3	
MFH Direct	\$6,416,256	11	\$3,023,648	6	\$2,780,820	4	\$4,616,026	8	\$503,755	1	\$17,340,505	30	
MFH Guaranteed													
Farm Labor Housing													
Rental Assistance	\$30,472,240	299	\$29,661,848	253	\$24,276,942	229	\$27,124,032	243	\$22,837,320	199	\$134,372,382	1,223	
CF Direct	\$11,621,950	16	\$3,572,500	8	\$3,350,200	11	\$7,875,000	7	\$9,281,000	4	\$35,700,650	46	
CF Guaranteed	\$3,000,000	2			\$5,124,800	4	\$8,106,100	3	\$5,040,000	2	\$21,270,900	11	
CF Grants	\$1,156,604	19	\$1,789,739	20	\$722,610	16	\$405,200	12	\$350,975	11	\$4,425,128	78	
Water & Waste Direct	\$20,055,000	34	\$14,485,874	24	\$9,284,500	7	\$8,059,000	10	\$13,651,000	11	\$65,535,374	86	
Water & Waste Guar.													
Water & Waste Grnts	\$28,650,000	35	\$20,534,304	27	\$5,704,100	15	\$5,088,408	15	\$8,524,004	18	\$68,500,816	110	
Telecom	\$4,278,191	10	\$7,395,344	2	\$7,539,524	21	\$1,559,586	3			\$20,772,645	36	
Electric Loans	\$10,485,000	2			\$1,763,000	2			\$5,900,000	1	\$18,148,000	5	

State-by-State Obligations of Program Funding

Massachusetts	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
		B&I Guaranteed	\$14,562,500	4	\$16,427,250	7	\$18,330,000	4	\$3,350,000	2			\$52,669,750
IRP	\$750,000	1			\$161,000	1	\$400,000	1			\$1,311,000	3	
Renewable Energy	\$4,047,129	20	\$2,014,338	20	\$440,130	15	\$408,508	19	\$260,832	25	\$7,170,937	99	
RBEG	\$466,099	10	\$236,313	9	\$263,716	9	\$155,000	4	\$138,000	4	\$1,259,128	36	
REDLG													
VAPG			\$350,000	2			\$13,000	1	\$48,000	1	\$411,000	4	
502 Direct	\$12,772,200	68	\$34,254,833	168	\$10,718,895	56	\$7,168,859	38	\$6,034,957	32	\$70,949,744	362	
502 Guaranteed	\$115,257,491	622	\$107,584,083	555	\$143,315,874	720	\$230,722,664	1,168	\$272,537,700	1,351	\$869,417,812	4,416	
504 Loans & Grants	\$319,420	54	\$297,340	43	\$239,783	44	\$183,683	32	\$212,526	35	\$1,252,752	208	
Self Help Housing													
MFH Direct	\$2,884,422	4	\$1,292,380	2	\$2,427,318	1	\$284,090	1	\$2,081,990	2	\$8,970,200	10	
MFH Guaranteed			\$3,801,905	1							\$3,801,905	1	
Farm Labor Housing			\$1,174,383	2			\$670,000	3			\$1,844,383	5	
Rental Assistance	\$9,917,980	64	\$8,882,333	53	\$7,207,872	44	\$8,856,576	57	\$7,916,160	46	\$42,780,921	264	
CF Direct	\$4,972,000	7	\$19,849,040	9	\$5,730,380	7	\$9,877,980	11	\$20,438,600	9	\$60,868,000	43	
CF Guaranteed	\$4,770,000	3	\$5,562,500	4	\$800,000	2	\$400,000	1	\$1,865,000	3	\$13,397,500	13	
CF Grants	\$874,320	11	\$958,706	10	\$377,330	8	\$352,900	7	\$216,520	5	\$2,779,776	41	
Water & Waste Direct	\$8,545,000	4	\$39,812,785	18	\$8,772,000	11	\$9,275,000	9	\$7,540,000	8	\$73,944,785	50	
Water & Waste Guar.													
Water & Waste Grnts	\$2,605,975	8	\$47,088,740	24	\$3,053,390	15	\$2,752,708	11	\$3,181,000	12	\$58,681,813	70	
Telecom					\$499,970	1					\$499,970	1	
Electric Loans													

Maryland	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
		B&I Guaranteed	\$1,305,000	3	\$19,988,385	9	\$17,413,100	5	\$250,000	1	\$8,615,000	3	\$47,571,485
IRP	\$1,500,000	2			\$169,000	1			\$1,000,000	1	\$2,669,000	4	
Renewable Energy	\$117,194	6	\$747,994	15	\$447,689	13	\$146,450	6	\$1,105,188	20	\$2,564,515	60	
RBEG	\$1,657,338	9	\$1,193,000	8	\$1,571,767	7	\$1,141,579	8	\$1,358,389	7	\$6,922,073	39	
REDLG													
VAPG			\$213,993	3			\$1,257,333	10	\$255,875	3	\$1,727,201	16	
502 Direct	\$20,177,785	109	\$25,415,834	131	\$9,944,511	52	\$5,620,182	28	\$3,713,723	21	\$64,872,035	341	
502 Guaranteed	\$248,918,102	1,268	\$264,884,932	1,310	\$340,201,338	1,713	\$453,829,430	2,219	\$550,401,635	2,640	\$1,858,235,437	9,150	
504 Loans & Grants	\$448,521	60	\$312,629	48	\$188,113	28	\$124,683	19	\$228,224	34	\$1,302,170	189	
Self Help Housing													
MFH Direct					\$1,000,000	1	\$258,323	1	\$1,880,391	2	\$3,138,714	4	
MFH Guaranteed	\$3,589,000	2	\$2,970,000	1					\$1,420,000	1	\$7,979,000	4	
Farm Labor Housing													
Rental Assistance	\$15,090,816	125	\$17,057,628	125	\$13,462,680	103	\$13,488,080	105	\$13,096,080	97	\$72,195,284	555	
CF Direct	\$7,908,600	4	\$5,020,000	3	\$2,821,000	3	\$11,670,800	9	\$9,148,000	4	\$36,568,400	23	
CF Guaranteed			\$2,500,000	1					\$5,092,000	1	\$7,592,000	2	
CF Grants	\$1,225,286	23	\$1,507,796	24	\$834,215	13	\$744,600	13	\$521,190	14	\$4,833,087	87	
Water & Waste Direct	\$17,272,600	10	\$43,134,410	15	\$14,269,000	8	\$9,021,000	6	\$14,598,000	10	\$98,295,010	49	
Water & Waste Guar.													
Water & Waste Grnts	\$22,186,954	19	\$23,888,301	12	\$10,593,663	9	\$9,354,300	10	\$12,010,013	10	\$78,033,231	60	
Telecom			\$73,570,487	29							\$73,570,487	29	
Electric Loans	\$88,898,000	1			\$37,000,000	1	\$101,725,000	2			\$227,623,000	4	

Michigan	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
		B&I Guaranteed	\$11,961,900	7	\$135,856,375	54	\$36,898,080	15	\$24,583,000	7	\$9,037,475	4	\$218,336,830
IRP					\$200,000	1	\$552,000	2	\$500,000	1	\$1,252,000	4	
Renewable Energy	\$2,149,107	38	\$2,700,962	77	\$2,594,033	97	\$652,279	60	\$1,483,380	105	\$9,579,761	377	
RBEG	\$1,348,670	32	\$1,421,000	37	\$1,399,488	37	\$1,000,000	22	\$688,000	20	\$5,857,158	148	
REDLG			\$900,000	2					\$300,000	1	\$1,200,000	3	
VAPG			\$564,015	6			\$1,269,151	7	\$1,200,000	4	\$3,033,166	17	
502 Direct	\$43,893,863	423	\$51,400,224	532	\$30,133,513	323	\$25,048,997	286	\$22,553,474	239	\$173,030,071	1,803	
502 Guaranteed	\$687,340,222	7,023	\$672,442,937	6,816	\$640,718,003	6,389	\$680,649,352	6,697	\$769,361,880	7,140	\$3,450,512,394	34,065	
504 Loans & Grants	\$2,160,641	410	\$2,098,372	453	\$1,572,210	341	\$1,237,156	244	\$1,616,375	320	\$8,684,754	1,768	
Self Help Housing	\$273,900	2			\$299,000	1			\$239,200	2	\$812,100	5	
MFH Direct	\$6,654,798	13	\$445,000	1	\$2,991,634	10	\$6,513,504	12	\$3,137,619	9	\$19,742,555	45	
MFH Guaranteed			\$1,167,000	1			\$345,000	1	\$3,150,000	2	\$4,662,000	4	
Farm Labor Housing	\$560,187	4	\$393,000	3			\$145,611	1	\$1,342,916	2	\$2,441,714	10	
Rental Assistance	\$28,013,420	380	\$30,053,280	364	\$30,139,032	374	\$28,358,484	355	\$22,132,488	270	\$138,696,704	1,743	
CF Direct	\$20,628,140	30	\$19,456,000	22	\$32,297,000	15	\$37,763,000	26	\$34,195,000	30	\$144,339,140	123	
CF Guaranteed			\$2,500,000	1	\$21,997,000	4	\$2,100,000	1			\$26,597,000	6	
CF Grants	\$3,466,670	132	\$3,573,500	87	\$1,232,100	61	\$809,356	53	\$1,081,868	62	\$10,163,494	395	
Water & Waste Direct	\$131,557,000	60	\$121,106,000	54	\$55,035,000	24	\$65,230,000	32	\$55,021,000	26	\$427,949,000	196	
Water & Waste Guar.													

