

USDA Rural Development
2012 Progress Report

Historic Investments Help Strengthen Rural Economy

The USDA Rural Development Vision:

A rural America that
is a healthy, safe, and
prosperous place in
which to live and work

Since 2009, President Obama's plan for rural America has brought about historic investment in rural communities that has made them stronger and more vibrant. Under the President's leadership, investments in broadband, businesses, housing, safe water and community facilities have benefited rural America – strengthening not just the rural communities themselves, but the overall economy.

In June 2011, President Obama announced the establishment of the White House Rural Council to enhance coordination between the Department of Agriculture and other government departments to facilitate program delivery. This year, the Rural Council played a major role in helping communities stay resilient through a historic drought – and I know that we can carry out even more work together in 2013.

The President's decision to expand investments in rural development and establish the Rural Council is paying off. The rural economy is growing, thanks to the success of a comprehensive rural strategy and vision for the future to spur innovation and expand opportunities for rural enterprises. Agriculture is now one of the fastest-growing parts of our economy – it's related in some way to 1 out of every 12 American jobs.

Smart investments in clean energy, through the Administration's "all-of-the-above" energy strategy, are another key component of this comprehensive rural effort. In 2012, USDA Rural Development invested more than \$76 million in about 1,600 renewable energy projects across rural America. Energy savings from these renewable energy projects, everything from anaerobic digesters and wind turbines to energy efficient doors on your grocer's freezer case, are freeing up revenue that can be reinvested in rural America. Energy savings are also passed along to the end-consumers, lowering their energy costs and boosting their available household incomes. Further, we helped make possible additional advanced biorefineries and, since 2009, Rural Development has helped make possible nine such projects across America.

USDA's investments in rural communities support the rural way of life that stands as the backbone of our core American values. This report tells many of the stories of how USDA assistance has helped to improve the economic stability of rural towns, businesses, residents, farmers and ranchers and improve the quality of life in rural America. In 2012, Rural Development helped carry out more than 1,500 new Community Facility projects – helping libraries, medical centers, schools and more. This report explains how Federal employees across America are partnering with local citizens to help rural communities at large.

Finally, Rural Development continued in its record efforts to help small, rural businesses grow and thrive. We provided nearly 10,000 additional loans and grants for rural businesses this year – and since 2009 USDA has provided nearly 60,000 such efforts to help rural business grow and thrive.

We must continue to make critical investments in broadband, bio-products, and strengthening capital markets for rural America, and targeting those investments to the parts of rural America that face the greatest economic need. If the past 4 years have taught us anything, we have learned that the key to a strong economy and the long-term fiscal health of America is smart, efficient, and effective investment in rural America.

I am proud of the role that our rural communities played this year to keep the American economy moving forward. President Obama and I are committed to ensuring that they remain great places for families to live for generations to come. I am pleased that we can share these successes with you.

Sincerely,

Thomas J. Vilsack
Secretary of Agriculture

USDA Rural Development Brings Greater Opportunity to Rural America

The USDA Rural Development Mission

To increase economic
opportunity and
improve the quality
of life for all rural
Americans

D

uring the past 75 years, augmented with the infusion of more than \$20 billion in investments through the American Recovery and Reinvestment Act of 2009 (the Recovery Act), the overall USDA Rural Development outstanding loan portfolio has grown to over \$176 billion. These investments in rural America have provided affordable housing, improved utility infrastructure, and helped businesses and cooperatives create jobs, build rural economies, and increase the quality of life in rural America.

We have much to celebrate in Fiscal Year 2012. Overall, USDA Rural Development leveraged more than \$30 billion in investments toward projects in rural communities. Many are the result of grassroots collaboration and creative partnerships between USDA employees and local organizations, governments, Tribes or individuals. It's amazing what these partnerships can achieve. Even relatively small amounts of financing can have lasting impacts for those in need.

Through Rural Development's infrastructure development programs, we made investments in rural utility systems that helped to improve and expand the rural electrical grid, provide clean drinking water to rural communities, and deliver faster Internet service to rural families and to businesses, allowing them to compete in the fast-paced global economy. In 2012, we provided nearly 64,000 rural residents with new or better access to broadband Internet service, provided millions of customers with new or improved electric service, and provided millions more with new or improved water or wastewater service. Rural Development provided approximately \$4.7 billion in electric loans, \$173 million in telecommunications loans and grants, and \$1.4 billion in water and waste disposal loans and grants.

Through Rural Development's business and cooperative loan, grant, and technical assistance programs, the agency helped almost 10,000 rural small business owners or farmers improve their enterprises in 2012. Beyond the direct assistance to these business owners and producers, financial support from USDA is also creating lasting economic development opportunities in the rural communities where these projects are located. Business and cooperative program funding created or saved an estimated 53,000 rural jobs in 2012.

Rural Development is the lead agency ensuring that rural families have access to safe, well-built, affordable homes. A house is more than just a roof over peoples' heads. A house also helps families plant long-term roots in their community. In 2012, Rural Development helped 7,940 families with limited incomes obtain safe, affordable homes. We helped more than 145,000 moderate-income families purchase single-family homes under the single-family guaranteed loan program. We also helped more than 7,000 rural individuals or families repair their existing homes under the USDA home repair loan and grant program.

In 2012, USDA Rural Development helped more than 270,000 low- and very low-income families, who were able to live in safe, USDA-financed multi-family housing thanks to rental assistance to bring their rents to an affordable level. We also helped approximately 1,700 families move in to new apartment units.

In 2012, Rural Development, through its Community Facilities loan and grant program, provided assistance to construct or improve 48 rural libraries, and provided support for almost 250 health care projects – part of more than 1,500 Community Facility projects nationwide this year.

In addition to our efforts to support education and health care, another key aspect of the Community Facilities program is the ability to support emergency responders. For example, this report discusses how USDA provided funding to Madison, Florida, for an aerial ladder truck for fire protection. Over the years, prior to receiving assistance from USDA Rural Development, a number of Madison's local businesses and other buildings were destroyed by fires because the city lacked equipment that could fight blazes in multi-story structures.

Finally, I want to publicly thank the men and women who work in USDA Rural Development. Our agencies have labored under a tough fiscal reality that has resulted in a substantial reduction of our workforce. Today, our portfolio is strong, thanks to their efforts.

Prosperity in rural America depends on ensuring that residents have a wide range of economic opportunities and can participate fully in the global economy. Thanks to the countless rural Americans who use our more than 40 loan, grant, and technical assistance programs, we are helping to create sustainable jobs, and we are laying a strong foundation for rural America in the future.

Sincerely,

A handwritten signature in black ink that reads "Dallas Tonsager". The signature is fluid and cursive, with a long horizontal flourish extending to the right.

Dallas Tonsager
Under Secretary for Rural Development

Rural Business-Cooperative Service
An Engine for Rural
Economic Growth,
Innovation, and Jobs

SDA Rural Development's Rural Business-Cooperative Service improves the quality of life in rural America by encouraging the establishment and growth of rural businesses and cooperatives, which ultimately increase the availability, stability, and quality of rural jobs. More opportunities for agricultural producers and other residents are created by leveraging partnerships with States, and local and private funding organizations, to expand the amount of resources provided. The agency also operates programs that encourage American energy independence by developing clean, home-grown sources of energy, including wind, solar, advanced biofuels from renewable feedstocks, and anaerobic digesters. It also promotes energy efficiency efforts.

Loan Guarantee Helps Food Co-op Expand

The Business and Industry (B&I) Guaranteed Loan program provides financial backing for rural businesses. Commercial loan guarantees for new or expanding rural businesses are available for up to 80 percent of the loans made by participating private-sector lenders.

Vermont's Brattleboro Food Co-op started in 1975 as a small buying club that has since grown into a natural foods market serving 5,000 members. Co-op leaders realized that they needed to expand their facility and make it more energy-efficient for the long-term viability of their business. They raised more than \$1 million from members and leveraged those funds with a \$4.2 million B&I guarantee from USDA. Peoples United Bank was the lender for the project.

The co-op's new, energy-efficient 33,840-square-foot building — almost twice the size of the original store — is an anchor business in downtown Brattleboro. The larger store will add market capacity for about 200 local farmers and food producers that supply the co-op with products. The cutting-edge, environmentally friendly building will even recycle waste heat generated from the store's refrigeration equipment and reuse it to heat water for the facility. The co-op expansion supports more than 100 high-quality local jobs.

Minnesota Grows Jobs, Local Economy Through Relending Program

Through the Intermediary Relending program (IRP), USDA lends funds to intermediaries, which use them to capitalize a revolving loan fund for business and community development projects. The program helps to reduce rural poverty, increase economic activity, and provide employment opportunity in disadvantaged, remote communities. USDA encourages intermediaries to work in partnership with other public and private organizations that can provide complementary resources.

The Prairieland Economic Development Corporation (PEDC) began partnering with USDA Rural Development in 1997 to grow the economy and create jobs in Minnesota. Prairieland's service area includes southwestern Minnesota, parts of northwest Iowa, and eastern South Dakota. Through four IRP awards from the United States Department of Agriculture, PEDC has made more than 60 loans to area organizations.

Smith's Trucking, a family-owned, long-haul carrier, has received three IRP loans from PEDC. The family used the first loan, along with financing from First State Bank Southwest, to relocate the company from Round Lake, MN, where it was started, to Worthington, MN. Subsequent IRPs helped Smith's Trucking to purchase the Worthington facility and expand and equip it.

Today, the company's trucks travel more than 1 million miles each month, delivering commodities all across the Nation. Initially, the company had about 40 employees. Smith's Trucking, which also operates a truck wash and repair facility, now employs 125 people.

Business Grant Pays for Improvements at Georgia Air Terminal

The Rural Business Enterprise Grant (RBEG) program provides grants for a broad array of rural projects to aid in development of small and emerging businesses, business incubators, employment, and support adult education programs.

A new terminal at the Kaolin Field Airport in

Sandersville, GA, was need to support the growth of surrounding counties. Increased air terminal activity would benefit local businesses and create more jobs. The project was funded through partnerships. In addition to the assistance from USDA, the Kaolin Field Airport received more than \$2.5 million from other Federal, State, and local sources.

Rural Development provided a \$67,000 RBEG to furnish a conference facility for Kaolin's new terminal. It will accommodate 16 people and includes a kitchenette, a pilot's lounge, restrooms, offices, a reception area, and a mechanical room.

New Community and Senior Center in Chester, MT

Through the Rural Economic Development Loan and Grant program, rural utilities, such as electric and telephone cooperatives or public electric districts, provide low-cost financing for public and private community development projects.

Triangle Communications, based in Havre, MT, provided the neighboring town of Chester

with \$266,000 in USDA Rural Economic Development loan funding to build a new community and senior center. The project received additional State and local financing.

The center marks the end of a nearly decade-long effort by the senior center's management to expand the former facility and provide more services to the aging population of Liberty County. Employees at the new facility are already serving lunch to more than 50 visitors a day and delivering about 30 more meals daily through the Meals-On-Wheels program. A key improvement was installation of a full-service kitchen with ample storage areas. The new center will create or save 10 jobs.

Grocery Store Cuts Energy Costs With USDA Grant

The Rural Energy for America Program (REAP) provides loan guarantees and grants to agricultural producers and rural small businesses to install renewable energy systems, make energy efficiency improvements, conduct energy audits, provide renewable energy development assistance, and conduct

feasibility studies.

Red's IGA food store in Spring Grove, MN, received a REAP grant of \$8,000 to purchase and install energy-efficient refrigeration doors. The new doors are saving about 158,000 kilowatt hours of electricity per year, saving the store about \$500 each month.

"It's the smartest thing we could have done," said store owner Pat Longmire. "We were just wasting energy before. If every store across the country did what we did, the impact would be dramatic. It's just one little thing, but it's making everything more efficient."