State-by-State Obligations of Program Funding

State-by-State Obligations of Program Funding

Minnesota	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
	B&I Guaranteed	\$19,365,000	6	\$38,155,133	17	\$11,375,000	9	\$10,794,065	8	\$19,608,000	4	\$99,297,198	44
	IRP			\$750,000	1	\$1,446,000	3	\$748,563	2			\$2,944,563	6
	Renewable Energy	\$7,043,426	214	\$9,476,039	288	\$10,649,987	149	\$3,605,924	100	\$4,103,301	122	\$34,878,677	873
	RBEGL	\$1,947,589	19	\$1,370,998	15	\$771,000	8	\$530,990	7	\$466,338	6	\$5,086,915	55
	REDLG	\$3,677,360	6	\$2,133,000	5	\$3,695,228	7	\$3,013,000	6	\$3,300,000	4	\$15,818,588	28
	VAPG			\$771,400	5	\$300,000	1	\$1,598,500	6	\$1,226,835	5	\$3,896,735	17
	502 Direct	\$26,203,441	210	\$46,957,036	397	\$24,156,758	197	\$15,659,932	136	\$13,286,332	112	\$126,263,499	1,052
	502 Guaranteed	\$440,016,013	3,781	\$339,385,535	2,911	\$363,935,525	3,113	\$443,778,478	3,702	\$575,272,373	4,487	\$2,162,387,924	17,994
	504 Loans & Grants	\$1,326,868	239	\$1,258,706	222	\$1,001,375	187	\$761,465	135	\$1,057,166	178	\$5,405,580	961
	Self Help Housing												
	MFH Direct	\$1,278,337	7	\$426,164	2	\$6,704,995	8	\$5,000,128	9			\$13,409,624	26
	MFH Guaranteed	\$1,316,074	1	\$1,010,100	1							\$2,326,174	2
	Farm Labor Housing												
	Rental Assistance	\$18,105,120	297	\$14,595,008	277	\$19,430,784	358	\$16,577,088	302	\$15,735,408	261	\$84,443,408	1,495
	CF Direct	\$4,406,000	23	\$61,038,000	32	\$22,973,000	21	\$82,980,200	31	\$66,931,000	21	\$238,328,200	128
	CF Guaranteed			\$14,370,000	5	\$18,168,000	4	\$12,862,000	3	\$4,750,000	1	\$50,150,000	13
	CF Grants	\$2,003,300	30	\$3,275,618	38	\$1,332,210	24	\$1,623,933	27	\$561,178	17	\$8,796,239	136
	Water & Waste Direct	\$46,458,000	23	\$40,201,000	23	\$22,966,000	16	\$23,096,000	24	\$21,495,000	14	\$154,216,000	100
	Water & Waste Guar.												
	Water & Waste Grnts	\$27,337,500	29	\$20,043,000	27	\$9,893,000	18	\$16,229,366	29	\$12,894,000	19	\$86,396,866	122
	Telecom	\$9,844,360	9	\$284,131,210	35	\$22,477,270	9	\$578,041	2			\$317,030,881	55
	Electric Loans	\$145,319,000	10	\$205,748,000	12	\$117,168,000	8	\$92,980,000	7	\$143,239,000	13	\$704,454,000	50

Missouri	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
	B&I Guaranteed	\$36,655,000	16	\$86,415,000	41	\$40,453,000	29	\$21,730,000	15	\$29,875,000	20	\$215,128,000	121
	IRP	\$500,000	1	\$675,000	2					\$2,250,000	3	\$3,425,000	6
	Renewable Energy	\$699,834	16	\$8,854,638	74	\$12,598,397	71	\$2,789,192	38	\$4,572,187	68	\$29,514,248	267
	RBEGL	\$1,349,200	20	\$1,134,000	25	\$959,170	25	\$521,795	22	\$507,000	15	\$4,471,165	107
	REDLG	\$1,040,000	2	\$2,820,000	5	\$1,040,000	2	\$3,820,000	8	\$3,506,000	5	\$12,226,000	22
	VAPG			\$618,000	4			\$1,494,828	15	\$402,515	6	\$2,515,343	25
	502 Direct	\$33,403,984	369	\$75,586,140	812	\$38,273,670	435	\$32,181,934	358	\$21,263,492	236	\$200,709,220	2,210
	502 Guaranteed	\$542,421,421	5,337	\$494,643,383	4,758	\$481,035,844	4,524	\$552,603,385	5,041	\$650,687,121	5,916	\$2,721,391,154	25,576
	504 Loans & Grants	\$2,083,967	476	\$1,910,824	398	\$1,726,226	425	\$1,308,492	264	\$1,311,486	266	\$8,340,995	1,829
	Self Help Housing	\$119,380	1	\$324,000	1			\$324,000	1			\$767,380	3
	MFH Direct	\$3,290,616	14	\$2,401,255	7							\$5,691,871	21
	MFH Guaranteed					\$3,129,000	1					\$3,129,000	1
	Farm Labor Housing												
	Rental Assistance	\$18,930,024	408	\$16,752,960	334	\$18,956,808	408	\$16,659,576	352	\$15,430,464	326	\$86,729,832	1,828
	CF Direct	\$10,345,819	22	\$97,033,365	34	\$10,904,582	22	\$52,158,139	17	\$38,110,400	35	\$208,552,305	130
	CF Guaranteed	\$17,143,720	6	\$47,981,000	6	\$1,504,000	3					\$66,628,720	15
	CF Grants	\$4,533,733	132	\$7,785,005	128	\$854,603	51	\$485,965	43	\$532,820	39	\$14,192,126	393
	Water & Waste Direct	\$56,325,255	45	\$56,223,300	44	\$28,362,900	32	\$34,625,600	26	\$39,075,950	34	\$214,613,005	181
	Water & Waste Guar.							\$1,400,000	1	\$350,000	1	\$1,750,000	2
	Water & Waste Grnts	\$37,039,334	50	\$33,340,034	45	\$9,454,520	25	\$9,201,240	20	\$11,016,516	28	\$100,051,644	168
	Telecom	\$1,499,459	5	\$198,102,790	28	\$3,838,085	12	\$960,206	4	\$186,143	1	\$204,586,683	50
	Electric Loans	\$554,670,000	15	\$641,022,000	9	\$205,480,000	13	\$98,390,000	9	\$145,006,000	5	\$1,644,568,000	51

Mississippi	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
	B&I Guaranteed	\$4,000,000	1	\$51,538,474	14	\$29,998,000	5	\$26,175,000	4	\$12,435,000	4	\$124,146,474	28
	IRP												
	Renewable Energy	\$477,315	17	\$819,181	34	\$2,070,226	41	\$896,542	39	\$1,247,332	39	\$5,510,596	170
	RBEGL	\$779,394	18	\$1,172,305	14	\$898,074	12	\$534,000	6	\$480,147	4	\$3,863,920	54
	REDLG	\$4,000,000	6	\$1,780,000	3	\$2,220,000	3	\$5,860,000	9	\$3,675,000	5	\$17,535,000	26
	VAPG			\$45,000	1			\$457,826	4	\$44,000	1	\$546,826	6
	502 Direct	\$29,289,928	331	\$42,561,264	472	\$28,332,228	306	\$26,296,295	292	\$21,553,896	225	\$148,033,611	1,626
	502 Guaranteed	\$331,084,340	2,829	\$345,332,420	2,917	\$307,031,042	2,511	\$336,238,155	2,704	\$405,881,073	3,216	\$1,725,567,030	14,177
	504 Loans & Grants	\$3,725,426	534	\$3,128,961	451	\$1,952,091	300	\$1,827,026	268	\$1,724,709	244	\$12,358,213	1,797
	Self Help Housing	\$728,708	3	\$317,540	1	\$363,000	1	\$10,000	1	\$290,708	2	\$1,709,956	8
	MFH Direct	\$1,806,256	8	\$2,491,263	4			\$233,964	1			\$4,531,483	13
	MFH Guaranteed							\$1,529,000	6			\$1,529,000	6
	Farm Labor Housing	\$1,322,700	2	\$2,081,650	1					\$3,404,350		\$3,404,350	3
	Rental Assistance	\$37,468,380	299	\$38,845,952	315	\$35,689,216	285	\$38,237,184	306	\$33,156,864	267	\$183,397,596	1,472
	CF Direct	\$8,864,493	10	\$5,626,200	6	\$21,154,820	10	\$498,473	2	\$41,567,000	7	\$77,710,986	35
	CF Guaranteed									\$10,000,000	1	\$10,000,000	1
	CF Grants	\$4,260,019	72	\$4,775,946	40	\$1,360,345	36	\$1,189,748	33	\$1,264,471	44	\$12,850,529	225
	Water & Waste Direct	\$31,566,525	33	\$26,222,106	26	\$31,950,079	27	\$11,837,300	19	\$14,655,000	10	\$116,231,010	115
	Water & Waste Guar.												
	Water & Waste Grnts	\$19,141,706	22	\$24,126,382	21	\$18,438,653	19	\$5,529,830	16	\$2,962,500	6	\$70,199,071	84
	Telecom	\$31,676,661	5	\$8,797,203	3	\$4,853,682	6	\$184,327	1	\$1,561,868	3	\$47,073,741	18
	Electric Loans	\$233,190,000	7	\$329,081,000	3			\$681,708,000	5	\$181,751,000	1	\$1,425,730,000	16

Montana	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
	B&I Guaranteed	\$19,361,000	5	\$31,996,698	12	\$14,367,000	3	\$6,909,700	2			\$72,634,398	22
	IRP	\$1,335,000	3	\$2,000,000	3	\$165,000	1	\$221,000	1			\$3,721,000	8
	Renewable Energy	\$76,202	3	\$615,195	12	\$470,193	18	\$131,878	7	\$208,697	9	\$1,502,165	49
	RBEGL	\$393,953	15	\$412,740	17	\$427,585	17	\$1,005,235	14	\$417,813	9	\$2,657,326	72
	REDLG			\$144,000	1	\$1,117,472	3	\$160,000	1	\$678,400	1	\$2,099,872	6
	VAPG			\$94,990	3			\$253,530	3			\$348,520	6
	502 Direct	\$30,191,037	205	\$38,243,345	263	\$14,526,786	105	\$12,359,843	85	\$14,686,488	97	\$110,007,499	755
	502 Guaranteed	\$148,464,687	993	\$165,474,724	1,084	\$165,816,375	1,113	\$211,709,513	1,383	\$243,854,574	1,512	\$935,319,873	6,085
	504 Loans & Grants	\$228,453	44	\$263,674	44	\$241,609	38	\$140,321	27	\$200,408	38	\$1,074,465	191
	Self Help Housing	\$651,005	3	\$696,000	1	\$2,172,341	4	\$10,000	1	\$567,060	2	\$4,096,406	11
	MFH Direct	\$2,635,214	7	\$427,102	1	\$1,122,142	2			\$506,341	1	\$4,690,799	11
	MFH Guaranteed												

State-by-State Obligations of Program Funding

State-by-State Obligations of Program Funding

Nebraska	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
	B&I Guaranteed	\$11,993,528	19	\$68,743,969	21	\$17,188,999	12	\$13,082,713	9	\$11,897,500	9	\$122,906,709	70
	IRP			\$750,000	1	\$900,000	2	\$223,000	1			\$1,873,000	4
	Renewable Energy	\$5,598,274	228	\$7,729,288	188	\$6,637,580	101	\$1,698,737	52	\$5,200,526	119	\$26,864,405	688
	RBEG	\$747,939	13	\$961,645	11	\$828,177	10	\$349,730	7	\$269,000	5	\$3,156,491	46
	REDLG	\$300,000	1	\$1,640,000	4	\$740,000	1	\$2,049,119	6	\$1,998,000	5	\$6,727,119	17
	VAPG			\$438,286	5			\$682,442	5	\$366,561	3	\$1,487,289	13
	502 Direct	\$10,855,778	141	\$12,773,516	184	\$9,467,243	132	\$7,682,395	105	\$4,804,119	58	\$45,583,051	620
	502 Guaranteed	\$93,578,716	1,102	\$90,377,220	1,020	\$105,898,799	1,122	\$115,759,197	1,206	\$124,229,191	1,241	\$529,843,123	5,691
	504 Loans & Grants	\$662,455	127	\$750,483	125	\$446,996	83	\$228,609	49	\$273,341	50	\$2,361,884	434
	Self Help Housing												
	MFH Direct	\$2,551,323	14	\$422,596	2	\$59,000	1	\$346,147	2			\$3,379,066	19
	MFH Guaranteed									\$807,000	1	\$807,000	1
	Farm Labor Housing												
	Rental Assistance	\$6,297,588	120	\$7,085,628	126	\$5,840,448	109	\$5,774,784	102	\$5,825,856	100	\$30,824,304	557
	CF Direct	\$28,373,300	11	\$35,463,700	13	\$9,009,000	8	\$43,767,500	10	\$30,894,700	6	\$147,508,200	48
	CF Guaranteed	\$27,200,000	4	\$2,900,000	1	\$2,795,000	3	\$20,000,000	1			\$52,895,000	9
	CF Grants	\$465,790	18	\$1,164,930	22	\$526,126	13	\$769,282	13	\$289,449	9	\$3,215,577	75
	Water & Waste Direct	\$10,206,000	8	\$11,651,000	13	\$11,500,000	14	\$11,275,000	12	\$9,816,000	13	\$54,448,000	60
	Water & Waste Guar.												
	Water & Waste Grnts	\$7,839,800	16	\$9,237,500	13	\$5,280,000	11	\$3,830,000	12	\$3,041,900	10	\$29,229,200	62
	Telecom	\$8,925,722	3	\$123,622,367	7	\$12,304,847	11	\$969,312	4	\$5,265,000	1	\$151,087,248	26
	Electric Loans							\$27,619,000	3			\$27,619,000	3

New Hampshire	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
	B&I Guaranteed	\$4,500,000	1	\$14,079,920	5	\$2,800,000	2	\$3,417,500	3			\$24,797,420	11
	IRP			\$1,000,000	2	\$1,913,000	4	\$612,000	2			\$3,525,000	8
	Renewable Energy	\$172,269	9	\$628,680	10	\$759,430	14	\$642,035	21	\$732,810	17	\$2,935,224	71
	RBEG	\$760,817	11	\$276,000	6	\$277,560	7	\$276,000	6	\$158,000	5	\$1,748,377	35
	REDLG												
	VAPG			\$179,950	3			\$440,699	3			\$620,649	6
	502 Direct	\$18,946,668	126	\$30,003,386	195	\$13,717,211	95	\$13,220,650	99	\$8,828,131	76	\$84,716,046	591
	502 Guaranteed	\$128,594,867	807	\$135,625,114	836	\$159,008,683	933	\$162,090,354	988	\$180,892,106	1,067	\$766,211,124	4,631
	504 Loans & Grants	\$834,371	126	\$615,945	96	\$690,302	104	\$478,034	75	\$502,712	77	\$3,121,364	478
	Self Help Housing												
	MFH Direct	\$6,232,633	10	\$2,774,000	4	\$1,970,443	3	\$3,985,968	9			\$14,963,045	26
	MFH Guaranteed												
	Farm Labor Housing												
	Rental Assistance	\$10,848,968	82	\$12,018,464	79	\$7,786,872	55	\$9,814,080	70	\$8,124,720	62	\$48,593,104	348
	CF Direct			\$7,403,000	4	\$1,346,000	1	\$6,190,000	3	\$2,156,500	3	\$17,095,500	11
	CF Guaranteed	\$1,284,800	4	\$893,000	2	\$1,530,000	1					\$3,707,800	7
	CF Grants	\$488,340	21	\$837,090	23	\$231,675	18	\$402,100	12	\$174,500	10	\$2,133,705	84
	Water & Waste Direct	\$15,891,000	6	\$24,543,000	8	\$4,558,000	7	\$6,616,000	1	\$13,275,000	5	\$64,883,000	27
	Water & Waste Guar.												
	Water & Waste Grnts	\$19,118,000	6	\$14,843,779	9	\$3,312,150	10	\$5,781,443	4	\$3,370,610	7	\$46,425,982	36
	Telecom			\$985,000	1	\$1,861,980	4					\$2,846,980	5
	Electric Loans												

Nevada	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
	B&I Guaranteed			\$21,563,800	8	\$9,058,500	4	\$9,383,380	5	\$8,035,160	4	\$48,040,840	21
	IRP			\$700,000	1			\$0	0	\$1,000,000	1	\$1,700,000	2
	Renewable Energy	\$119,906	3	\$224,285	8	\$302,626	7	\$125,799	11	\$276,880	17	\$1,049,496	46
	RBEG	\$228,878	8	\$288,435	9	\$504,000	8	\$289,800	6	\$218,000	6	\$1,529,113	37
	REDLG												
	VAPG									\$23,655	1	\$23,655	1
	502 Direct	\$9,310,988	57	\$13,240,050	97	\$8,669,669	66	\$8,992,845	71	\$6,786,965	53	\$47,000,517	344
	502 Guaranteed	\$78,719,973	514	\$77,583,661	534	\$75,321,722	539	\$108,336,079	733	\$142,720,381	862	\$482,681,816	3,182
	504 Loans & Grants	\$134,839	23	\$246,948	44	\$342,072	55	\$157,709	34	\$255,268	56	\$1,136,836	212
	Self Help Housing	\$436,512	2					\$622,320	1			\$1,058,832	3
	MFH Direct					\$303,234	1	\$274,379	3			\$577,613	4
	MFH Guaranteed												
	Farm Labor Housing	\$31,171	1									\$31,171	1
	Rental Assistance	\$7,610,400	54	\$7,961,184	53	\$10,456,392	64	\$7,011,672	44	\$6,433,848	42	\$39,473,496	257
	CF Direct	\$25,000	1	\$2,904,437	6	\$120,000	1	\$548,400	4	\$18,116,928	4	\$21,714,765	16
	CF Guaranteed									\$2,448,922	1	\$2,448,922	1
	CF Grants	\$259,685	10	\$408,396	10	\$206,379	8	\$105,000	3	\$171,580	9	\$1,151,040	40
	Water & Waste Direct	\$929,906	3	\$9,037,000	6	\$8,329,681	6	\$747,000	1	\$13,972,000	4	\$33,015,587	20
	Water & Waste Guar.												
	Water & Waste Grnts	\$1,802,674	6	\$4,974,403	6	\$3,198,577	8	\$207,000	1	\$8,135,480	5	\$18,318,134	26
	Telecom	\$265,800	1	\$18,314,354	6	\$1,046,798	1			\$442,468	1	\$20,069,420	9
	Electric Loans												

New Jersey	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
	B&I Guaranteed			\$11,100,000	2	\$9,440,000	4	\$3,655,680	3			\$24,195,680	9
	IRP	\$750,000	1					\$198,000	1			\$948,000	2
	Renewable Energy	\$1,754,790	6	\$2,018,140	20	\$1,720,824	21	\$589,395	12	\$321,035	9	\$6,404,184	68
	RBEG	\$261,340	3	\$331,900	4	\$167,308	3	\$154,000	3	\$131,000	2	\$1,045,548	15
	REDLG												
	VAPG			\$97,000	2			\$431,432	6	\$48,250	1	\$576,682	9
	502 Direct	\$14,952,013	81	\$23,966,750	138	\$6,733,549	39	\$7,428,344	45	\$8,221,155	52	\$61,301,811	355
	502 Guaranteed	\$120,379,799	667	\$133,538,036	727	\$167,207,337	927	\$253,730,300	1,433	\$283,756,332	1,595	\$958,611,804	5,349
	504 Loans & Grants	\$139,720	26	\$119,362	22	\$122,375	19	\$104,601	15	\$195,564	29	\$681,622	111
	Self Help Housing												
	MFH Direct	\$936,986	1	\$130,948	1	\$2,365,100	2	\$4,264,800	6	\$5,040,252	4	\$12,738,086	14
	MFH Guaranteed												
	Farm Labor Housing												
	Rental Assistance	\$6,705,600	46	\$8,816,576	51	\$9,418,752	50	\$8,467,200	47	\$7,225,344	37	\$40,633,472	231
	CF Direct	\$4,405,000	5	\$4,326,800	7	\$2,290,500	3	\$10,705,600	12	\$1,906,400	3	\$23,634,300	30
	CF Guaranteed	\$490,000	1	\$3,000,000	1							\$3,490,000	2
	CF Grants	\$493,446	8	\$753,000	9	\$189,000	6	\$155,400	9	\$194,560	9	\$1,785,406	41
	Water & Waste Direct	\$19,887,000	11	\$23,106,700	13	\$11,355,000	8	\$12,952,800	9	\$7,659,000	6	\$74,960,500	47
	Water & Waste Guar.												
	Water & Waste Grnts	\$10,212,000	11	\$9,797,997	10	\$5,925,100	7	\$3,371,000	6	\$2,604,800	6	\$31	

State-by-State Obligations of Program Funding

New Mexico	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
	B&I Guaranteed	\$10,479,120	6	\$9,500,876	5	\$10,692,000	3	\$6,550,000	2	\$11,816,500	5	\$49,038,496	21
	IRP					\$167,000	1	\$400,000	1			\$567,000	2
	Renewable Energy	\$209,483	7	\$940,883	5	\$864,985	25	\$155,225	17	\$347,753	24	\$2,518,329	78
	RBEGL	\$1,234,050	5	\$386,999	4	\$529,177	10	\$283,000	6	\$303,000	7	\$2,736,226	32
	REDLG												
	VAPG			\$317,500	4			\$111,500	3	\$549,927	3	\$978,927	10
	502 Direct	\$7,286,448	65	\$11,713,369	95	\$6,297,397	52	\$8,654,988	80	\$15,466,817	125	\$49,419,019	417
	502 Guaranteed	\$47,052,023	353	\$51,738,187	369	\$42,359,896	290	\$49,129,230	356	\$61,751,014	433	\$252,030,350	1,801
	504 Loans & Grants	\$284,202	38	\$225,121	32	\$442,785	60	\$313,427	48	\$559,816	80	\$1,825,351	258
	Self Help Housing	\$486,695	2			\$486,695	1	\$279,000	1	\$486,695	1	\$1,739,085	5
	MFH Direct												
	MFH Guaranteed			\$1,949,000	5							\$1,949,000	5
	Farm Labor Housing					\$1,707,000	1					\$1,707,000	1
	Rental Assistance	\$11,468,184	80	\$13,517,112	83	\$13,091,360	83	\$12,081,480	86	\$12,026,700	76	\$62,184,836	408
	CF Direct	\$42,420,059	9	\$6,710,582	8	\$5,052,100	2	\$15,224,000	6	\$2,435,000	2	\$71,841,741	27
	CF Guaranteed												
	CF Grants	\$971,409	10	\$537,879	10	\$414,730	9	\$542,148	7	\$203,100	4	\$2,669,266	40
	Water & Waste Direct	\$22,794,541	13	\$21,765,382	12	\$9,154,119	8	\$4,843,000	10	\$360,000	2	\$58,917,042	45
	Water & Waste Guar.			\$84,000	1							\$84,000	1
	Water & Waste Grnts	\$24,151,917	50	\$33,365,185	45	\$18,630,400	17	\$10,937,984	26	\$6,441,197	8	\$93,526,683	146
	Telecom	\$30,291,870	8	\$144,472,825	16	\$15,702,952	6					\$190,467,647	30
	Electric Loans	\$67,593,000	3	\$135,120,000	5	\$2,456,000	1	\$90,879,000	4	\$61,922,000	3	\$357,970,000	16