USDA Helps Oregon Forestland Owners Increase Revenue

USDA's Value-Added Producer Grant (VAPG) program encourages independent agricultural producers to refine or enhance raw products, which increases their value and the financial returns to producers.

The Oregon Woodland Cooperative (OWC), a group of about 60 forestland owners across the State,

needed help to generate more income from their land. USDA Rural Development provided OWC with a \$385,000 VAPG to prepare a business plan, hire a consultant, and conduct professional surveys of the forests. The surveys identified a number of marketable, non-lumber products that could create more revenue.

One of the value-added products identified is a line of oils that can be extracted from the leaves and needles of cedar, pine, and fir trees for use in hand lotions and air fresheners. Just 5 milliliters of these oils can retail for up to \$16, providing extra revenue to the landowners, product developers, and the businesses that distill, package, and market the oils. The extractions do not harm the health or growth of the trees.

Thanks to the grant, OWC members will now realize additional income from their forestland while creating new businesses and more local jobs.

Small, Socially Disadvantaged Producers Benefit From Technical Assistance

The Small Socially Disadvantaged Producer Grant program awards grants to eligible cooperatives and co-op associations that provide technical assistance to small, socially disadvantaged rural agricultural producers.

USDA awarded a grant to the Piedmont Farmers

Marketing Cooperative in Greenwood, SC, to provide seminars for members on animal husbandry, vaccination requirements, and breeding techniques. The 31-member cooperative is also using the grant to develop a marketing study and visit a livestock operation that converts manure into renewable energy.

Cooperative Development Strengthens Economic Opportunities

USDA Rural Development's Rural Cooperative Development Grant (RCDG) program provides funds to cooperatives and development centers to help rural individuals and businesses start, expand, or improve business operations. The grants also help rural communities improve their economic conditions, create and retain jobs, and develop new co-ops.

The California Center for Cooperative Development is a small, nonprofit organization that traces its origins to the cooperative extension service at the University of California in Davis. In 2012, USDA provided the center with a \$225,000 RCDG to promote community-supported agriculture, strengthen marketing of small farm production, and develop systems to link growers with consumers. The center will also use the funds to help local farmers form co-ops to increase their income and enhance their position in the marketplace.

A young child is sitting on a red slide at a playground. The child is wearing a red t-shirt with a graphic, dark shorts, and blue flip-flops. The slide is set on a bed of wood chips. In the background, there are other playground structures, including a blue one with a red train cutout, and a building with a green fence. The text is overlaid on a blue and white background in the upper left quadrant.

Rural Housing Service
**Affordable Housing
and Essential
Community Facilities
for Rural America**

U

SDA Rural Development's Rural Housing Service (RHS) helps rural communities and individuals through loans, grants, and technical assistance for housing and critically needed community facilities. USDA funds development of affordable single-family homes, apartments for low-income people or the elderly, housing for farm laborers, childcare centers, fire and police stations, hospitals, libraries, nursing homes, schools, and more. Priority for community facilities funding is given to health care, education, and public safety projects.

USDA works in partnership with nonprofits, Indian tribes, State and Federal government agencies, and local communities to deliver assistance. In a

typical year, USDA helps 40,000 to 50,000 rural Americans buy homes and assists 450,000 people with low-income rent apartments or other housing.

Since 2009, USDA has invested in thousands of critical community facilities projects that have benefitted about 30 million rural residents. In 2012 alone, RHS made about 1,400 community facilities loans and grants worth more than \$1.5 billion.

Lower Costs, More Opportunities at Tennessee's First College

Founded in 1794, the historic Tusculum College in Greeneville is the oldest college in Tennessee and the 28th-oldest college in America. The college serves about 2,100 undergraduate and graduate students.

In September 2012, RHS Administrator Tammye Treviño visited Tusculum College to announce the award of almost \$40 million in Community Facilities loan financing for renovations to the institution's historic Tredway Hall and for construction of an all-new science and math building.

"Tusculum College is a key economic driver for Greene County and Northeast Tennessee," Treviño said. "The faculty and staff have a long, distinguished history of ensuring that businesses have a homegrown source of well-educated workers to keep the region competitive and our rural communities healthy."

College president Nancy Moody said that the loan from USDA is expected to significantly lower debt service payments, making the construction and renovation projects possible while also improving the college's overall finances and supporting the local economy.

The Tredway Hall renovations will provide critically needed improvements for the building that was originally constructed in 1930 and last renovated in the early 1980s. The new science and math center will provide faculty and students with an advanced facility for research and space necessary to add new programs in nursing and criminal justice, fields with growing job opportunities for educated workers in the region.

USDA Rural Development Helps Low-Income Seniors Replace Their Unsafe Housing With a New Home

For rural communities to remain viable, affordable housing opportunities are needed for all. As a population ages, so do the homes in which the aging live. USDA Rural Development has housing programs that provide low-income families with homeownership loans and/or assistance to make essential repairs to remove health and safety hazards from existing homes.

Rita T. Woods, 70, and her sister Margaret Thomas, 63, were sharing a house in St. Landry Parish, LA, that was beyond repair. It had foundation problems, faulty electrical wiring, and mold on the ceiling from a leaky roof.

The sisters had tried to obtain better housing, but their income was low and they were not able to get conventional financing to make repairs or

build a new home. They filed an application for a single-family direct loan from Rural Development. Through this program, USDA provides homeowners with subsidy assistance in addition to the mortgage loan to make the monthly payments more affordable. Applicants must be unable to obtain credit elsewhere but still have a reasonable credit history.

Rural Development staff in the Lafayette Area Office worked closely with the two sisters throughout the application process to make sure that everything was in place for loan approval. They qualified for a direct home loan of \$95,000 for new construction.

Because the existing home was damaged beyond repair, it was demolished and removed from the lot. Construction of their new home began in February 2012 and the sisters subsequently moved into their safe, new home.

"This is a dream come true. We never thought it would be possible to get a loan at our age and with our income," Thomas said.

Rural Development Single-Family Housing Specialist Jeanne Quirk of the Lafayette Area Office helped process the loan application. "This new home will increase property values in the neighborhood, and it has allowed the sisters to remain homeowners," she said.

Solar-Powered Housing Complex in Jerseyville, IL, Will Reduce Costs for Elderly Residents

In September 2012, a ribbon-cutting was held to celebrate the opening of Miller's Northeast Apartments, the newest multi-family housing complex in Jerseyville, IL. This eight-unit property is senior housing for elderly residents 62 or older, or people with disabilities, regardless of their age.

The complex is designed to be energy-efficient and is powered through an array of solar panels on the roof. The savings from the solar panels are expected to reduce the facility's operating costs and to help lower occupants' rents and rental assistance subsidy costs. Rental assistance is funding provided to the project to help very low-income tenants afford the monthly rent.

Two of the eight units are fully handicapped-accessible. Amenities include a secure entryway, an on-site laundry, a spacious community room, natural solar-powered lighting, energy-efficient doors and windows, "green" renewable, resilient flooring, a maintenance-free metal roof, and Energy Star®-rated appliances. The solar panels generate electricity for the

overall property and for each resident's unit, cutting utilities to a minimum.

USDA Rural Development provided financing for Miller's Northeast Apartments through a 30-year low interest loan and rental assistance for the project.

Community Facilities Grant Brings Basic Amenities to Small Arizona Town

The small town of Guadalupe in Arizona's Salt River Valley has a population of about 5,600 people whose ethnic heritage is either Yaqui Indian or Hispanic. The founders were Yaqui people who fled north and settled in the valley in the early 1900s after the Mexican Revolution. They named their community for the Virgin of Guadalupe, the patron saint of Mexico.

Guadalupe retains its old-world rural character and charm with quaint adobe homes, a large central

plaza with a white-washed church, and chairs under shade trees in front yards. But almost half of the residents have incomes below the poverty level — the median income is less than \$30,000. Some of the residential areas lacked basic infrastructure, such as curbs, gutters, and sidewalks, because the town lacked the resources to provide them.

In 2012, USDA provided a Community Facilities grant of \$47,870 that was combined with county Community Development Block Grant funds to complete the project. In June, thanks to USDA Rural Development and the partnership with local government, construction crews began the work in one of the oldest neighborhoods in Guadalupe. Drain water will flow through gutters along curbs instead of seeping into the ground. Residents will have sidewalks where families can safely bike or walk and children can play.

Rural Utilities Service
Building a Strong
Foundation for
the Future

F

unding from USDA Rural Development's Rural Utilities Service (RUS) benefits millions of rural households and businesses nationwide through increased broadband access, enhanced reliability of electric service, and improved water quality and wastewater systems.

In 2012, USDA implemented new provisions to help underserved Trust Areas — land held in trust by the United States for Native Americans — receive funding to build electric, telecommunications, and water and waste facilities, and to access loans

and grants for the latest educational and health care services.

Agriculture Secretary Vilsack challenged the agency to invest \$250 million in smart grid technologies to improve data-monitoring to increase electric system efficiency and reliability. RUS not only met that goal, but funded nearly \$400 million in smart grid projects in the year following the announcement. With the help of a \$3.5 million investment from USDA, the Dairyland Power Cooperative in LaCrosse, WI, is implementing smart grid technologies to better respond to system outages and improve reliability for customers.

USDA also funded more than \$278 million in renewable energy systems through RUS, including one solar and three biomass projects, and provided a \$480 million loan for a clean coal technology project in Mississippi. Additionally, RUS investment included \$1.2 billion for transmission and \$175 million for environmental improvements. USDA electric funding will help deliver reliable, affordable electricity to more than 8.2 million customers in rural areas.

Telecommunications funding, including broadband, community connect, and distance learning and telemedicine (DLT) projects, will improve service for nearly 65,000 rural households, businesses, and anchor institutions nationwide. This \$173 million investment will expand rural access to educational, health care, business, and social services. A portion of the funding will expand broadband service on American Indian and Alaska Native tribal lands.

In addition to loans, RUS provided nearly \$5.5 million in Community Connect grants in 2012 to communities lacking broadband service, and \$14 million in DLT grants to provide greater access to

educational and health care services in rural areas.

Since 2009, the Obama Administration and USDA have invested in 5,500 water and wastewater infrastructure projects that have helped safeguard the health of 20 million rural residents and have created or saved 150,000 jobs. Through the Recovery Act, USDA invested roughly \$3 billion in rural water and wastewater systems. Of these 828 active Recovery Act water projects, 96 percent are in the bidding stage or beyond, with 293 completed. This \$3-billion investment creates immediate job opportunities and modern, reliable water infrastructure for rural communities.

In 2012, USDA provided \$1.4 billion for new and improved water and waste infrastructure and technical assistance that will benefit 2.5 million rural residents.

High-Speed Broadband Comes to Rural North Carolina

North Carolina residents in southeastern Columbus County lacked access to high-speed Internet service. Connection speeds were so slow that people in this area couldn't even check their e-mail. This case illustrates why broadband expansion continues to be a

primary focus at USDA. There are many rural areas that lack Internet service capable of meeting even the most minimal needs and expectations of today's customers.

USDA awarded the Atlantic Telephone Membership Corporation (ATMC) a \$4.8-million Recovery Act Broadband Initiatives Program (BIP) loan and a \$11.2 million grant that funded a 260-mile fiber optic cable network. Work was completed more than a year ahead of schedule, offering everyone in the service area access to high-speed broadband. Today, it's "full speed ahead" for ATMC's Internet users in Columbus County.

ATMC — founded in 1955 with help from the Rural Electrification Administration, the predecessor to RUS — has received RUS funding for several telecommunications projects that have helped the utility grow into the largest telephone cooperative in North Carolina. ATMC now serves more than 38,000 members.

USDA Helps the Dakotas' Standing Rock Sioux Tribe Repair Environmentally Hazardous, Failing System

RUS is the only Federal agency that provides funding exclusively for water and wastewater facilities in rural communities with populations of 10,000 or less and which cannot secure other financing and have urgent water and wastewater needs.

USDA funding is helping the Standing Rock Sioux Tribe repair and expand a failing sewage treatment system on tribal lands in North Dakota. This project will improve public health and allow for future expansion of homes and businesses in the area.

The Tribe is receiving a \$1 million grant to rehabilitate and enlarge an existing sewer lagoon treatment system and develop a 24-acre wetland. The new system will meet Environmental Protection Agency standards and replace a deteriorating 40-year-old lift station. The Tribe also received \$150,000 in design funds for the project from USDA in 2011.

A woman with shoulder-length reddish-brown hair, wearing a white floral-patterned short-sleeved top and black pants, stands smiling in an orchard. The orchard is filled with green trees bearing ripe, reddish-orange fruit. The scene is brightly lit, suggesting a sunny day. A blue text box is overlaid on the top right of the image.

Colorado

USDA Investments Pay Dividends for Rural Communities

A

riel Ruvolo, her husband, John, and their four children purchased a home in Sanford, CO, through USDA Rural Development's single-family direct loan program. "There is nothing better than having a place for all

of us to enjoy our time together," she said.

Prior to the purchase, the family was sharing a two-bedroom cabin with only one bathroom. Besides the basic problem of inadequate space, the pipes would often freeze and there was no place for the family to eat together. The family of six now has ample space. Their new home has four bedrooms, two bathrooms, and a large back yard. The living room has become the hub of the house.

"We didn't have a living room before, so we practically live in there now," Ruvolo said.

The fourth bedroom has allowed the family to have their daughter live with them permanently; something that was not possible before because of the limited space. John Ruvolo also likes the added luxury of being able to park at home. Before, he would have to park his truck in town and have his wife come pick

him up. Now, he can just step outside and be on his way.

Hotel Restored With USDA and Other Financing

The Windsor Hotel, a historic, luxury hotel built in 1874 in downtown Del Norte, CO, has been fully restored to its former glory, thanks in part to Rural Development. USDA provided a Business and Industry guarantee of about \$1.3 million to back loans from Del Norte Bank and 1st Southwest Bank. It also provided a Rural Business Enterprise Grant of almost \$100,000. The grant helped restore the second floor and furnish the conference center.

The hotel restoration was a long-term project completed through collaboration between many individuals and organizations. In addition to support from USDA, the hotel also received about \$1.5 million in private donations and State-based preservation grants. "We are proud that almost half of the hotel construction funds were given to minority- or women-owned businesses, with \$900,000 alone going to local Del Norte contractors," said Mark Jones, vice president of the Windsor Restoration and

Historical Preservation Committee.

The remodeled hotel re-opened in May 2012, with redesigned guest rooms, and an all-new courtyard and restaurant. The new hotel is bringing in more customers to neighboring businesses, and downtown traffic has increased.

USDA Helps Habitat for Humanity Improve Its Retail Outlet

Colleen Burke recently returned to her hometown of Montrose, CO, to become executive director of Habitat for Humanity of Montrose County. Little did Burke know what she was about to encounter. The organization was in the midst of a major construction project to convert a vacant building into the new location for the Habitat ReStore.

The ReStore is one of the main sources of revenue for Habitat for Humanity. The ReStore takes “gently used” construction materials, household goods, furniture, and appliances and resells them at reduced prices.

USDA provided Montrose County Habitat for Humanity with more than \$1 million in Community Facilities loan and grant funding to renovate the new retail location. Modifications included new windows, lighting, plumbing, a new roof, additional customer parking, and a drop-off area for donated goods.

The improved ReStore opened in September 2012. It is in a better location and is about double the size of the original store. Burke officiated at the ribbon-cutting ceremony to celebrate the opening. She said that by expanding the ReStore, they hope to have a much greater impact serving clients in the future.

Guaranteed Loan Program Helps Family Get Its Own Home

Saw Peter and his family are refugees from Burma who have started a new life in the United States. Thanks to a Guaranteed Home

Loan from USDA Rural Development, they have become first-time homeowners in Delta, CO.

When Peter, an agricultural worker, and his family first arrived in Delta, they lived in Alta de la Montana, a new 41-unit rental housing complex for low-income farm laborers and their families. Later, Peter started a new job with better pay, and he felt it was time to stop renting and get a home of his own.

Initially, he had concerns about whether his credit would be good enough to qualify for a mortgage. He worked with Cindy Webster from Republic Mortgage, a local lender participating in the USDA Rural Development Guaranteed Home Loan program, and learned that his credit was even better than he thought. Webster helped him throughout every stage of the application process, and he was subsequently approved for the loan.

The family moved into its new home in the summer of 2012. It will give Peter’s two sons a sense of permanency, and they will also benefit from educational opportunities at nearby good-quality schools.

Energy Savings for High Country Orchards

For the last 12 years, Theresa High and her husband have owned and operated the successful High Country Orchards in Palisade, CO. Palisade

is world-famous for its peaches, and High Country Orchards has been recognized not only for its peaches, but also for its innovative production and shipping methods. In the summer of 2009, First Lady Michelle Obama and her daughters toured the orchard and sampled the peaches. The business has also been featured in the New York Times and in other media.

The orchard includes 71 acres of peaches, 35 acres of wine grapes, 15 acres of cherries, a processing facility, and a country store. The Highs offer orchard tours, host events, and also sell their

products online to customers all across the United States.

With the business going well, Theresa High began to research sustainability and ways to make her operation more energy- and cost-efficient. At a horticulture event, she learned about USDA Rural Development's Renewable Energy for America Program (REAP). The family later applied for and was awarded two REAP grants for energy-related improvements.

The first grant was used last year to install a series of solar panels on a 1-acre parcel at the orchard. The second grant of almost \$26,300, awarded in 2012, will be used to improve the country store's cooling and lighting systems.

Veteran Helps to Build Her Own Home Through USDA "Sweat-Equity" Program

After serving her country in the Army for 8 years as a heavy equipment operator, and a 15-month tour in Iraq, Crystal Woolen decided to live in Palisade, CO.

"Palisade is similar to parts of Iraq, and it just felt right," she said. She is pursuing a degree in health care administration while working in the area. After she graduates, she hopes to help other returning soldiers readjust to life at home through programs at the Veterans Administration Center in Grand Junction, CO.

Woolen considered purchasing a home a few years ago for herself and her son, Angel, but her employment was changing and the timing wasn't right. She recently decided to pursue homeownership again. She contacted Housing Resources of Western Colorado, a local nonprofit housing agency, and learned about Rural Development's Self-Help Housing program.

Under this program, low-income individuals and families who are unable to buy adequate housing through conventional methods may participate in a self-help project, where, with supervision, they perform

about 65 percent of the construction labor on each other's homes. Savings from the reduction in labor costs allows them to obtain a low-interest mortgage through USDA Rural Development.

Woolen became part of a self-help group in which members began constructing their own homes in December, 2011, with technical oversight from Housing Resources of Western Colorado. Woolen said that the experience has been invaluable. In addition to learning home construction methods, she also learned how to manage a household budget, gained other skills that will prepare her for homeownership, and received credit counseling. "This program has given me a way to recapture a dream I thought I had lost," she said, adding: "I got it back."

Florida

New Opportunities for Local Families, Businesses, and Rural Economies

D

elvey and Cindy Dicks knew, that to keep their north Florida family farm productive for future generations, they would have to offset rising production costs and loss of tobacco crop revenue. They

wanted to successfully market their “North Florida Natural Black Angus” beef, but needed help to brand the product and establish a channel to sell it to the public.

USDA Rural Development provided them with a \$197,500 Value-Added Producer Grant to help them promote their brand and market their beef. The cows are raised on natural grains and fed on the farm with no added hormones, antibiotics, or animal byproducts. Today, consumers are purchasing the beef directly from the Fifth Generation Farms fresh foods market in Lake City, FL.

This fifth-generation farming and ranching family is an example of how USDA’s “Know Your Farmer, Know Your Food” initiative, which brings farmers together with consumers, can help producers boost their business. The development of the “North Florida Natural Black Angus” beef and “Fifth Generation Farms” brand has already had a positive impact on the community, benefitting more than 50 local businesses.

In just a few months, the Fifth Generation Farms market is already promoting products from 25 other local producers. Twelve new jobs have been created and more than 100 customers have participated in Know Your Farmer, Know Your Food educational seminars.

Company Goes Solar With Support From USDA

To maintain its competitive edge and retain its employees, NanoSonic Products, Inc., of Alachua, FL, needed to reduce energy costs.

USDA Rural Development provided the company with a \$44,625 Rural Energy for America Program (REAP) grant to purchase and install a solar photovoltaic system.

The renewable energy system has enabled NanoSonic to completely meet its energy needs and sell a large quantity of surplus energy back to the city’s electrical grid. This allows the company to remain

competitive, operate carbon-free, and focus spending on new technology development while retaining its highly skilled workforce.

Rural Development Brings Better Fire Protection to Small Florida Town

In 1997, downtown Madison, FL, was devastated by a fire that destroyed three local businesses. In past years, other structures also burned to the ground because the community lacked equipment that could combat fires in multi-story structures. Madison County also needed an aerial ladder truck to provide fire protection for the county’s remaining 350 multi-story structures, 5 public schools, and the 25 buildings on the North Florida Community College campus.

The City of Madison qualified for a \$387,000 Community Facility Economic Impact Initiative Grant from Rural Development to purchase an aerial ladder fire truck. The city was able to leverage the USDA grant with funding from other local partners.

Madison now has an essential piece of equipment that is always on call for city or county emergencies. During downtime, the ladder truck is used for fire-fighter training at North Florida Community College.

Small Company Invigorated by Debt Restructuring

Goodwin Lumber of Micanopy, FL, is a small company specializing in reclaiming original growth heart pine and heart cypress logs from southern rivers. It turns the logs into superior lumber and flooring products. River-recovered antique heart-pine or cypress wood is between 200 and 500 years old. These trees, which have been resting on the river bottom

for more than 150 years, have tighter grain and fewer, and smaller, knots. They are considered stronger, and more durable and stable, with a richer surface color.

Goodwin Lumber needed to restructure its maturing, high-interest mortgage and short-term debt to lower its operating costs. Rural Development approved a Business and Industry loan guarantee that reduced the company's interest rates. Refinancing allowed the firm to create and/or save 16 jobs and will ensure that the 37-year-old, community-based firm can continue to add value to the local economy.

Rural Development Helps Rebuild Deteriorating Rental Housing Complex

From the 1970s to the mid-1980s, USDA Rural Development helped build about 30 multi-family complexes per year in Florida that provide safe housing for low- and very low-income rural families. Today, 30 to

40 years later, many of those complexes need renovations and repairs.

In northwestern Florida, Rural Development partnered with the U.S. Department of Housing and Urban Development and Florida Housing Finance Corporation to renovate Cottondale Village Apartments. About \$5 million was invested in this 82-unit multi-family housing complex.

Energy improvements include the installation of new attic and wall insulation; Energy Star®-rated windows, appliances, and ceiling fans; programmable thermostats; new heating and air conditioning units; and water-efficient toilets, faucets, and showerheads. The interior was completely renovated, including a new computer lab and library, and exterior improvements included covered pavilions, and new volleyball courts and playgrounds.

USDA Boosts the Fortunes of the North Florida Clam Industry

Clam-based aquaculture is a major industry in Cedar Key, FL. Cedar Key's clam industry produces about 75 percent of all clams harvested in Florida.

Local clammers rely on leased ocean bed plots to raise clams. Access to the clam beds is key to farming and harvesting, but the deteriorating condition of local access points was an increasing problem for fishermen. Their main boat ramp was also in need of major repairs.