New York	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
	B&I Guaranteed	\$26,750,675	15	\$123,912,317	52	\$35,532,302	18	\$36,543,153	20	\$13,553,200	12	\$236,291,647	117
	IRP	\$1,050,000	2	\$2,100,000	3	\$966,000	2	\$856,000	3	\$750,000	1	\$5,722,000	11
	Renewable Energy	\$1,499,512	44	\$3,107,179	89	\$1,549,892	85	\$426,214	35	\$1,877,567	69	\$8,460,364	322
	RBEGL	\$1,361,530	13	\$1,156,950	15	\$1,383,233	16	\$787,821	9	\$787,400	10	\$5,476,934	63
	REDLG												
	VAPG			\$181,097	5			\$1,900,774	21	\$255,231	6	\$2,337,102	32
	502 Direct	\$21,976,323	229	\$33,117,497	326	\$22,936,499	209	\$15,042,714	142	\$15,628,087	147	\$108,701,120	1,053
	502 Guaranteed	\$178,940,241	1,713	\$193,669,506	1,739	\$177,802,627	1,600	\$217,968,904	1,874	\$278,959,362	2,281	\$1,047,340,640	9,207
	504 Loans & Grants	\$1,561,476	263	\$1,466,835	276	\$1,228,022	227	\$1,050,451	176	\$938,830	173	\$6,245,614	1,115
	Self Help Housing												
	MFH Direct	\$1,938,643	7	\$6,150,282	11	\$500,000	1	\$1,509,318	2	\$4,818,109	6	\$14,916,352	27
	MFH Guaranteed												
	Farm Labor Housing												
	Rental Assistance	\$18,222,372	175	\$20,291,000	192	\$20,343,027	198	\$18,275,600	161	\$18,571,200	172	\$95,703,199	898
	CF Direct	\$17,344,080	24	\$31,092,280	25	\$7,750,000	17	\$6,739,610	9	\$11,297,500	11	\$74,223,470	86
	CF Guaranteed			\$11,500,000	1	\$5,150,000	2	\$4,418,400	3			\$21,068,400	6
	CF Grants	\$1,406,310	26	\$1,901,580	25	\$1,006,280	18	\$615,640	13	\$517,850	11	\$5,447,660	93
	Water & Waste Direct	\$57,720,000	51	\$57,257,000	38	\$23,789,000	26	\$26,979,000	21	\$30,196,000	25	\$195,941,000	161
	Water & Waste Guar.												
	Water & Waste Grnts	\$51,222,054	65	\$29,649,257	36	\$17,132,400	17	\$9,895,900	23	\$14,767,300	26	\$122,666,911	167
	Telecom	\$1,350,052	4	\$54,713,509	10	\$3,715,106	12	\$887,565	4			\$60,666,232	30
	Electric Loans			\$6,170,000	2			\$14,362,000	2			\$20,532,000	4

State-by-State Obligations of Program Funding

North Carolina	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
	B&I Guaranteed	\$32,993,800	17	\$94,518,212	50	\$46,352,000	24	\$55,251,000	22	\$41,644,594	20	\$270,759,606	133
	IRP	\$3,000,000	4	\$2,416,480	4			\$161,000	1			\$5,577,480	9
	Renewable Energy	\$1,980,198	63	\$3,757,651	114	\$11,480,612	130	\$9,223,595	54	\$15,190,264	100	\$41,632,320	461
	RBEGL	\$1,297,310	19	\$1,833,942	21	\$1,465,542	21	\$842,000	12	\$797,000	12	\$6,235,794	85
	REDLG			\$740,000	1	\$1,440,000	2	\$3,915,000	8	\$8,208,000	12	\$14,303,000	23
	VAPG			\$320,960	3			\$1,213,532	9	\$514,500	4	\$2,048,992	16
	502 Direct	\$59,299,044	453	\$86,343,551	658	\$51,944,381	409	\$40,818,653	319	\$32,478,890	244	\$270,884,519	2,083
	502 Guaranteed	\$920,808,889	6,964	\$941,161,964	6,945	\$873,111,758	6,315	\$1,026,825,712	7,426	\$1,169,788,829	8,248	\$4,931,697,152	35,898
	504 Loans & Grants	\$3,769,665	589	\$3,274,245	539	\$3,108,292	531	\$2,309,828	364	\$2,661,449	421	\$15,123,479	2,444
	Self Help Housing	\$1,092,252	6	\$628,872	2	\$987,888	3	\$1,011,872	3			\$3,720,884	14
	MFH Direct	\$15,546,659	14	\$7,777,258	9	\$8,179,591	5	\$27,814,151	21	\$14,280,906	9	\$73,598,565	58
	MFH Guaranteed			\$2,300,000	1			\$10,031,000	11	\$3,655,000	2	\$15,986,000	14
	Farm Labor Housing												
	Rental Assistance	\$41,568,440	326	\$60,478,704	451	\$56,957,634	414	\$57,032,136	421	\$53,419,392	380	\$269,456,306	1,992
	CF Direct	\$24,867,475	56	\$261,353,586	119	\$15,910,180	12	\$56,896,000	34	\$92,439,560	34	\$451,466,801	255
	CF Guaranteed	\$17,231,481	5	\$1,990,000	2	\$3,631,150	3	\$28,811,000	4	\$15,320,000	4	\$66,983,631	18
	CF Grants	\$3,042,003	56	\$10,955,604	101	\$989,655	26	\$1,568,600	25	\$390,200	12	\$16,946,062	220
	Water & Waste Direct	\$31,631,000	22	\$165,781,000	53	\$36,671,492	17	\$40,091,000	21	\$9,010,700	9	\$283,185,192	122
	Water & Waste Guar.					\$4,500,000	1	\$1,983,000	1	\$12,580,000	2	\$19,063,000	4
	Water & Waste Grnts	\$12,715,300	14	\$71,852,217	37	\$14,162,300	12	\$11,670,021	16	\$3,603,675	10	\$114,003,513	89
	Telecom			\$149,435,590	16	\$2,128,700	8	\$520,014	2			\$152,084,304	26
	Electric Loans	\$164,000,000	7	\$247,500,000	8	\$228,594,000	6	\$160,344,000	8	\$161,696,000	5	\$962,134,000	34

North Dakota	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
	B&I Guaranteed	\$18,387,000	7	\$22,178,200	21	\$22,769,949	11	\$19,050,795	7	\$22,897,600	6	\$105,283,544	52
	IRP	\$1,350,000	2			\$158,000	1	\$302,000	2			\$1,810,000	5
	Renewable Energy	\$423,694	8	\$1,736,186	35	\$862,274	20	\$124,000	6	\$237,047	9	\$3,383,201	78
	RBEGL	\$667,741	7	\$390,440	4	\$281,225	4	\$478,500	8	\$208,522	4	\$2,026,428	27
	REDLG	\$1,340,000	3	\$750,000	2	\$2,503,333	6	\$2,593,517	4	\$4,632,318	7	\$11,819,168	22
	VAPG			\$50,000	1			\$98,500	2			\$148,500	3
	502 Direct	\$6,531,408	66	\$10,906,273	99	\$5,740,771	47	\$4,908,415	42	\$5,531,053	35	\$33,617,920	289
	502 Guaranteed	\$40,540,312	404	\$39,355,100	359	\$53,525,309	433	\$50,076,541	375	\$64,250,622	434	\$247,747,884	2,005
	504 Loans & Grants	\$635,821	99	\$542,764	94	\$352,166	54	\$241,296	34	\$135,219	25	\$1,907,266	306
	Self Help Housing					\$10,000	1					\$10,000	1
	MFH Direct	\$2,020,870	5	\$1,111,410	5	\$717,244	2	\$625,985	6	\$488,345	2	\$4,963,854	20
	MFH Guaranteed	\$1,900,000	1	\$2,460,300	2			\$1,472,620	1	\$1,606,500	1	\$7,439,420	5
	Farm Labor Housing												
	Rental Assistance	\$4,453,956	76	\$4,462,080	66	\$4,180,608	73	\$3,520,320	58	\$3,523,968</			

State-by-State Obligations of Program Funding

State-by-State Obligations of Program Funding

Ohio	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
	B&I Guaranteed	\$44,549,721	16	\$84,519,210	29	\$48,365,150	21	\$42,437,226	17	\$15,900,000	3	\$235,771,307	86
	IRP			\$1,250,000	2	\$734,000	2			\$725,000	2	\$2,709,000	6
	Renewable Energy	\$13,009,740	51	\$12,497,141	107	\$11,651,391	66	\$890,623	42	\$13,524,137	69	\$51,573,032	335
	RBEGL	\$1,662,829	13	\$1,444,873	11	\$1,302,000	13	\$735,000	7	\$702,000	7	\$5,846,702	51
	REDLG									\$300,000	1	\$300,000	1
	VAPG			\$114,375	3			\$774,913	6	\$65,000	1	\$954,288	10
	502 Direct	\$46,591,234	422	\$62,673,698	571	\$29,262,734	271	\$23,438,458	223	\$27,248,402	253	\$189,214,526	1,740
	502 Guaranteed	\$436,965,165	4,423	\$393,432,099	3,853	\$422,993,926	4,094	\$477,888,284	4,425	\$556,433,651	5,124	\$2,287,713,125	21,919
	504 Loans & Grants	\$1,742,815	385	\$1,775,152	383	\$1,725,440	338	\$1,092,353	217	\$931,094	178	\$7,266,854	1,501
	Self Help Housing	\$161,030	1	\$600,000	1	\$600,000	1					\$1,361,030	3
	MFH Direct	\$9,927,984	17	\$53,002	0	\$8,278,559	11	\$7,405,558	11	\$3,438,529	12	\$29,103,632	51
	MFH Guaranteed	\$12,999,700	12	\$600,000	1	\$729,595	2	\$1,050,000	1	\$1,000,000	1	\$16,379,295	17
	Farm Labor Housing												
	Rental Assistance	\$23,083,968	299	\$22,164,588	275	\$23,641,944	297	\$19,426,116	248	\$17,193,300	211	\$105,509,916	1,330
	CF Direct	\$20,782,125	27	\$15,085,000	15	\$9,485,000	15	\$5,650,000	8	\$21,828,000	8	\$72,830,125	73
	CF Guaranteed	\$7,000,000	3	\$3,338,500	3	\$6,562,000	2					\$16,900,500	8
	CF Grants	\$1,202,400	33	\$974,000	17	\$575,805	14	\$673,400	10	\$325,840	6	\$3,751,445	80
	Water & Waste Direct	\$31,979,000	17	\$41,257,000	15	\$25,705,000	14	\$25,875,000	12	\$16,512,000	7	\$141,328,000	65
	Water & Waste Guar.					\$11,000,000	2					\$11,000,000	2
	Water & Waste Grnts	\$29,793,000	21	\$37,311,046	17	\$11,106,900	12	\$9,753,500	10	\$9,382,800	6	\$97,347,246	66
	Telecom	\$13,557,282	6	\$30,441,707	20	\$1,073,412	3	\$321,827	2			\$45,394,228	31
	Electric Loans	\$42,182,000	3	\$153,550,000	7	\$36,115,000	3	\$25,820,000	4	\$76,202,000	3	\$333,869,000	20