Rural Development provided the city with a

\$164,000 Rural Business Enterprise Grant to construct a concrete boat launch at the city's Anchor Hole Boat Ramp. The launch is allowing 36 small clammers to safely and efficiently launch their boats and offload their harvests. These businesses contribute to about 420 clam industry-related jobs in Cedar Key.

Wisconsin

Forging Partnerships to Boost the Local Economy

T

he City of Black River Falls, in western Wisconsin, upgraded its century-old dam with help from Rural Development. The dam was constructed in 1908 and several of its components were at the end of their lifespan.

USDA provided a \$5 million Community Facilities direct loan that funded almost half of the project. The improvements were completed in the spring of 2012. The project included replacing the existing, eight-gate dam with a six-gate dam with a low-flow generator. In addition to the overall dam replacement, other work included the reconstruction of a non-overflow section, patching, replacement of a retaining wall, and installation of a hydroelectric unit that increases energy generated by the dam.

“We had two generators producing power for us but, when the water level was low, we couldn’t run them,” said Mayor Ron Danielson. “Trying to get greener, we looked at adding a low-flow generator. We also needed to make sure that we were not raising power costs to an unaffordable level. Working with

USDA Rural Development provided us with the opportunity to build our new, more energy-efficient dam. It took time and a lot of paperwork, but it was well worth the effort. When tax dollars are involved, we should not want it any other way.”

Black River Falls’ modern new facility has improved its capacity to generate clean, hydroelectric power. The dam improvements will also allow for economic expansion, business growth, and a more vibrant community.

Community Commerce Center Brings New Opportunities to Gays Mills

Gays Mills, WI, is a village of 600 people along the Kickapoo River. Twice in recent years, Gays Mills has been almost completely destroyed by rising river water that flooded the village. After the second flood in 2008, village leaders implemented a plan to relocate the entire village to higher ground. The new infrastructure was completed in the summer of 2011.

USDA Rural Development provided a \$761,500 Community Facilities direct loan for construction

of the Community Commerce Center, a complex that includes office space, the library, a culinary center, a meeting room, and an area for a farmers market. The commerce center opened its doors in February 2012.

The culinary center is a 2,450-square-foot community kitchen and commercial facility with high-end appliances, including a walk-in freezer and cooler. Farmers, bakers, cooks, and caterers can rent it for their food preparation and specialty needs.

“With its new village hall, larger public library, and community events room, the commerce center is evidence that we’re capable not just of survival and recovery, but also of needed change,” said Gays Mills President Craig Anderson.

Gays Mills is on the mend from the devastating impact of the floods. Residents have safe housing away from the flood plain, businesses are up and running, and the future looks bright.

Food Processing Plant, Funded Through Partnerships, Provides Jobs

Intevation Food Group, a start-up company, was having difficulty obtaining financing for a food manufacturing plant even though it had a significant amount of investor capital. Intevation partnered with CAP Services, Inc., a community action agency serving north-central Wisconsin, and obtained financing to construct the plant under a lease-purchase agreement. CAP Services secured a \$5.9-million USDA Rural Development Business and Industry (B&I) guarantee on a loan made by United Farm Credit Services.

Today, 126 employees, one-third of whom are minorities, are working at the 100,000-square-foot plant in Plover, WI. Seasonal positions bring the total workforce at the plant up to 200.

“Intevation Food Group is a wonderful example of what every community wants: a local company, backed by local investors, creating jobs that keep our community strong,” said CAP Services President and CEO Mary Patoka.

“The value of its payroll ripples to local businesses as employees use their paychecks for

purchases,” she continued. “The company sells its products nationwide but the profits are plowed right back into our community, building wealth here. We are proud to have been a partner, along with the USDA and others, to finance the company’s start.”

Jobs Created Through Guaranteed Loan Program

Salm Partners, LLC, is a food manufacturer based in Denmark, WI, a village of about 2,000 people. The company started with a 25,000-square-foot facility to manufacture smoked sausage and hot dogs, and soon grew by acquiring a neighboring, much-larger facility.

With backing from USDA Rural Development’s B&I Guaranteed Loan program, Denmark State Bank provided financing for Salm Partners’ latest \$16-million business expansion. The expansion created 93 new jobs, bringing the total number of permanent employees at the company up to about 300.

“Through USDA’s program, we obtained loans that we used for manufacturing equipment and to

expand production facilities for ready-to-eat sausages and hot dogs,” said company partner Christopher P. Salm. “Since investing in the expansion, Salm Partners has increased employment by more than 60 percent.”

Denmark State Bank officials saw how the project would help the local economy. “The Business and Industry Guaranteed Loan program is a great tool for us. It enables our small bank to meet the needs of a larger, growing company and stay within our legal lending limits,” said bank Executive Vice President Carl T. Laveck. “We like to refer to this as a jobs program because, with the proceeds from the guaranteed loan, Salm Partners created almost 100 new jobs for our small community. The multiplier effect that this company has had is a tremendous boost to the economy.”

Regulatory Burdens Lifted Through New Multi-Agency Agreement

In an effort to streamline government paperwork for multi-family housing applicants, Wisconsin in 2012 unveiled an initiative to increase communication,

ensure timeliness of reviews, and simplify the application process for Wisconsin affordable rental housing developers and owners.

Officials from USDA Rural Development, the U.S. Department of Housing and Urban Development, and the Wisconsin Housing and Economic Development Authority signed an agreement that allows the State to align Subsidy Layering Review requirements between the agencies to reduce duplicative and unnecessary paperwork, and help State and Federal agencies better serve low-income families who live in rental housing.

All levels of government now work together to better coordinate services and remove redundancies. By streamlining the process, the agencies are finding efficiencies, leveraging resources, and helping housing developers generate greater opportunities to create jobs, while serving the public as cost-effectively as possible. The new initiative benefits owners, developers, tenants, and local communities that are working to create and preserve affordable rental housing.

National Program Funding Obligations, Program Yearly Totals; Asset Portfolio

Program	2009		2010		2011		2012		Total	
	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	\$6,622,825,389	2,448
IRP	\$33,536,438	54	\$33,534,072	57	\$19,087,000	57	\$17,584,563	61	\$103,742,073	229
Renewable Energy	\$111,859,240	1,939	\$179,828,059	3,240	\$232,650,036	2,515	\$76,116,995	1,641	\$600,454,330	9,335
RBEG	\$60,286,919	702	\$46,512,628	640	\$38,835,202	585	\$25,503,182	426	\$171,137,931	2,353
REDLG	\$46,085,526	91	\$30,962,142	71	\$35,669,345	70	\$50,352,606	101	\$163,069,619	333
Value-Added	\$943,350	2	\$22,156,956	193	\$1,318,350	2	\$40,422,694	300	\$64,841,350	497
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	\$5,623,704,080	47,471
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	\$69,050,868,108	541,618
504 Loans and Grants	\$63,424,203	11,146	\$61,358,304	10,842	\$53,095,204	9,553	\$40,314,215	7,003	\$218,191,926	38,544
Self Help Housing	\$26,753,254	89	\$34,743,921	48	\$31,779,781	47	\$32,511,117	51	\$125,788,073	235
MFH Direct	\$138,275,317	260	\$79,962,226	140	\$115,983,462	182	\$122,591,402	205	\$456,812,407	787
MFH Guaranteed	\$132,514,564	86	\$129,707,606	97	\$32,352,940	27	\$104,255,495	72	\$398,830,605	282
Farm Labor Housing	\$49,485,109	55	\$26,090,697	39	\$56,173,918	42	\$5,510,218	15	\$137,259,942	151
Rental Assistance	\$902,222,316	9,428	\$978,929,659	9,582	\$953,709,786	9,582	\$904,718,368	8,859	\$3,739,580,129	37,451
CF Direct Loans	\$500,186,734	625	\$1,776,029,264	831	\$490,337,082	430	\$1,270,517,696	553	\$4,037,070,776	2,439
CF Guaranteed	\$279,877,929	94	\$292,188,054	84	\$196,359,303	80	\$201,949,948	49	\$970,375,234	307
CF Grants	\$94,424,460	1,658	\$137,694,112	1,838	\$34,662,359	890	\$30,723,163	826	\$297,504,094	5,212
Water & Waste Direct	\$1,563,465,362	909	\$2,228,930,136	1,045	\$1,000,742,058	659	\$944,174,984	622	\$5,737,312,540	3,235
Water & Waste Guar.	\$1,996,100	3	\$10,720,630	7	\$31,923,200	9	\$8,293,784	6	\$52,933,714	25
Water & Waste Grants	\$937,105,828	1,022	\$1,259,644,299	1,037	\$515,778,001	673	\$477,182,011	720	\$3,189,710,139	3,452
Telecom	\$767,067,419	225	\$4,298,014,380	581	\$816,592,509	300	\$173,036,265	84	\$6,054,710,573	1,190
Electric Loans	\$6,734,487,889	212	\$7,100,000,000	174	\$4,771,857,000	123	\$4,742,077,000	120	\$23,348,421,889	629
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	\$131,165,144,921	698,223

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 62.

Direct Portfolio			Guaranteed Portfolio		
	# of Loans	Amount of Principal Outstanding		# of Loans	Amount of Principal Outstanding
Housing and Community Facilities			Housing and Community Facilities		
Single Family Housing	307,883	\$15,776,794,078	Single Family Housing	671,274	\$75,683,366,487
Multi-Family Housing	25,488	\$11,161,277,000	Multi-Family Housing	550	\$668,204,431
Community Facility	6,164	\$4,165,281,000	Community Facility	713	\$1,173,174,000
Total Housing & Community Fac.	339,535	\$31,103,352,078	Total Housing & Community Fac.	672,537	\$77,524,744,918
Utilities			Utilities		
Water & Waste	17,836	\$12,004,297,000	Water & Waste	69	\$90,699,867
Electric	3,203	\$43,087,376,196	Electric/Other	17	\$289,496,096
Telecommunications	1,975	\$4,656,650,125	Total Utilities	86	\$380,195,963
Total Utilities	23,014	\$59,748,323,321			
Business and Cooperative			Business and Cooperative		
Business and Industry	55	29,854,000	Business and Industry	3,752	\$7,089,217,252
RMAP	142	14,914,045	Total Business & Cooperative	3,752	\$7,089,217,252
Intermediary Relending Prog/HHS	1,028	\$453,693,800			
Rural Economic Development	352	\$112,564,484			
Total Business & Cooperative	1,577	\$611,026,329			
Total Direct Portfolio	364,126	\$91,462,701,728	Total Guaranteed Portfolio	676,375	\$84,994,158,133
			Total Loan Portfolio	1,040,501	\$176,456,859,861

State-by-State Obligations of Program Funding

Alabama

Program	2009		2010		2011		2012		Total	
	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	\$130,440,284	36
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	\$3,048,572	49
RBEG	\$862,540	7	\$1,285,831	14	\$1,110,000	11	\$586,000	10	\$3,844,371	42
REDLG	\$850,000	3	\$1,590,000	3			\$300,000	1	\$2,740,000	7
Value-Added			\$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	\$93,060,893	864
502 Guaranteed	\$382,844,370	3,265	\$436,081,828	3,598	\$413,157,634	3,412	\$470,646,318	3,851	\$1,702,730,150	14,126
504 Loans & Grants	\$1,989,592	322	\$2,216,738	364	\$1,601,815	269	\$1,125,625	201	\$6,933,770	1,156
Self Help Housing							\$333,916	1	\$333,916	1
MFH Direct Loans			\$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	\$106,529,832	1,149
CF Direct Loans	\$1,882,487	11	\$4,136,234	12	\$9,517,799	12	\$2,439,512	7	\$17,976,032	42
CF Guaranteed										
CF Grants	\$838,417	10	\$1,951,308	29	\$635,750	10	\$480,188	11	\$3,905,663	60
Water & Waste Direct	\$29,918,100	14	\$8,842,450	11	\$27,059,007	20	\$19,277,630	16	\$85,097,187	61
Water & Waste Guar.			\$1,260,630	1					\$1,260,630	1
Water & Waste Grants	\$7,071,175	7	\$7,787,000	10	\$13,346,200	13	\$15,033,248	11	\$43,237,623	41
Telecom	\$433,867	2	\$49,020,829	3	\$8,768,662	9	\$405,799	1	\$58,629,157	15
Electric Loans	\$42,441,000	2	\$75,942,000	3	\$108,686,000	1	\$46,990,000	2	\$274,059,000	8

Alaska

Program	2009		2010		2011		2012		Total	
	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	\$67,693,916	44
IRP					\$159,000	1	\$191,000	1	\$350,000	2
Renewable Energy	\$141,600	8	\$254,123	20	\$811,630	22	\$128,000	11	\$1,335,353	61
RBEG	\$731,023	8	\$822,793	8	\$751,000	6	\$391,000	3	\$2,695,816	25
REDLG					\$300,000	1			\$300,000	1
Value-Added			\$131,749	1					\$131,749	1
502 Direct	\$14,497,555	87	\$23,049,835	128	\$11,482,926	69	\$5,051,753	30	\$54,082,069	314
502 Guaranteed	\$44,173,262	238	\$62,043,380	320	\$70,023,424	368	\$68,145,645	344	\$244,385,711	1,270
504 Loans & Grants	\$216,030	24	\$184,000	23	\$154,916	21	\$84,490	12	\$639,436	80
Self Help Housing	\$536,904	1			\$512,000	1	\$536,904	1	\$1,585,808	3
MFH Direct Loans			\$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	\$19,811,520	94
CF Direct Loans	\$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	\$5,222,149	50
Water & Waste Direct					\$1,716,000	2			\$1,716,000	2
Water & Waste Grants	\$15,607,427	46	\$72,489,335	50	\$50,501,374	26	\$33,636,381	24	\$172,234,517	146
Telecom	\$2,085,804	6	\$135,675,335	11	\$3,997,588	10	\$1,459,661	3	\$143,218,388	30
Electric Loans	\$65,328,000	1	\$10,600,000	1	\$150,000,000	1			\$225,928,000	3

State-by-State Obligations of Program Funding

Arizona

Program	2009		2010		2011		2012		Total	
	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	\$81,409,818	33
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	\$6,250,946	54
RBEG	\$668,211	7	\$721,500	7	\$372,440	5	\$662,614	7	\$2,424,765	26
REDLG										
Value-Added							\$39,500	1	\$39,500	1
502 Direct	\$22,973,062	214	\$31,394,552	280	\$16,069,151	165	\$16,237,110	158	\$86,673,875	817
502 Guaranteed	\$415,782,701	3,223	\$416,347,390	3,297	\$268,990,873	2,285	\$350,877,917	2,783	\$1,451,998,881	11,588
504 Loans & Grants	\$630,986	92	\$814,815	121	\$1,255,624	189	\$940,037	135	\$3,641,462	537
Self Help Housing	\$823,788	2	\$4,837,121	5	\$257,304	1	\$1,010,880	2	\$6,929,093	10
MFH Direct Loans	\$985,266	2			\$1,384,801	3	\$566,855	1	\$2,936,922	6
MFH Guaranteed	\$4,313,571	4	\$1,001,000	1			\$332,500	1	\$5,647,071	6
Farm Labor Housing					\$599,001	2			\$599,001	2
Rental Assistance	\$12,766,236	91	\$14,308,680	92	\$11,415,600	82	\$14,073,600	92	\$52,564,116	357
CF Direct Loans	\$11,679,706	6	\$31,291,736	5	\$4,446,795	5	\$15,263,597	9	\$62,681,834	25
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	\$2,229,573	32
Water & Waste Direct	\$2,767,000	2	\$6,891,000	4	\$6,721,388	3	\$5,647,048	4	\$22,026,436	13
Water & Waste Guar.										
Water & Waste Grants	\$21,204,913	34	\$21,981,218	53	\$14,003,191	75	\$13,686,988	86	\$70,876,310	248
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	\$320,425,742	8

Arkansas

Program	2009		2010		2011		2012		Total	
	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	\$84,507,000	27
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	\$6,202,273	138
RBEG	\$1,469,719	9	\$825,834	6	\$480,650	5	\$410,000	5	\$3,186,203	25
REDLG							\$500,000	1	\$500,000	1
Value-Added			\$134,500	2			\$98,500	1	\$233,000	3
502 Direct	\$31,061,744	332	\$41,414,484	447	\$25,708,069	281	\$21,584,574	229	\$119,768,871	1,289
502 Guaranteed	\$450,281,957	4,457	\$437,790,894	4,125	\$414,624,201	3,840	\$463,001,151	4,153	\$1,765,698,203	16,575
504 Loans & Grants	\$1,662,060	294	\$1,876,500	311	\$1,547,506	287	\$956,822	169	\$6,042,888	1,061
Self Help Housing	\$1,207,520	8	\$2,395,979	5	\$444,375	2	\$1,994,595	5	\$6,042,469	20
MFH Direct Loans	\$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	\$3,069,900	36
Rental Assistance	\$20,811,040	235	\$20,224,764	233	\$20,273,580	243	\$17,296,920	205	\$78,606,304	916
CF Direct Loans	\$11,580,000	11	\$19,739,000	9	\$7,565,000	6	\$23,117,000	6	\$62,001,000	32
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	\$12,321,505	281
Water & Waste Direct	\$18,897,000	30	\$46,244,500	43	\$47,899,000	19	\$9,009,000	22	\$122,049,500	114
Water & Waste Guar.										
Water & Waste Grants	\$13,367,000	28	\$64,098,500	41	\$5,467,800	11	\$6,260,442	16	\$89,193,742	96
Telecom	\$20,680,274	14	\$220,122,028	20	\$1,228,146	5	\$960,398	2	\$242,990,846	41
Electric Loans	\$132,329,000	8	\$806,056,000	7	\$203,568,000	5	\$410,400,000	3	\$1,552,353,000	23

State-by-State Obligations of Program Funding

California

Program	2009		2010		2011		2012		Total	
	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	\$414,707,072	185
IRP	\$3,750,000	7	\$2,140,000	5	\$970,000	2	\$800,000	2	\$7,660,000	16
Renewable Energy	\$640,607	10	\$1,911,454	38	\$4,094,854	67	\$2,235,960	61	\$8,882,875	176
RBEG	\$2,789,861	22	\$2,002,698	20	\$1,271,000	23	\$936,143	15	\$6,999,702	80
REDLG										
Value-Added			\$1,788,326	13			\$2,744,955	17	\$4,533,281	30
502 Direct	\$79,259,008	523	\$120,627,913	760	\$69,698,642	454	\$57,220,728	390	\$326,806,291	2,127
502 Guaranteed	\$525,072,762	3,309	\$587,911,880	3,562	\$699,261,486	4,186	\$864,906,041	5,131	\$2,677,152,169	16,188
504 Loans & Grants	\$539,543	75	\$470,944	69	\$321,658	50	\$261,968	38	\$1,594,113	232
Self Help Housing	\$3,585,300	5	\$6,048,000	5	\$11,563,783	6	\$6,675,500	6	\$27,872,583	22
MFH Direct Loans	\$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	\$164,976,903	98
Farm Labor Housing	\$30,312,156	16	\$7,270,817	4	\$19,249,108	8	\$600,000	1	\$57,432,081	29
Rental Assistance	\$55,257,724	297	\$70,098,009	363	\$68,859,464	343	\$65,698,000	330	\$259,913,197	1,333
CF Direct Loans	\$8,094,686	11	\$59,282,150	22	\$4,254,818	6	\$30,552,236	8	\$102,183,890	47
CF Guaranteed	\$1,168,500	3	\$1,170,100	2	\$1,828,000	4	\$4,870,000	1	\$9,036,600	10
CF Grants	\$4,047,571	88	\$6,243,757	85	\$1,603,810	28	\$1,100,699	31	\$12,995,837	232
Water & Waste Direct	\$27,396,400	18	\$143,774,000	25	\$29,113,000	13	\$56,754,000	18	\$257,037,400	74
Water & Waste Guar.	\$346,100	1							\$346,100	1
Water & Waste Grants	\$17,373,550	27	\$32,291,057	21	\$17,715,426	25	\$11,449,500	22	\$78,829,533	95
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		Total	
	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	\$69,192,138	24
IRP	\$750,000	1	\$812,296	3	\$175,000	1	\$266,000	1	\$2,003,296	6
Renewable Energy	\$1,274,334	17	\$669,562	15	\$926,445	20	\$233,471	15	\$3,103,812	67
RBEG	\$366,050	7	\$496,662	11	\$368,700	11	\$366,950	7	\$1,598,362	36
REDLG	\$300,000	1			\$720,000	1	\$1,040,000	2	\$2,060,000	4
Value-Added			\$707,174	6			\$294,440	3	\$1,001,614	9
502 Direct	\$24,882,636	181	\$34,066,151	239	\$15,511,357	116	\$12,161,939	90	\$86,622,083	626
502 Guaranteed	\$202,913,007	1,231	\$200,029,979	1,163	\$226,238,593	1,336	\$292,815,515	1,709	\$921,997,094	5,439
504 Loans & Grants	\$312,085	48	\$375,847	52	\$495,407	71	\$194,050	29	\$1,377,389	200
Self Help Housing	\$1,566,240	4			\$1,625,520	2	\$440,000	1	\$3,631,760	7
MFH Direct Loans							\$3,163,799	5	\$3,163,799	5
MFH Guaranteed			\$2,004,874	2					\$2,004,874	2
Farm Labor Housing										
Rental Assistance	\$8,405,032	82	\$11,909,400	114	\$11,971,200	107	\$8,798,400	81	\$41,084,032	384
CF Direct Loans	\$3,715,840	7	\$3,786,000	8	\$3,078,870	6	\$2,806,100	4	\$13,386,810	25
CF Guaranteed	\$807,337	2			\$1,867,500	1			\$2,674,837	3
CF Grants	\$731,809	28	\$2,136,192	37	\$599,844	20	\$430,665	19	\$3,898,510	104
Water & Waste Direct			\$27,063,000	9	\$9,951,300	12	\$9,053,000	8	\$46,067,300	29
Water & Waste Guar.										
Water & Waste Grants	\$124,300	4	\$10,745,423	11	\$3,901,000	6	\$4,063,910	10	\$18,834,633	31
Telecom	\$3,913,802	5	\$60,315,386	15	\$20,020,215	4	\$557,552	2	\$84,806,955	26
Electric Loans	\$144,585,000	5	\$417,265,000	11	\$218,524,000	4	\$180,483,000	2	\$960,857,000	22

State-by-State Obligations of Program Funding

Connecticut

Program	2009		2010		2011		2012		Total	
	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			\$27,830,000	10
IRP			\$500,000	1					\$500,000	1
Renewable Energy	\$666,560	5	\$135,245	4	\$721,741	15	\$35,500	14	\$1,559,046	38
RBEG	\$212,580	4	\$256,749	6	\$223,000	4	\$159,000	2	\$851,329	16
REDLG										
Value-Added			\$334,000	2					\$334,000	2
502 Direct	\$7,413,005	38	\$8,061,797	41	\$3,311,225	17	\$3,476,329	19	\$22,262,356	115
502 Guaranteed	\$68,962,118	378	\$83,529,660	456	\$88,106,664	471	\$129,964,035	714	\$370,562,477	2,019
504 Loans & Grants	\$154,350	23	\$106,601	20	\$78,191	14	\$105,578	22	\$444,720	79
Self Help Housing										
MFH Direct Loans	\$2,276,816	5	\$2,002,696	4			\$1,709,242	2	\$5,988,754	11
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	\$27,198,096	233
CF Direct Loans	\$6,797,000	5	\$65,177,220	12	\$195,000	2	\$12,164,200	7	\$84,333,420	26
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	\$1,400,905	32
Water & Waste Direct	\$25,187,000	5	\$8,300,000	5	\$7,867,000	3	\$8,023,000	4	\$49,377,000	17
Water & Waste Guar.										
Water & Waste Grants	\$16,897,490	5	\$8,184,590	6	\$2,906,325	6	\$2,645,000	6	\$30,633,405	23
Telecom										
Electric Loans										