Oregon	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
	B&I Guaranteed	\$35,277,116	20	\$63,059,617	30	\$43,845,108	25	\$9,206,184	7	\$26,663,283	12	\$178,051,308	94
	IRP	\$1,050,000	2			\$677,000	3	\$400,000	1			\$2,127,000	6
	Renewable Energy	\$3,897,683	54	\$1,540,018	49	\$14,919,751	67	\$605,882	47	\$866,529	56	\$21,829,863	273
	RBEGL	\$1,866,669	37	\$1,417,893	50	\$867,392	32	\$347,000	15	\$367,604	17	\$4,866,558	151
	REDLG			\$1,100,000	2	\$300,000	1	\$484,000	2			\$1,884,000	5
	VAPG			\$1,664,688	10			\$1,534,580	24	\$401,415	4	\$3,600,683	38
	502 Direct	\$33,183,902	208	\$41,343,180	264	\$14,351,000	99	\$11,065,989	82	\$6,469,462	47	\$106,413,533	700
	502 Guaranteed	\$349,173,225	2,133	\$424,333,972	2,678	\$354,135,760	2,314	\$411,504,141	2,688	\$503,073,133	3,062	\$2,042,220,231	12,875
	504 Loans & Grants	\$595,264	96	\$355,717	59	\$678,614	111	\$264,983	50	\$256,845	46	\$2,151,423	362
	Self Help Housing	\$762,127	3	\$137,490	1	\$655,050	1	\$416,500	1	\$1,071,550	3	\$3,042,717	9
	MFH Direct	\$1,832,872	5	\$1,000,000	0	\$1,169,372	3	\$1,625,260	3			\$5,627,504	11
	MFH Guaranteed												
	Farm Labor Housing			\$5,264,778	4	\$3,728,283	5	\$634,377	1	\$6,000,000	4	\$15,627,438	14
	Rental Assistance	\$15,233,328	155	\$16,127,200	154	\$17,401,944	174	\$14,436,432	119	\$14,930,256	138	\$78,129,160	740
	CF Direct	\$9,085,000	3	\$1,726,600	1	\$2,898,334	1	\$3,639,250	1	\$9,432,269	2	\$26,781,453	10
	CF Guaranteed	\$12,389,000	2									\$12,389,000	2
	CF Grants	\$127,690	3	\$364,000	8	\$253,300	8	\$56,900	1	\$82,500	1	\$884,390	21
	Water & Waste Direct	\$29,666,900	8	\$32,955,000	8	\$8,018,242	3	\$2,797,300	2	\$4,374,825	5	\$77,812,267	26
	Water & Waste Guar.												
	Water & Waste Grnts	\$22,537,926	10	\$10,630,090	9	\$2,324,140	4	\$2,004,320	1	\$5,205,313	4	\$42,701,789	28
	Telecom	\$7,439,916	7	\$32,513,724	14	\$23,944,369	7	\$3,410,394	3	\$7,330,000	1	\$74,638,403	32
	Electric Loans	\$23,490,000	2	\$10,000,000	1	\$21,244,000	2					\$54,734,000	5

Oklahoma	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
	B&I Guaranteed	\$66,325,000	17	\$101,689,883	25	\$44,209,950	14	\$18,653,000	9	\$29,042,946	11	\$259,920,779	76
	IRP	\$750,000	1	\$750,000	1	\$188,000	1	\$150,000	1	\$500,000	1	\$2,338,000	5
	Renewable Energy	\$277,686	4	\$906,803	20	\$5,439,096	27	\$2,730,324	14	\$5,950,664	9	\$15,304,573	74
	RBEGL	\$1,808,299	10	\$795,000	7	\$971,686	12	\$626,185	5	\$975,750	7	\$5,176,920	41
	REDLG	\$400,000	1	\$441,370	3	\$900,000	2	\$400,000	1			\$2,141,370	7
	VAPG			\$133,205	2			\$340,850	2	\$300,000	1	\$774,055	5
	502 Direct	\$23,680,088	257	\$35,809,537	367	\$17,606,433	183	\$14,790,842	160	\$16,277,976	166	\$108,164,876	1,133
	502 Guaranteed	\$315,724,314	3,071	\$319,678,538	2,972	\$265,721,983	2,432	\$295,427,704	2,679	\$329,191,739	2,864	\$1,525,744,278	14,018
	504 Loans & Grants	\$617,471	108	\$1,009,206	165	\$714,491	117	\$853,245	139	\$599,704	90	\$3,794,117	619
	Self Help Housing	\$987,718	7	\$2,873,211	4	\$449,400	1	\$1,757,839	2	\$1,687,938	4	\$7,756,106	18
	MFH Direct	\$5,406,210	5	\$463,243	1	\$1,000,000	1					\$6,869,453	7
	MFH Guaranteed	\$4,285,000	4	\$839,020	2							\$5,124,020	6
	Farm Labor Housing												
	Rental Assistance	\$17,341,920	215	\$18,352,512	214	\$18,371,409	207	\$14,842,560	175	\$14,894,880	159	\$83,803,281	970
	CF Direct	\$9,168,162	5	\$7,020,317	3	\$4,827,000	3			\$132,300	1	\$21,147,779	12
	CF Guaranteed	\$4,744,290	2	\$4,450,000	2	\$1,100,000	3	\$250,000	1			\$10,544,290	8
	CF Grants	\$1,708,108	39	\$3,203,649	37	\$608,964	10	\$601,383	17	\$846,935	19	\$6,969,039	122
	Water & Waste Direct	\$23,641,240	19	\$38,325,085	24	\$33,334,450	15	\$15,556,180	8	\$18,310,475	14	\$129,167,430	80
	Water & Waste Guar.			\$391,000	1							\$391,000	1
	Water & Waste Grnts	\$54,493,999	21	\$48,974,163	19	\$30,634,311	13	\$32,911,336	9	\$17,359,118	12	\$184,372,927	74
	Telecom	\$5,680,812	13	\$183,067,439	26	\$15,031,898	16	\$321,739	1	\$95,009,000	7	\$299,110,888	63
	Electric Loans	\$308,874,147	10	\$56,911,000	5	\$251,854,000	6	\$35,993,000	3	\$164,935,000	6	\$818,567,147	30

Pennsylvania	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
	B&I Guaranteed	\$54,113,900	16	\$81,121,629	22	\$23,496,000	8	\$26,988,315	5	\$30,569,000	8	\$216,288,844	59
	IRP	\$995,000	2	\$1,750,000	3	\$979,000	2	\$800,000	2	\$300,000	1	\$4,824,000	10
	Renewable Energy	\$503,837	3	\$2,738,574	35	\$22,593,196	70	\$2,139,674	28	\$10,622,880	44	\$38,598,161	180
	RBEGL	\$1,111,520	13	\$1,368,900	15	\$1,227,102	14	\$692,000	10	\$683,640	9	\$5,083,162	61
	REDLG					\$109,812	1					\$109,812	1
	VAPG			\$225,716	6			\$576,368	10	\$415,780	2	\$1,217,864	18
	502 Direct	\$47,675,075	337	\$50,194,981	351	\$24,960,236	181	\$21,825,472	153	\$19,893,864	142	\$164,549,628	1,164
	502 Guaranteed	\$419,704,496	3,426	\$434,993,746	3,438	\$556,019,828	4,247	\$651,798,316	4,775	\$771,474,569	5,628	\$2,833,990,955	21,514
	504 Loans & Grants	\$2,191,883	460	\$2,221,511	435	\$1,922,094	406	\$1,568,895	292	\$1,380,826	259	\$9,285,209	1,852
	Self Help Housing	\$558,192	2	\$299,999	1	\$664,380	1	\$299,999	1			\$1,822,570	5
	MFH Direct	\$1,517,538	3			\$9,526,776	9	\$1,699,846	10			\$12,744,159	22
	MFH Guaranteed	\$3,000,000	1	\$2,3									

State-by-State Obligations of Program Funding

State-by-State Obligations of Program Funding

Puerto Rico	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
	B&I Guaranteed			\$14,779,134	5	\$9,836,250	5	\$2,948,500	4	\$2,281,500	3	\$29,845,384	17
	IRP					\$165,000	1	\$152,000	1	\$750,000	1	\$1,067,000	3
	Renewable Energy	\$100,737	3	\$159,773	4	\$351,501	5	\$239,850	5	\$310,006	6	\$1,161,867	23
	RBEG	\$836,310	7	\$566,704	3	\$609,313	4	\$130,000	2	\$152,000	2	\$2,294,327	18
	REDLG												
	VAPG			\$400,000	2			\$1,100,000	5	\$300,000	1	\$1,800,000	8
	502 Direct	\$17,553,681	195	\$21,932,469	223	\$18,846,116	190	\$12,825,099	129	\$11,208,012	114	\$82,365,377	851
	502 Guaranteed	\$294,264,065	2,554	\$307,932,238	2,672	\$386,951,744	3,211	\$303,175,042	2,598	\$357,573,014	3,067	\$1,649,896,103	14,102
	504 Loans & Grants	\$622,343	113	\$529,438	98	\$585,424	102	\$394,793	76	\$424,645	84	\$2,556,643	473
	Self Help Housing					\$315,000	1					\$315,000	1
	MFH Direct												
	MFH Guaranteed												
	Farm Labor Housing			\$483,434	1	\$1,934,545	1					\$2,417,979	2
	Rental Assistance	\$17,183,544	62	\$17,905,200	65	\$17,662,320	63	\$17,847,960	58	\$15,519,504	55	\$86,118,528	303
	CF Direct	\$1,125,800	5	\$1,820,240	4	\$5,925,000	5	\$11,816,800	16	\$18,420,860	7	\$39,108,700	37
	CF Guaranteed			\$1,144,480	1							\$1,144,480	1
	CF Grants	\$788,501	9	\$855,485	5	\$454,100	9	\$440,034	15	\$200,150	9	\$2,738,270	47
	Water & Waste Direct	\$25,074,000	8	\$19,965,000	6	\$9,292,000	3	\$8,747,325	5	\$8,901,000	4	\$71,979,325	26
	Water & Waste Guar.												
	Water & Waste Grnts	\$11,112,642	4	\$7,321,000	4	\$3,305,000	3	\$3,587,485	8	\$2,824,000	5	\$28,150,127	24
	Telecom							\$210,590	1			\$210,590	1
	Electric Loans												