Delaware

Program	2009		2010		2011		2012		Total	
	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	\$637,790	17
REDLG										
Value-Added										
502 Direct	\$14,110,545	75	\$23,359,505	127	\$7,746,022	46	\$5,717,267	36	\$50,933,339	284
502 Guaranteed	\$63,567,239	349	\$74,049,954	392	\$74,058,744	397	\$132,676,182	736	\$344,352,119	1,874
504 Loans & Grants	\$155,386	20	\$78,791	14	\$92,316	14	\$14,375	2	\$340,868	50
Self Help Housing	\$726,000	2			\$790,000	1			\$1,516,000	3
MFH Direct Loans			\$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	\$25,416,377	138
CF Direct Loans	\$100,000	1	\$5,197,000	4	\$3,774,000	2	\$5,600,000	3	\$14,671,000	10
CF Guaranteed			\$500,000	1					\$500,000	1
CF Grants	\$315,037	8	\$709,250	12	\$418,005	7	\$640,400	9	\$2,082,692	36
Water & Waste Direct	\$11,306,065	7	\$42,870,000	9	\$7,127,000	3	\$24,042,000	8	\$85,345,065	27
Water & Waste Guar.										
Water & Waste Grants	\$5,257,272	4	\$9,382,602	7	\$2,246,000	2	\$3,223,917	5	\$20,109,791	18
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		Total	
	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	\$188,639,809	51
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	\$2,626,493	46
RBEG	\$765,605	5	\$1,081,091	7	\$997,888	6	\$605,655	4	\$3,450,239	22
REDLG										
Value-Added			\$984,060	5			\$49,500	1	\$1,033,560	6
502 Direct	\$50,670,937	434	\$66,259,491	560	\$31,438,472	314	\$22,033,083	210	\$170,401,983	1,518
502 Guaranteed	\$841,871,603	6,649	\$853,204,569	6,826	\$758,144,072	6,153	\$800,868,237	6,326	\$3,254,088,481	25,954
504 Loans & Grants	\$1,509,908	282	\$1,784,479	331	\$1,696,757	309	\$1,243,687	225	\$6,234,831	1,147
Self Help Housing	\$2,884,570	2	\$2,100,000	1	\$2,045,070	1	\$2,100,000	1	\$9,129,640	5
MFH Direct Loans	\$11,036,803	14	\$2,976,931	4	\$7,569,014	11	\$14,542,285	25	\$36,125,033	54
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	\$185,816,500	1,303
CF Direct Loans	\$722,500	2	\$31,033,450	10	\$1,160,500	2	\$4,297,900	7	\$37,214,350	21
CF Guaranteed			\$2,700,000	1	\$5,800,000	2	\$2,800,000	1	\$11,300,000	4
CF Grants	\$448,750	4	\$1,525,150	9	\$645,700	9	\$439,400	7	\$3,059,000	29
Water & Waste Direct	\$22,019,200	8	\$48,141,000	14	\$21,996,000	10	\$20,211,600	8	\$112,367,800	40
Water & Waste Guar.			\$200,000	1					\$200,000	1
Water & Waste Grants	\$12,178,980	8	\$22,387,440	14	\$11,265,550	12	\$9,324,170	9	\$55,156,140	43
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	\$597,872,000	14

Georgia

Program	2009		2010		2011		2012		Total	
	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	\$337,721,649	92
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	\$13,731,069	305
RBEG	\$3,155,675	36	\$1,452,456	18	\$1,371,999	15	\$767,000	17	\$6,747,130	86
REDLG	\$4,210,000	7			\$1,040,000	2	\$740,000	1	\$5,990,000	10
Value-Added			\$1,307,470	7			\$2,159,231	10	\$3,466,701	17
502 Direct	\$41,425,225	371	\$42,820,527	388	\$21,130,758	200	\$14,448,364	138	\$119,824,874	1,097
502 Guaranteed	\$527,054,539	4,410	\$521,604,858	4,394	\$412,064,012	3,670	\$446,004,447	4,061	\$1,906,727,856	16,535
504 Loans & Grants	\$2,551,836	347	\$1,964,468	289	\$1,814,796	272	\$1,855,960	278	\$8,187,060	1,186
Self Help Housing										
MFH Direct Loans	\$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	\$93,424,608	1,147
CF Direct Loans	\$4,438,869	37	\$30,647,081	41	\$1,715,640	17	\$11,893,163	19	\$48,694,753	114
CF Guaranteed										
CF Grants	\$1,466,430	40	\$2,050,374	38	\$976,715	27	\$739,600	22	\$5,233,119	127
Water & Waste Direct	\$20,518,300	3	\$21,887,000	13	\$20,565,600	11	\$26,860,980	12	\$89,831,880	39
Water & Waste Guar.										
Water & Waste Grants	\$3,763,000	2	\$30,127,398	8	\$15,129,740	8	\$13,759,325	9	\$62,779,463	27
Telecom	\$1,002,298	4	\$81,454,241	10	\$12,793,684	3	\$167,721	1	\$95,417,944	18
Electric Loans	\$938,754,000	12	\$527,095,000	12	\$744,606,000	6	\$250,076,000	7	\$2,460,531,000	37

State-by-State Obligations of Program Funding

Hawaii

Program	2009		2010		2011		2012		Total	
	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	\$48,985,000	10
IRP							\$180,000	1	\$180,000	1
Renewable Energy	\$112,306	6	\$671,038	13	\$631,269	15	\$130,759	6	\$1,545,372	40
RBEG	\$482,668	4	\$385,664	5	\$161,000	4	\$123,000	6	\$1,152,332	19
REDLG										
Value-Added							\$293,530	6	\$293,530	6
502 Direct	\$13,318,859	64	\$19,392,275	94	\$18,273,330	83	\$12,557,380	54	\$63,541,844	295
502 Guaranteed	\$91,964,753	313	\$143,524,993	494	\$260,128,782	806	\$295,823,988	902	\$791,442,516	2,515
504 Loans & Grants	\$510,843	74	\$620,827	85	\$231,930	30	\$361,487	56	\$1,725,087	245
Self Help Housing	\$675,784	3			\$1,387,004	2	\$490,000	1	\$2,552,788	6
MFH Direct Loans	\$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	\$23,676,612	83
CF Direct Loans	\$26,016,922	7	\$59,500,000	8	\$4,042,000	3	\$29,646,000	7	\$119,204,922	25
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	\$1,831,707	28
Water & Waste Direct	\$5,059,000	5	\$3,286,100	3	\$2,188,000	1			\$10,533,100	9
Water & Waste Guar.										
Water & Waste Grants	\$2,489,805	5	\$733,269	2	\$1,513,000	1			\$4,736,074	8
Telecom	\$453,131	1	\$106,503	1					\$559,634	2
Electric Loans			\$109,968,000	1			\$72,883,000	1	\$182,851,000	2

Idaho

Program	2009		2010		2011		2012		Total	
	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	\$135,047,715	97
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	\$6,370,114	175
RBEG	\$301,871	19	\$434,784	20	\$337,500	19	\$209,500	16	\$1,283,655	74
REDLG										
Value-Added			\$355,270	5			\$1,010,180	6	\$1,365,450	11
502 Direct	\$39,679,526	279	\$52,816,323	380	\$13,614,314	110	\$9,671,573	91	\$115,781,736	860
502 Guaranteed	\$239,379,922	1,753	\$223,788,843	1,633	\$186,918,374	1,424	\$183,915,025	1,404	\$834,002,164	6,214
504 Loans & Grants	\$445,655	78	\$573,521	102	\$444,890	73	\$351,473	57	\$1,815,539	310
Self Help Housing	\$633,655	3			\$808,510	2			\$1,442,165	5
MFH Direct Loans			\$4,284,207	7	\$8,088,262	18	\$902,186	2	\$13,274,655	27
MFH Guaranteed	\$2,465,000	4					\$750,000	1	\$3,215,000	5
Farm Labor Housing										
Rental Assistance	\$11,402,676	108	\$14,994,456	135	\$13,227,209	121	\$12,201,360	113	\$51,825,701	477
CF Direct Loans	\$4,593,000	7	\$662,200	5	\$1,990,500	5	\$12,810,000	9	\$20,055,700	26
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	\$1,369,406	38
Water & Waste Direct	\$14,620,000	14	\$42,443,000	12	\$8,962,000	7	\$15,753,000	8	\$81,778,000	41
Water & Waste Guar.			\$1,285,000	1					\$1,285,000	1
Water & Waste Grants	\$6,135,000	16	\$12,978,400	16	\$4,531,775	12	\$5,480,301	15	\$29,125,476	59
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

State-by-State Obligations of Program Funding

Illinois

Program	2009		2010		2011		2012		Total	
	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	\$150,795,863	49
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	\$26,984,139	438
RBEG	\$1,640,384	17	\$1,055,205	12	\$911,000	11	\$600,000	8	\$4,206,589	48
REDLG	\$1,480,000	2	\$1,240,000	2	\$1,580,000	3	\$1,510,000	3	\$5,810,000	10
Value-Added			\$529,230	6			\$578,451	5	\$1,107,681	11
502 Direct	\$30,891,472	373	\$37,957,299	471	\$22,538,385	300	\$17,441,884	225	\$108,829,040	1,369
502 Guaranteed	\$522,000,918	5,796	\$438,262,106	4,785	\$431,357,587	4,528	\$450,244,009	4,671	\$1,841,864,620	19,780
504 Loans & Grants	\$3,158,552	643	\$2,782,512	583	\$2,421,169	489	\$1,624,108	329	\$9,986,341	2,044
Self Help Housing			\$283,140	1					\$283,140	1
MFH Direct Loans	\$1,070,379	5	\$2,413,275	6	\$1,508,896	5	\$1,581,161	8	\$6,573,711	24
MFH Guaranteed	\$8,610,700	4	\$6,292,950	2			\$15,747,000	2	\$30,650,650	8
Farm Labor Housing					\$187,650	1			\$187,650	1
Rental Assistance	\$22,465,080	378	\$23,769,140	384	\$22,525,296	369	\$19,810,368	325	\$88,569,884	1,456
CF Direct Loans	\$6,964,100	6	\$4,895,554	10	\$9,891,000	6	\$15,659,500	10	\$37,410,154	32
CF Guaranteed	\$1,091,000	2	\$4,210,000	1	\$7,135,000	4			\$12,436,000	7
CF Grants	\$851,991	33	\$1,141,722	39	\$702,984	19	\$317,376	16	\$3,014,073	107
Water & Waste Direct	\$25,328,400	29	\$53,522,250	37	\$32,516,000	28	\$31,790,000	29	\$143,156,650	123
Water & Waste Guar.										
Water & Waste Grants	\$11,010,715	24	\$14,964,063	28	\$9,304,950	18	\$11,028,544	24	\$46,308,272	94
Telecom	\$28,385,000	3	\$34,324,755	8	\$89,941,244	15			\$152,650,999	26
Electric Loans	\$51,989,000	4	\$20,000,000	1	\$18,196,000	1	\$7,900,000	1	\$98,085,000	7

Indiana

Program	2009		2010		2011		2012		Total	
	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	\$97,419,255	38
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	\$23,361,156	354
RBEG	\$594,880	14	\$923,000	14	\$910,500	13	\$514,000	8	\$2,942,380	49
REDLG	\$740,000	1			\$1,040,000	2	\$320,000	1	\$2,100,000	4
Value-Added			\$552,500	5			\$59,295	3	\$611,795	8
502 Direct	\$46,863,947	457	\$78,355,756	710	\$22,302,967	207	\$25,304,895	237	\$172,827,565	1,611
502 Guaranteed	\$398,162,501	4,088	\$480,186,754	4,708	\$552,111,711	5,182	\$526,778,700	4,876	\$1,957,239,666	18,854
504 Loans & Grants	\$1,692,588	314	\$1,703,939	338	\$1,052,269	208	\$971,343	208	\$5,420,139	1,068
Self Help Housing	\$294,132	2			\$330,000	1	\$330,000	1	\$954,132	4
MFH Direct Loans	\$132,410	1	\$1,504,039	7					\$1,636,449	8
MFH Guaranteed	\$1,010,000	2	\$3,330,000	5	\$900,000	1	\$1,576,000	1	\$6,816,000	9
Farm Labor Housing										
Rental Assistance	\$14,872,512	267	\$21,574,644	379	\$18,189,792	317	\$16,470,624	277	\$71,107,572	1,240
CF Direct Loans	\$17,840,000	4	\$9,797,300	7	\$47,174,380	8	\$81,651,001	15	\$156,462,681	34
CF Guaranteed			\$2,825,000	2	\$6,700,000	2	\$9,999,999	1	\$19,524,999	5
CF Grants	\$1,008,160	16	\$1,846,940	21	\$471,503	16	\$349,700	9	\$3,676,303	62
Water & Waste Direct	\$61,650,200	23	\$70,191,500	28	\$26,103,400	17	\$23,146,000	11	\$181,091,100	79
Water & Waste Guar.										
Water & Waste Grants	\$32,726,450	14	\$18,606,950	15	\$8,914,000	6	\$9,953,158	10	\$70,200,558	45
Telecom	\$895,458	2	\$95,613,857	6	\$29,453,880	2	\$1,498,787	3	\$127,461,982	13
Electric Loans	\$48,200,000	6	\$40,700,000	5	\$530,226,000	5	\$12,000,000	1	\$631,126,000	17

State-by-State Obligations of Program Funding

Iowa

Program	2009		2010		2011		2012		Total	
	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	\$228,704,996	76
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	\$109,423,069	1,654
RBEG	\$1,228,549	19	\$968,150	11	\$572,800	8	\$387,880	7	\$3,157,379	45
REDLG	\$5,075,250	14	\$4,605,000	14	\$4,568,000	12	\$6,899,750	14	\$21,148,000	54
Value-Added	\$943,350	2	\$1,164,162	13	\$1,018,350	1	\$1,876,312	13	\$5,002,174	29
502 Direct	\$29,870,186	332	\$42,203,084	497	\$17,234,068	206	\$15,455,280	182	\$104,762,618	1,217
502 Guaranteed	\$227,282,179	2,513	\$191,001,530	1,992	\$191,876,386	1,954	\$224,108,048	2,204	\$834,268,143	8,663
504 Loans & Grants	\$1,699,362	412	\$1,438,609	338	\$998,227	239	\$593,699	138	\$4,729,897	1,127
Self Help Housing										
MFH Direct Loans	\$996,042	5	\$656,900	5			\$611,532	2	\$2,264,474	12
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	\$73,747,660	948
CF Direct Loans	\$26,069,000	24	\$64,818,561	17	\$28,114,084	6	\$65,456,000	12	\$184,457,645	59
CF Guaranteed	\$44,883,787	15	\$5,440,500	3	\$3,150,000	2	\$5,000,000	2	\$58,474,287	22
CF Grants	\$5,690,164	113	\$7,581,750	119	\$931,762	28	\$646,720	31	\$14,850,396	291
Water & Waste Direct	\$9,713,000	16	\$44,111,500	26	\$14,970,300	19	\$13,287,860	15	\$82,082,660	76
Water & Waste Guar.			\$5,300,000	1					\$5,300,000	1
Water & Waste Grants	\$9,780,800	18	\$22,897,800	21	\$9,301,400	18	\$10,867,923	17	\$52,847,923	74
Telecom	\$75,709,151	9	\$118,216,791	28	\$73,161,661	12			\$267,087,603	49
Electric Loans	\$33,150,000	5	\$81,973,000	8	\$19,700,000	4	\$113,359,000	5	\$248,182,000	22

Kansas

Program	2009		2010		2011		2012		Total	
	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	\$98,656,041	44
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	\$39,182,465	265
RBEG	\$651,570	9	\$612,000	9	\$702,000	10	\$293,250	3	\$2,258,820	31
REDLG	\$7,719,556	13	\$3,929,200	8	\$4,367,500	8	\$2,875,300	7	\$18,891,556	36
Value-Added			\$293,124	1			\$706,059	5	\$999,183	6
502 Direct	\$10,674,191	143	\$25,052,595	274	\$15,390,018	183	\$9,822,693	123	\$60,939,497	723
502 Guaranteed	\$219,990,586	2,287	\$203,501,434	2,039	\$180,860,662	1,735	\$201,223,005	1,922	\$805,575,687	7,983
504 Loans & Grants	\$988,309	172	\$1,022,760	192	\$1,134,168	212	\$569,244	111	\$3,714,481	687
Self Help Housing	\$396,000	2	\$360,000	1	\$317,000	1			\$1,073,000	4
MFH Direct Loans	\$2,992,617	13	\$1,538,785	3	\$14,646,146	29	\$0	0	\$19,177,547	45
MFH Guaranteed			\$2,447,108	2					\$2,447,108	2
Farm Labor Housing	\$3,000,000	2							\$3,000,000	2
Rental Assistance	\$9,339,600	176	\$9,112,900	166	\$9,231,924	177	\$9,389,796	170	\$37,074,220	689
CF Direct Loans	\$2,765,200	4	\$14,857,955	23	\$7,448,000	8	\$21,500,000	5	\$46,571,155	40
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	\$18,494,925	73
Water & Waste Direct	\$32,438,000	21	\$36,511,400	31	\$12,262,500	13	\$42,580,570	29	\$123,792,470	94
Water & Waste Guar.			\$2,200,000	1			\$2,000,000	1	\$4,200,000	2
Water & Waste Grants	\$25,597,200	16	\$15,593,759	17	\$3,457,703	11	\$12,921,600	19	\$57,570,262	63
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	\$405,251,000	30

State-by-State Obligations of Program Funding

Kentucky

Program	2009		2010		2011		2012		Total	
	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	\$214,391,677	44
IRP	\$750,000	1	\$750,000	1	\$968,000	2	\$158,000	1	\$2,626,000	5
Renewable Energy	\$1,108,354	22	\$2,918,428	69	\$5,258,515	75	\$1,451,910	35	\$10,737,207	201
RBEG	\$2,168,237	9	\$1,511,000	10	\$1,092,000	10	\$605,000	7	\$5,376,237	36
REDLG	\$2,220,000	5	\$1,602,000	4	\$2,220,000	3	\$441,100	2	\$6,483,100	14
Value-Added			\$323,807	4			\$1,172,903	9	\$1,496,710	13
502 Direct	\$43,691,437	437	\$61,582,929	593	\$35,112,359	351	\$32,232,206	333	\$172,618,931	1,714
502 Guaranteed	\$314,353,746	2,993	\$326,037,186	2,932	\$351,872,293	3,083	\$444,073,223	3,806	\$1,436,336,448	12,814
504 Loans & Grants	\$2,876,040	537	\$3,051,258	562	\$2,618,610	467	\$2,321,852	382	\$10,867,760	1,948
Self Help Housing					\$550,000	2			\$550,000	2
MFH Direct Loans	\$2,754,194	5	\$100,000	1	\$2,005,965	6	\$684,507	3	\$5,544,666	15
MFH Guaranteed	\$475,000	1	\$1,350,193	2	\$1,901,000	2			\$3,726,193	5
Farm Labor Housing										
Rental Assistance	\$17,998,848	295	\$15,438,600	246	\$14,731,080	236	\$16,914,408	266	\$65,082,936	1,043
CF Direct Loans	\$13,337,000	9	\$106,723,375	30	\$10,726,257	8	\$110,660,400	21	\$241,447,032	68
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	\$9,533,756	155
Water & Waste Direct	\$51,772,100	26	\$68,417,000	32	\$41,844,000	26	\$31,849,000	24	\$193,882,100	108
Water & Waste Guar.										
Water & Waste Grants	\$15,398,827	23	\$30,050,514	32	\$13,729,000	22	\$13,178,998	26	\$72,357,339	103
Telecom	\$17,992,330	10	\$263,496,745	13	\$3,360,570	9	\$2,112,456	4	\$286,962,101	36
Electric Loans	\$591,239,000	8	\$178,313,000	8	\$43,992,000	2	\$73,228,000	4	\$886,772,000	22

Louisiana

Program	2009		2010		2011		2012		Total	
	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	\$334,540,577	72
IRP					\$750,000	1			\$750,000	1
Renewable Energy	\$308,273	10	\$1,815,724	10	\$582,956	11	\$213,807	14	\$2,920,760	45
RBEG	\$1,139,638	9	\$832,956	5	\$631,000	4	\$395,000	3	\$2,998,594	21
REDLG										
Value-Added			\$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	\$145,332,213	1,195
502 Guaranteed	\$727,352,534	5,371	\$833,654,073	6,017	\$741,463,244	5,175	\$773,345,327	5,334	\$3,075,815,178	21,897
504 Loans & Grants	\$2,241,482	313	\$2,226,732	317	\$1,729,090	247	\$1,145,399	158	\$7,342,703	1,035
Self Help Housing			\$646,650	2	\$325,500	1			\$972,150	3
MFH Direct Loans			\$1,900,571	-2	\$550,183	3	\$6,969,365	12	\$9,420,119	13
MFH Guaranteed	\$1,398,788	1	\$560,000	1	\$988,300	1	\$400,000	1	\$3,347,088	4
Farm Labor Housing										
Rental Assistance	\$39,298,080	317	\$35,743,817	268	\$29,264,256	223	\$26,731,404	197	\$131,037,557	1,005
CF Direct Loans	\$9,007,000	8	\$13,754,684	11	\$5,336,000	8	\$15,598,000	6	\$43,695,684	33
CF Guaranteed			\$1,000,000	1	\$526,500	1			\$1,526,500	2
CF Grants	\$1,372,242	19	\$1,825,250	23	\$430,000	14	\$307,214	10	\$3,934,706	66
Water & Waste Direct	\$26,646,000	21	\$23,498,000	14	\$21,285,000	14	\$17,448,200	9	\$88,877,200	58
Water & Waste Guar.										
Water & Waste Grants	\$12,901,699	17	\$24,479,518	10	\$9,250,448	12	\$7,222,000	7	\$53,853,665	46
Telecom	\$1,669,308	2	\$46,593,234	5	\$3,429,001	6			\$51,691,543	13
Electric Loans	\$229,872,000	3	\$55,050,000	1	\$44,577,000	3	\$83,191,000	1	\$412,690,000	8