South Carolina	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
	B&I Guaranteed	\$47,021,496	22	\$62,974,987	24	\$42,595,000	17	\$34,360,000	8	\$14,500,000	3	\$201,451,483	74
	IRP	\$1,828,219	3	\$1,800,000	3	\$750,000	1	\$985,563	3	\$1,150,000	2	\$6,513,782	12
	Renewable Energy	\$694,796	25	\$1,747,053	14	\$749,384	21	\$333,921	14	\$595,679	10	\$4,120,833	84
	RBEG	\$1,748,120	16	\$1,443,816	16	\$1,029,500	16	\$738,550	11	\$518,000	11	\$5,477,986	70
	REDLG	\$3,027,360	6	\$1,980,000	3	\$1,980,000	3	\$3,140,000	4	\$2,738,200	3	\$12,865,560	19
	VAPG			\$98,000	2			\$442,759	3	\$782,753	4	\$1,323,512	9
	502 Direct	\$34,755,635	288	\$60,243,650	486	\$24,745,468	202	\$23,534,890	190	\$21,530,272	176	\$164,809,915	1,342
	502 Guaranteed	\$387,141,980	3,074	\$439,941,629	3,410	\$375,204,042	2,886	\$427,197,089	3,214	\$610,679,370	4,509	\$2,240,164,110	17,093
	504 Loans & Grants	\$1,415,745	209	\$1,469,838	215	\$1,512,057	205	\$1,327,921	201	\$1,422,936	192	\$7,148,497	1,022
	Self Help Housing			\$275,000	1							\$275,000	1
	MFH Direct	\$14,187,020	14	\$5,583,275	9			\$1,784,748	2	\$977,300	1	\$22,532,343	26
	MFH Guaranteed	\$1,810,000	2	\$651,399	1	\$3,472,852	3			\$460,000	1	\$6,394,251	7
	Farm Labor Housing												
	Rental Assistance	\$22,356,516	211	\$26,425,812	220	\$27,622,512	231	\$23,201,424	190	\$22,272,624	174	\$121,878,888	1,026
	CF Direct	\$2,906,200	3	\$57,666,300	17	\$35,057,670	13	\$37,934,050	18	\$78,397,290	19	\$211,961,510	70
	CF Guaranteed			\$1,000,000	1	\$2,100,000	1			\$9,986,300	6	\$13,086,300	8
	CF Grants	\$1,059,650	9	\$10,398,160	29	\$612,000	19	\$959,767	25	\$605,500	18	\$13,635,077	100
	Water & Waste Direct	\$55,156,200	21	\$90,125,700	32	\$32,423,600	19	\$33,248,292	10	\$45,641,500	12	\$256,595,292	94
	Water & Waste Guar.									\$1,323,600	1	\$1,323,600	1
	Water & Waste Grnts	\$26,880,600	18	\$52,540,500	20	\$12,451,000	12	\$12,425,500	7	\$14,131,233	9	\$118,428,833	66
	Telecom	\$77,965,000	2	\$22,829,788	5	\$15,792,334	4	\$19,657,414	3	\$44,104,565	2	\$180,349,101	16
	Electric Loans	\$552,769,000	9	\$70,724,000	3	\$25,000,000	1	\$44,347,000	1	\$36,779,000	3	\$729,619,000	17

Rhode Island	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
	B&I Guaranteed			\$1,766,000	1							\$1,766,000	1
	IRP												
	Renewable Energy	\$31,995	1			\$238,313	7	\$61,335	7	\$148,742	8	\$480,385	23
	RBEG	\$90,010	2	\$73,000	2	\$94,000	1	\$85,000	1	\$64,000	1	\$406,010	7
	REDLG												
	VAPG			\$50,000	1					\$150,000	1	\$200,000	2
	502 Direct	\$4,358,230	20	\$6,462,723	33	\$2,762,858	13	\$2,815,123	14	\$3,944,897	18	\$20,343,831	98
	502 Guaranteed	\$17,725,494	88	\$21,756,814	105	\$28,415,153	137	\$33,250,669	171	\$46,091,291	239	\$147,239,421	740
	504 Loans & Grants	\$67,765	11	\$101,810	14	\$223,398	42	\$69,804	13	\$64,509	10	\$527,286	90
	Self Help Housing							\$345,250	1			\$345,250	1
	MFH Direct												
	MFH Guaranteed			\$1,114,000	1							\$1,114,000	1
	Farm Labor Housing												
	Rental Assistance	\$938,616	8	\$2,072,304	10	\$1,634,304	10	\$2,085,888	12	\$1,537,536	9	\$8,268,648	49
	CF Direct			\$12,525,130	5	\$145,060	1	\$3,369,900	3	\$454,000	1	\$16,494,090	10
	CF Guaranteed									\$384,000	1	\$384,000	1
	CF Grants	\$29,120	1	\$78,000	6	\$59,008	3	\$56,200	2	\$112,350	4	\$334,678	16
	Water & Waste Direct	\$386,000	1	\$1,615,000	4	\$2,131,000	4	\$940,000	5	\$1,928,000	3	\$7,000,000	17
	Water & Waste Guar.												
	Water & Waste Grnts	\$804,700	2	\$1,526,335	5	\$1,754,000	5	\$1,263,750	5	\$1,602,000	4	\$6,950,785	21
	Telecom												
	Electric Loans												

South Dakota	Program	2009		2010		2011		2012		2013		Total	
		Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
	B&I Guaranteed	\$6,638,250	10	\$4,608,160	7	\$8,838,000	4	\$33,256,200	10	\$24,340,178	7	\$77,680,788	38
	IRP	\$1,500,000	2	\$4,500,000	6	\$1,661,000	3	\$1,003,000	3	\$750,000	1	\$9,414,000	15
	Renewable Energy	\$1,914,826	38	\$3,497,610	62	\$1,476,473	42	\$374,772	19	\$1,120,477	39	\$8,384,158	200
	RBEG	\$941,780	13	\$1,226,968	11	\$622,327	7	\$759,900	6	\$478,398	6	\$4,029,373	43
	REDLG	\$1,640,000	4	\$1,040,000	2	\$1,760,000	3	\$2,000,000	5	\$1,401,000	5	\$7,841,000	19
	VAPG			\$156,953	2			\$317,500	2	\$300,000	1	\$774,453	5
	502 Direct	\$11,545,370	104	\$20,284,007	192	\$12,260,811	121	\$10,883,373	105	\$7,050,268	66	\$62,023,829	588
	502 Guaranteed	\$142,055,248	1,275	\$132,468,126	1,167	\$143,044,468	1,203	\$153,657,027	1,276	\$195,359,066	1,527	\$766,583,935	6,448
	504 Loans & Grants	\$436,661	95	\$491,310	96	\$352,958	71	\$167,321	28	\$267,427	50	\$1,715,677	340
	Self Help Housing	\$644,350	4	\$353,977	1	\$438,806	1	\$353,977	1			\$1,791,110	7
	MFH Direct	\$1,924,616	7	\$2,646,618	5	\$408,694	2	\$1,411,376	4			\$6,391,304	18
	MFH Guaranteed												
	Farm Labor Housing												
	Rental Assistance	\$20,410,672	183	\$10,189,368	138	\$12,940,344	166	\$9,832,860	128	\$13,220,568	161	\$66,593,812	776
	CF Direct	\$2,885,050	16	\$52,504,976	26	\$13,013,350	15	\$27,642,590	14	\$6,265,000	10	\$102,310,966	81
	CF Guaranteed	\$975,000	2	\$2,150,000	2	\$8,598,000	2	\$10,700,000	2			\$22,423,000	8
	CF Grants	\$1,285,150	20	\$2,816,912	24	\$1,047,950	13	\$991,473	17	\$574,347	14	\$6,715,832	88
	Water & Waste Direct	\$31,289,500	31	\$25,078,000	29	\$20,632,000	18	\$11,868,500	12	\$10,044,000	11	\$98,912,000	101

State-by-State Obligations of Program Funding

Program	2009		2010		2011		2012		2013		Total	
	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
B&I Guaranteed	\$12,450,000	2	\$13,750,000	2	\$4,750,000	1	\$1,000,000	1	\$3,000,000	1	\$34,950,000	7
IRP												
Renewable Energy							\$98,568	7	\$208,742	7	\$307,310	14
RBEGR												
REDLG												
VAPG												
502 Direct	\$2,627,427	24	\$885,205	9	\$1,571,049	12	\$1,040,538	6	\$1,968,919	14	\$8,093,138	65
502 Guaranteed	\$1,286,500	13	\$1,508,521	10	\$159,585	1	\$471,397	4	\$702,652	4	\$4,128,655	32
504 Loans & Grants	\$75,213	12	\$66,160	8	\$51,322	9	\$52,047	7	\$37,485	5	\$282,227	41
Self Help Housing												
MFH Direct												
MFH Guaranteed												
Farm Labor Housing												
Rental Assistance	\$5,603,796	20	\$4,925,568	17	\$5,582,832	17	\$3,991,464	15	\$4,382,784	13	\$24,486,444	82
CF Direct												
CF Guaranteed												
CF Grants												
Water & Waste Direct												
Water & Waste Guar.												
Water & Waste Grnts							\$272,100	2			\$272,100	2
Telecom												
Electric Loans								\$13,000,000	1		\$13,000,000	1

Program	2009		2010		2011		2012		2013		Total	
	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
B&I Guaranteed	\$20,464,500	8	\$47,497,953	15	\$21,396,000	13	\$16,391,368	8	\$23,917,500	7	\$129,667,321	51
IRP			\$2,750,000	4	\$184,000	1	\$310,000	1	\$500,000	1	\$3,744,000	7
Renewable Energy	\$3,155,000	7	\$2,720,644	28	\$3,112,961	46	\$3,716,337	51	\$997,921	60	\$13,702,863	192
RBEGR	\$971,028	12	\$1,073,568	12	\$734,000	14	\$456,579	11	\$364,435	6	\$3,599,610	55
REDLG			\$200,000	1					\$80,000	1	\$280,000	2
VAPG			\$1,194,000	8			\$1,035,418	8	\$1,161,850	6	\$3,391,268	22
502 Direct	\$52,531,476	297	\$96,429,436	509	\$43,225,012	240	\$32,542,000	197	\$34,607,138	211	\$259,335,062	1,454
502 Guaranteed	\$404,997,836	2,154	\$476,645,970	2,475	\$657,542,560	3,536	\$655,915,827	3,555	\$733,369,579	3,819	\$2,928,471,772	15,539
504 Loans & Grants	\$831,604	125	\$731,839	94	\$715,138	98	\$405,354	66	\$540,031	78	\$3,223,966	461
Self Help Housing	\$2,340,373	5	\$5,645,768	4	\$1,245,460	2	\$5,989,825	6	\$761,400	2	\$15,982,826	19
MFH Direct			\$1,000,000	1	\$3,712,469	6	\$2,589,934	5	\$689,032	2	\$7,991,435	14
MFH Guaranteed					\$3,402,000	3	\$8,959,428	5			\$12,361,428	8
Farm Labor Housing	\$2,878,310	2	\$5,632,000	5	\$6,000,000	4	\$2,000,000	2	\$2,500,000	2	\$19,010,310	15
Rental Assistance	\$19,423,556	184	\$26,144,458	235	\$24,420,971	216	\$22,556,184	195	\$20,441,376	186	\$112,986,545	1,016
CF Direct	\$8,033,700	17	\$66,618,000	17	\$4,604,800	9	\$8,852,900	8	\$16,708,000	6	\$104,817,400	57
CF Guaranteed	\$10,639,000	3	\$3,000,000	1	\$8,221,100	3			\$3,675,000	2	\$25,535,100	9
CF Grants	\$1,268,840	22	\$2,041,815	30	\$262,000	14	\$299,256	11	\$288,300	11	\$4,160,211	88
Water & Waste Direct	\$74,469,600	23	\$83,280,064	23	\$17,480,500	14	\$9,660,400	8	\$10,821,100	9	\$195,711,664	77
Water & Waste Guar.	\$400,000	1			\$16,000,000	4			\$3,000,000	1	\$19,400,000	6
Water & Waste Grnts	\$13,339,000	14	\$21,461,400	12	\$5,160,000	5	\$996,385	4	\$3,085,300	5	\$44,042,085	40
Telecom	\$1,827,221	4	\$62,334,435	11	\$57,061,917	8	\$1,303,794	1			\$122,527,367	24
Electric Loans	\$12,914,000	2	\$17,377,000	2	\$10,167,000	1	\$153,909,000	3	\$9,293,000	1	\$203,660,000	9

Program	2009		2010		2011		2012		2013		Total	
	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
B&I Guaranteed	\$12,170,500	6	\$47,384,129	22	\$30,018,000	7	\$9,884,000	4	\$16,935,240	7	\$116,391,869	46
IRP			\$500,000	1	\$207,000	1			\$500,000	1	\$1,207,000	3
Renewable Energy	\$1,259,168	9	\$813,499	15	\$1,461,632	47	\$583,020	35	\$815,350	38	\$4,932,669	144
RBEGR	\$1,213,460	15	\$954,999	10	\$857,895	9	\$518,000	8	\$485,000	9	\$4,029,354	51
REDLG	\$480,000	1	\$250,000	1			\$175,000	1			\$905,000	3
VAPG			\$891,943	7			\$1,945,681	12	\$1,606,750	10	\$4,444,374	29
502 Direct	\$36,659,576	251	\$42,093,990	317	\$26,192,539	187	\$14,903,244	118	\$8,328,095	56	\$128,177,444	929
502 Guaranteed	\$458,078,864	3,219	\$428,135,999	2,923	\$460,905,402	3,115	\$475,321,369	3,113	\$664,701,661	4,102	\$2,487,143,295	16,472
504 Loans & Grants	\$1,507,132	251	\$1,378,917	225	\$1,448,967	251	\$1,120,734	188	\$909,108	146	\$6,364,858	1,061
Self Help Housing												
MFH Direct	\$3,183,705	4	\$2,657,372	3	\$1,262,817	3	\$2,303,395	6			\$9,407,289	16
MFH Guaranteed	\$2,526,300	1									\$2,526,300	1
Farm Labor Housing												
Rental Assistance	\$20,948,760	187	\$21,438,360	184	\$22,712,040	199	\$24,165,180	189	\$20,952,540	169	\$110,216,880	928
CF Direct	\$18,226,084	30	\$81,312,420	30	\$13,429,428	25	\$44,633,600	30	\$47,476,745	19	\$205,078,277	134
CF Guaranteed			\$326,000	1							\$326,000	1
CF Grants	\$3,973,598	118	\$5,511,210	114	\$1,276,640	37	\$1,323,250	45	\$1,156,640	49	\$13,241,338	363
Water & Waste Direct	\$52,239,200	27	\$108,336,580	34	\$42,989,900	16	\$28,200,600	12	\$26,481,000	14	\$258,247,280	103
Water & Waste Guar.												
Water & Waste Grnts	\$26,523,400	27	\$37,974,000	19	\$11,062,500	10	\$8,624,888	12	\$9,699,500	10	\$93,884,288	78
Telecom	\$1,105,086	2	\$92,091,906	14	\$2,441,069	5	\$1,854,559	3	\$2,607,000	1	\$100,099,620	25
Electric Loans	\$74,900,000	4	\$1,129,608,000	9	\$593,400,000	3	\$510,853,000	5	\$528,100,000	3	\$2,836,861,000	24

Program	2009		2010		2011		2012		2013		Total	
	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
B&I Guaranteed	\$16,689,000	10	\$46,659,700	16	\$32,472,300	9	\$4,600,000	1	\$14,048,850	3	\$114,469,850	39
IRP	\$750,000	1	\$250,000	1			\$281,000	1	\$750,000	1	\$2,031,000	4
Renewable Energy	\$650,900	4	\$709,860	11	\$485,270	18	\$56,117	4	\$301,903	13	\$2,204,050	50
RBEGR	\$1,338,630	10	\$647,000	5	\$502,000	7	\$292,000	3	\$282,000	6	\$3,061,630	31
REDLG												
VAPG							\$49,000	1	\$45,000	1	\$94,000	2
502 Direct	\$22,607,680	207	\$26,006,120	255	\$14,175,383	140	\$11,838,616	125	\$10,465,144	112	\$85,092,943	839
502 Guaranteed	\$186,325,834	1,567	\$183,916,343	1,523	\$186,476,106	1,507	\$222,025,800	1,734	\$272,566,390	2,064	\$1,051,310,473	8,395
504 Loans & Grants	\$1,356,335	287	\$1,319,110	285	\$1,200,070	251	\$862,124	161	\$845,551	154	\$5,583,190	1,138
Self Help Housing	\$107,568	1									\$107,568	1
MFH Direct					\$7,865,958	1					\$7,865,958	1
MFH Guaranteed			\$3,310,000	3			\$1,210,000	2	\$1,758,500	2	\$6,278,500	7
Farm Labor Housing												
Rental Assistance	\$10,428,264	161	\$11,953,116	160	\$9,843,120	144	\$11,012,760	145	\$11,291,400	148	\$54,528,660	758
CF Direct	\$10,498,000	13	\$7,613,070	9	\$3,262,000	9	\$63,589,000	14	\$72,271,650	23	\$157,233,720	68
CF Guaranteed	\$250,000	1			\$125,000	1	\$13,800,000	2			\$14,175,000	4
CF Grants	\$946,380	26	\$1,187,506	34	\$698,305	25	\$876,910	22	\$295,600	18	\$4,004,701	125
Water & Waste Direct	\$70,535,500	35	\$40,037,200	17	\$15,943,400	10	\$41,624,500	21	\$18,078,000	12	\$186,218,600	95
Water & Waste Guar.												
Water & Waste Grnts	\$31,463,628	38	\$45,930,203	29	\$5,763,600	8	\$10,629,370	16	\$8,389,325	13	\$102,176,126	104
Telecom	\$1,186,107	3	\$43,436,640	6	\$110,438	1	\$298,339	1			\$45,031,524	11
Electric Loans					\$3,000,000	1					\$3,000,000	1

State-by-State Obligations of Program Funding

Western Pacific

Program	2009		2010		2011		2012		2013		Total	
	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
B&I Guaranteed	\$5,000,000	1	\$6,512,500	3			\$12,740,000	2	\$3,120,000	2	\$27,372,500	8
IRP	\$750,000	1					\$400,000	2			\$1,150,000	3
Renewable Energy	\$20,000	1			\$105,688	3			\$548,336	5	\$674,024	9
RBEG	\$175,000	4	\$260,272	5	\$50,000	1	\$50,000	1	\$50,000	1	\$585,272	12
REDLG									\$300,000	1	\$300,000	1
VAPG									\$300,000	1	\$300,000	1
502 Direct	\$3,575,081	39	\$15,858,845	86	\$2,600,000	14	\$2,688,371	23	\$3,429,485	31	\$28,151,782	193
502 Guaranteed	\$9,731,520	58	\$11,465,324	63	\$7,050,464	40	\$8,006,677	41	\$8,071,253	45	\$44,325,238	247
504 Loans & Grants	\$1,447,807	148	\$346,070	46	\$134,010	20	\$329,701	54	\$635,702	80	\$2,893,290	348
Self Help Housing	\$236,700	2	\$71,770	1			\$236,700	1	\$236,700	1	\$781,870	5
MFH Direct												
MFH Guaranteed												
Farm Labor Housing												
Rental Assistance												
CF Direct	\$480,000	2	\$27,250,000	4	\$0	0	\$3,500,000	1			\$31,230,000	7
CF Guaranteed	\$1,000,000	1	\$25,000,000	1			\$11,900,000	1			\$37,900,000	3
CF Grants	\$678,342	8	\$475,198	8	\$134,398	5	\$79,276	2	\$95,937	3	\$1,463,151	26
Water & Waste Direct	\$88,536,000	12									\$88,536,000	12
Water & Waste Guar.												
Water & Waste Grnts	\$15,019,300	2									\$15,019,300	2
Telecom	\$31,646,000	3	\$91,034,763	2	\$147,904	1	\$4,000	1			\$122,832,667	7
Electric Loans												

State-by-State Obligations of Program Funding

Wyoming

Program	2009		2010		2011		2012		2013		Total	
	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
B&I Guaranteed	\$5,468,000	6	\$9,731,000	5	\$656,000	1	\$5,372,487	7	\$9,092,482	5	\$30,319,969	24
IRP							\$177,000	1			\$177,000	1
Renewable Energy	\$57,083	3			\$261,761	9	\$11,327	1	\$52,394	4	\$382,565	17
RBEG	\$171,560	4	\$129,925	4	\$183,384	4	\$117,000	2	\$97,000	4	\$698,869	18
REDLG							\$1,000,000	1			\$1,000,000	1
VAPG			\$19,202	1					\$33,290	1	\$52,492	2
502 Direct	\$7,374,696	53	\$11,459,930	82	\$8,268,284	60	\$4,304,194	32	\$3,667,778	29	\$35,074,882	256
502 Guaranteed	\$187,145,649	1,059	\$224,755,690	1,281	\$235,827,290	1,339	\$252,062,442	1,417	\$262,026,558	1,465	\$1,161,817,629	6,561
504 Loans & Grants	\$176,019	29	\$85,725	18	\$143,481	27	\$74,959	11	\$35,292	5	\$515,476	90
Self Help Housing												
MFH Direct	\$2,107,565	6	\$1,065,789	4	\$152,380	2	\$3,857,636	4	\$446,700	1	\$7,630,070	17
MFH Guaranteed			\$1,011,017	1							\$1,011,017	1
Farm Labor Housing												
Rental Assistance	\$4,256,496	42	\$4,268,132	44	\$4,479,972	38	\$3,989,148	36	\$4,282,680	34	\$21,276,428	194
CF Direct	\$96,000	1	\$10,558,500	4	\$2,063,900	2	\$2,993,000	1			\$15,711,400	8
CF Grants	\$152,900	5	\$331,406	4	\$27,100	1	\$44,600	2	\$51,900	3	\$607,906	15
Water & Waste Direct			\$1,372,000	2	\$871,500	3	\$407,000	1	\$728,000	2	\$3,378,500	8
Water & Waste Guar.												
Water & Waste Grnts	\$813,000	1	\$340,000	1	\$1,165,000	4	\$233,958	1	\$1,827,000	4	\$4,378,958	11
Telecom	\$1,267,565	3	\$39,971,000	2	\$12,828,392	5					\$54,066,957	10
Electric Loans	\$154,766,000	4	\$26,649,000	2	\$10,931,000	2	\$4,887,000	1	\$52,307,000	3	\$249,540,000	12

Wisconsin

Program	2009		2010		2011		2012		2013		Total	
	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
B&I Guaranteed	\$133,412,059	32	\$145,847,033	39	\$35,089,000	8	\$31,664,280	10	\$33,517,000	10	\$379,529,372	99
IRP			\$262,296	1	\$200,000	1	\$380,000	1			\$842,296	3
Renewable Energy	\$1,527,886	43	\$3,536,964	120	\$4,237,832	96	\$765,148	122	\$1,385,301	133	\$11,453,131	514
RBEG	\$1,615,136	18	\$1,496,737	14	\$1,174,721	15	\$651,769	7	\$630,336	9	\$5,568,699	63
REDLG	\$803,000	3	\$800,000	2			\$2,500,000	3	\$625,000	2	\$4,728,000	10
VAPG			\$2,270,219	14			\$7,136,513	26	\$722,051	5	\$10,128,783	45
502 Direct	\$23,547,870	206	\$35,019,985	313	\$20,544,586	182	\$14,682,025	124	\$16,135,266	152	\$109,929,732	977
502 Guaranteed	\$453,526,310	3,778	\$411,874,404	3,409	\$338,357,472	2,786	\$414,210,775	3,388	\$486,521,801	3,906	\$2,104,490,762	17,267
504 Loans & Grants	\$1,481,703	279	\$1,506,794	277	\$1,059,830	199	\$788,260	149	\$995,030	198	\$5,831,617	1,102
Self Help Housing	\$652,351	2					\$268,200	1			\$920,551	3
MFH Direct	\$4,323,144	10	\$399,860	1	\$4,581,221	11	\$3,583,112	3	\$2,134,053	5	\$15,021,390	30
MFH Guaranteed	\$832,000	1									\$832,000	1
Farm Labor Housing	\$662,470	3	\$323,350	2	\$150,000	1					\$1,135,820	6
Rental Assistance	\$15,414,320	312	\$13,903,680	284	\$17,723,724	320	\$14,246,220	266	\$14,025,480	248	\$75,313,424	1,430
CF Direct	\$15,432,750	10	\$15,842,325	17	\$5,740,100	5	\$21,664,000	6	\$56,386,000	10	\$115,065,175	48
CF Guaranteed	\$6,096,400	1	\$3,626,500	3			\$8,108,000	4	\$2,500,000	1	\$20,330,900	9
CF Grants	\$1,945,300	27	\$3,356,948	52	\$638,856	10	\$549,931	13	\$411,329	10	\$6,902,364	112
Water & Waste Direct	\$13,815,000	13	\$44,462,700	28	\$30,378,600	13	\$21,868,850	15	\$34,906,700	12	\$145,431,850	81
Water & Waste Guar.												
Water & Waste Grnts	\$10,926,530	21	\$24,585,953	31	\$6,718,530	10	\$7,079,170	18	\$15,897,485	14	\$65,207,668	94
Telecom	\$23,531,903	7	\$207,725,318	46	\$75,665,186	10	\$538,616	2	\$28,655,881	4	\$336,116,904	69
Electric Loans	\$28,500,000	3	\$33,000,000	3	\$11,200,000	2	\$275,650,000	3	\$136,862,000	4	\$485,212,000	15

Alabama Montgomery, AL (334) 279-3400	Idaho Boise, ID (208) 378-5623	Minnesota St. Paul, MN (651) 602-7800	North Dakota Bismarck, ND (701) 530-2037	Utah Salt Lake City, UT (801) 524-4320
Alaska Palmer, AK (907) 761-7705	Illinois Champaign, IL (217) 403-6243	Mississippi Jackson, MS (601) 965-4316	Ohio Columbus, OH (614) 255-2500	Vermont-New Hampshire Montpelier, VT (802) 828-6000
Arizona Phoenix, AZ (602) 280-8717	Indiana Indianapolis, IN (317) 290-3100	Missouri Columbia, MO (573) 876-0976	Oklahoma Stillwater, OK (405) 742-1000	Virginia Richmond, VA (804) 287-1552
Arkansas Little Rock, AR (501) 301-3200	Iowa Des Moines, IA (515) 284-4663	Montana Bozeman, MT (406) 585-2580	Oregon Portland, OR (503) 414-3300	Washington Olympia, WA (360) 704-7740
California Davis, CA (530) 792-5800	Kansas Topeka, KS (785) 271-2700	Nebraska Lincoln, NE (402) 437-5551	Pennsylvania Harrisburg, PA (717) 237-2299	West Virginia Morgantown, WV (304) 284-4860
Colorado Lakewood, CO (720) 544-2915	Kentucky Lexington, KY (859) 224-7300	Nevada Carson City, NV (775) 887-1222	Puerto Rico San Juan, PR (787) 766-5095	Wisconsin Stevens Point, WI (715) 345-7600
Delaware-Maryland Dover, DE (302) 857-3580	Louisiana Alexandria, LA (318) 473-7921	New Jersey Mt. Laurel, NJ (856) 787-7700	South Carolina Columbia, SC (803) 765-5163	Wyoming Casper, WY (307) 233-6700
Florida-Virgin Islands Gainesville, FL (352) 338-3402	Maine Bangor, ME (207) 990-9160	New Mexico Albuquerque, NM (505) 761-4950	South Dakota Huron, SD (605) 352-1100	
Georgia Athens, GA (706) 546-2162	Massachusetts-Rhode Island-Connecticut Amherst, MA (413) 253-4300	New York Syracuse, NY (315) 477-6400	Tennessee Nashville, TN (615) 783-1300	
Hawaii Hilo, HI (808) 933-8380	Michigan East Lansing, MI (517) 324-5190	North Carolina Raleigh, NC (919) 873-2000	Texas Temple, TX (254) 742-1084	

Key to Abbreviations

B&I Guaranteed IRP	Business and Industry Guaranteed Loans Intermediary Relending Program
Renewable Energy RBEG	Renewable Energy Grants and Loans Rural Business Enterprise Grants
REDLG Grants	Rural Economic Development Loan and Grants
Value-Added 502 Direct	Value-Added Producer Grants Single Family Housing Direct Loans
502 Guaranteed 504 Loans & Grants	Single Family Housing Loan Guarantees Rural Home Repair Loans and Grants
Self Help Housing Grants	Housing Self-Help Technical Assistance
MFH Direct Loans MFH Guaranteed	Rural Rental Housing Direct Loans Multi-Family Housing Guaranteed Loans
Farm Labor Housing Rental Assistance	Farm Labor Housing Loans and Grants Rental Assistance
CF Direct Loans CF Guaranteed	Community Facilities Direct Loans Community Facilities Guaranteed Loans
CF Grants Water & Waste Direct	Community Facilities Grants Water and Waste Disposal Direct Loans
Water & Waste Guar. Water & Waste Grants	Water and Waste Disposal Guaranteed Loans Water and Waste Disposal Grants
Telecom Electric Loans	Telecom Loans and Grants Electric Direct Loans and Loan Guarantees

March 2014

The U.S. Department of Agriculture (USDA) prohibits discrimination against its customers, employees, and applicants for employment on the bases of race, color, national origin, age, disability, sex, gender identity, religion, reprisal, and where applicable, political beliefs, marital status, familial or parental status, sexual orientation, or all or part of an individual's income is derived from any public assistance program, or protected genetic information in employment or in any program or activity conducted or funded by the Department. (Not all prohibited bases will apply to all programs and/or employment activities.)

If you wish to file a Civil Rights program complaint of discrimination, complete the USDA Program Discrimination Complaint Form (PDF), found online at http://www.ascr.usda.gov/complaint_filing_cust.html, or at any USDA office, or call (866) 632-9992 to request the form. You may also write a letter containing all of the information requested in the form. Send your completed complaint form or letter to us by mail at U.S. Department of Agriculture, Director, Office of Adjudication, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, by fax (202) 690-7442 or email at program.intake@usda.gov.

Individuals who are deaf, hard of hearing or have speech disabilities and you wish to file either an EEO or program complaint please contact USDA through the Federal Relay Service at (800) 877-8339 or (800) 845-6136 (in Spanish).

Persons with disabilities who wish to file a program complaint, please see information above on how to contact us by mail directly or by email. If you require alternative means of communication for program information (e.g., Braille, large print, audiotape, etc.) please contact USDA's TARGET Center at (202) 720-2600 (voice and TDD).