State-by-State Obligations of Program Funding

Maine

Program	2009		2010		2011		2012		Total	
	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	\$31,331,545	24
IRP	\$750,000	1			\$174,000	1	\$660,000	2	\$1,584,000	4
Renewable Energy	\$291,534	11	\$2,918,521	16	\$1,097,033	27	\$585,086	30	\$4,892,174	84
RBEG	\$3,709,403	19	\$771,330	9	\$409,000	7	\$355,999	5	\$5,245,732	40
REDLG										
Value-Added			\$26,751	1			\$27,450	1	\$54,201	2
502 Direct	\$40,626,403	290	\$55,374,108	382	\$29,188,462	219	\$26,676,479	190	\$151,865,452	1,081
502 Guaranteed	\$244,277,611	1,835	\$252,081,703	1,860	\$253,330,502	1,785	\$281,802,130	1,966	\$1,031,491,946	7,446
504 Loans & Grants	\$1,393,914	268	\$1,180,197	228	\$1,082,284	199	\$860,783	156	\$4,517,178	851
Self Help Housing			\$1,170,000	2			\$1,010,000	1	\$2,180,000	3
MFH Direct Loans	\$6,416,256	11	\$3,023,648	6	\$2,780,820	4	\$4,616,026	8	\$16,836,750	29
MFH Guaranteed										
Farm Labor Housing										
Rental Assistance	\$30,472,240	299	\$29,661,848	253	\$24,276,942	229	\$27,124,032	243	\$111,535,062	1,024
CF Direct Loans	\$11,621,950	16	\$3,572,500	8	\$3,350,200	11	\$7,875,000	7	\$26,419,650	42
CF Guaranteed	\$3,000,000	2			\$5,124,800	4	\$8,106,100	3	\$16,230,900	9
CF Grants	\$1,156,604	19	\$1,789,739	20	\$722,610	16	\$405,200	12	\$4,074,153	67
Water & Waste Direct	\$20,055,000	34	\$14,485,874	24	\$9,284,500	7	\$8,059,000	10	\$51,884,374	75
Water & Waste Guar.										
Water & Waste Grants	\$28,650,000	35	\$20,534,304	27	\$5,704,100	15	\$5,088,408	15	\$59,976,812	92
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			\$12,248,000	4

Maryland

Program	2009		2010		2011		2012		Total	
	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	\$38,956,485	18
IRP	\$1,500,000	2			\$169,000	1			\$1,669,000	3
Renewable Energy	\$117,194	6	\$747,994	15	\$447,689	13	\$146,450	6	\$1,459,327	40
RBEG	\$1,657,338	9	\$1,193,000	8	\$1,571,767	7	\$1,141,579	8	\$5,563,684	32
REDLG										
Value-Added			\$213,993	3			\$1,257,333	10	\$1,471,326	13
502 Direct	\$20,177,785	109	\$25,415,834	131	\$9,944,511	52	\$5,620,182	28	\$61,158,312	320
502 Guaranteed	\$248,918,102	1,268	\$264,884,932	1,310	\$340,201,338	1,713	\$453,829,430	2,219	\$1,307,833,802	6,510
504 Loans & Grants	\$448,521	60	\$312,629	48	\$188,113	28	\$124,683	19	\$1,073,946	155
Self Help Housing										
MFH Direct Loans					\$1,000,000	1	\$258,323	1	\$1,258,323	2
MFH Guaranteed	\$3,589,000	2	\$2,970,000	1					\$6,559,000	3
Farm Labor Housing										
Rental Assistance	\$15,090,816	125	\$17,057,628	125	\$13,462,680	103	\$13,488,080	105	\$59,099,204	458
CF Direct Loans	\$7,908,600	4	\$5,020,000	3	\$2,821,000	3	\$11,670,800	9	\$27,420,400	19
CF Guaranteed			\$2,500,000	1					\$2,500,000	1
CF Grants	\$1,225,286	23	\$1,507,796	24	\$834,215	13	\$744,600	13	\$4,311,897	73
Water & Waste Direct	\$17,272,600	10	\$43,134,410	15	\$14,269,000	8	\$9,021,000	6	\$83,697,010	39
Water & Waste Guar.										
Water & Waste Grants	\$22,186,954	19	\$23,888,301	12	\$10,593,663	9	\$9,354,300	10	\$66,023,218	50
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

State-by-State Obligations of Program Funding

Massachusetts

Program	2009		2010		2011		2012		Total	
	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	17
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	\$6,910,105	74
RBEG	\$466,099	10	\$236,313	9	\$263,716	9	\$155,000	4	\$1,121,128	32
REDLG										
Value-Added			\$350,000	2			\$13,000	1	\$363,000	3
502 Direct	\$12,772,200	68	\$34,254,833	168	\$10,718,895	56	\$7,168,859	38	\$64,914,787	330
502 Guaranteed	\$115,257,491	622	\$107,584,083	555	\$143,315,874	720	\$230,722,664	1,168	\$596,880,112	3,065
504 Loans & Grants	\$319,420	54	\$297,340	43	\$239,783	44	\$183,683	32	\$1,040,226	173
Self Help Housing										
MFH Direct Loans	\$2,884,422	4	\$1,292,380	2	\$2,427,318	1	\$284,090	1	\$6,888,210	8
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	\$34,864,761	218
CF Direct Loans	\$4,972,000	7	\$19,849,040	9	\$5,730,380	7	\$9,877,980	11	\$40,429,400	34
CF Guaranteed	\$4,770,000	3	\$5,562,500	4	\$800,000	2	\$400,000	1	\$11,532,500	10
CF Grants	\$874,320	11	\$958,706	10	\$377,330	8	\$352,900	7	\$2,563,256	36
Water & Waste Direct	\$8,545,000	4	\$39,812,785	18	\$8,772,000	11	\$9,275,000	9	\$66,404,785	42
Water & Waste Guar.										
Water & Waste Grants	\$2,605,975	8	\$47,088,740	24	\$3,053,390	15	\$2,752,708	11	\$55,500,813	58
Telecom					\$499,970	1			\$499,970	1
Electric Loans										

Michigan

Program	2009		2010		2011		2012		Total	
	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	\$209,299,355	83
IRP					\$200,000	1	\$552,000	2	\$752,000	3
Renewable Energy	\$2,149,107	38	\$2,700,962	77	\$2,594,033	97	\$652,279	60	\$8,096,381	272
RBEG	\$1,348,670	32	\$1,421,000	37	\$1,399,488	37	\$1,000,000	22	\$5,169,158	128
REDLG			\$900,000	2					\$900,000	2
Value-Added			\$564,015	6			\$1,269,151	7	\$1,833,166	13
502 Direct	\$43,893,863	423	\$51,400,224	532	\$30,133,513	323	\$25,048,997	286	\$150,476,597	1,564
502 Guaranteed	\$687,340,222	7,023	\$672,442,937	6,816	\$640,718,003	6,389	\$680,649,352	6,697	\$2,681,150,514	26,925
504 Loans & Grants	\$2,160,641	410	\$2,098,372	453	\$1,572,210	341	\$1,237,156	244	\$7,068,379	1,448
Self Help Housing	\$273,900	2			\$299,000	1			\$572,900	3
MFH Direct Loans	\$6,654,798	13	\$445,000	1	\$2,991,634	10	\$6,513,504	12	\$16,604,936	36
MFH Guaranteed			\$1,167,000	1			\$345,000	1	\$1,512,000	2
Farm Labor Housing	\$560,187	4	\$393,000	3			\$145,611	1	\$1,098,798	8
Rental Assistance	\$28,013,420	380	\$30,053,280	364	\$30,139,032	374	\$28,358,484	355	\$116,564,216	1,473
CF Direct Loans	\$20,628,140	30	\$19,456,000	22	\$32,297,000	15	\$37,763,000	26	\$110,144,140	93
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	\$9,081,626	333
Water & Waste Direct	\$131,557,000	60	\$121,106,000	54	\$55,035,000	24	\$65,230,000	32	\$372,928,000	170
Water & Waste Guar.										
Water & Waste Grants	\$73,880,000	52	\$35,669,197	29	\$11,328,300	13	\$10,712,316	17	\$131,589,813	111
Telecom	\$2,683,612	6	\$122,634,068	12	\$92,912	1	\$791,337	2	\$126,201,929	21
Electric Loans	\$14,000,000	1	\$93,000,000	2	\$42,912,000	1	\$24,000,000	1	\$173,912,000	5

State-by-State Obligations of Program Funding

Minnesota

Program	2009		2010		2011		2012		Total	
	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	\$79,689,198	40
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	\$30,775,376	751
RBEG	\$1,947,589	19	\$1,370,998	15	\$771,000	8	\$530,990	7	\$4,620,577	49
REDLG	\$3,677,360	6	\$2,133,000	5	\$3,695,228	7	\$3,013,000	6	\$12,518,588	24
Value-Added			\$771,400	5	\$300,000	1	\$1,598,500	6	\$2,669,900	12
502 Direct	\$26,203,441	210	\$46,957,036	397	\$24,156,758	197	\$15,659,932	136	\$112,977,167	940
502 Guaranteed	\$440,016,013	3,781	\$339,385,535	2,911	\$363,935,525	3,113	\$443,778,478	3,702	\$1,587,115,551	13,507
504 Loans & Grants	\$1,326,868	239	\$1,258,706	222	\$1,001,375	187	\$761,465	135	\$4,348,414	783
Self Help Housing										
MFH Direct Loans	\$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	\$68,708,000	1,234
CF Direct Loans	\$4,406,000	23	\$61,038,000	32	\$22,973,000	21	\$82,980,200	31	\$171,397,200	107
CF Guaranteed			\$14,370,000	5	\$18,168,000	4	\$12,862,000	3	\$45,400,000	12
CF Grants	\$2,003,300	30	\$3,275,618	38	\$1,332,210	24	\$1,623,933	27	\$8,235,061	119
Water & Waste Direct	\$46,458,000	23	\$40,201,000	23	\$22,966,000	16	\$23,096,000	24	\$132,721,000	86
Water & Waste Guar.										
Water & Waste Grants	\$27,337,500	29	\$20,043,000	27	\$9,893,000	18	\$16,229,366	29	\$73,502,866	103
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	\$561,215,000	37

Mississippi

Program	2009		2010		2011		2012		Total	
	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	\$111,711,474	24
IRP										
Renewable Energy	\$477,315	17	\$819,181	34	\$2,070,226	41	\$896,542	39	\$4,263,264	131
RBEG	\$779,394	18	\$1,172,305	14	\$898,074	12	\$534,000	6	\$3,383,773	50
REDLG	\$4,000,000	6	\$1,780,000	3	\$2,220,000	3	\$5,860,000	9	\$13,860,000	21
Value-Added			\$45,000	1			\$457,826	4	\$502,826	5
502 Direct	\$29,289,928	331	\$42,561,264	472	\$28,332,228	306	\$26,296,295	292	\$126,479,715	1,401
502 Guaranteed	\$331,084,340	2,829	\$345,332,420	2,917	\$307,031,042	2,511	\$336,238,155	2,704	\$1,319,685,957	10,961
504 Loans & Grants	\$3,725,426	534	\$3,128,961	451	\$1,952,091	300	\$1,827,026	268	\$10,633,504	1,553
Self Help Housing	\$728,708	3	\$317,540	1	\$363,000	1	\$10,000	1	\$1,419,248	6
MFH Direct Loans	\$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
Rental Assistance	\$37,468,380	299	\$38,845,952	315	\$35,689,216	285	\$38,237,184	306	\$150,240,732	1,205
CF Direct Loans	\$8,864,493	10	\$5,626,200	6	\$21,154,820	10	\$498,473	2	\$36,143,986	28
CF Guaranteed										
CF Grants	\$4,260,019	72	\$4,775,946	40	\$1,360,345	36	\$1,189,748	33	\$11,586,058	181
Water & Waste Direct	\$31,566,525	33	\$26,222,106	26	\$31,950,079	27	\$11,837,300	19	\$101,576,010	105
Water & Waste Guar.										
Water & Waste Grants	\$19,141,706	22	\$24,126,382	21	\$18,438,653	19	\$5,529,830	16	\$67,236,571	78
Telecom	\$31,676,661	5	\$8,797,203	3	\$4,853,682	6	\$184,327	1	\$45,511,873	15
Electric Loans	\$233,190,000	7	\$329,081,000	3			\$681,708,000	5	\$1,243,979,000	15

State-by-State Obligations of Program Funding

Missouri

Program	2009		2010		2011		2012		Total	
	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	\$185,253,000	101
IRP	\$500,000	1	\$675,000	2					\$1,175,000	3
Renewable Energy	\$699,834	16	\$8,854,638	74	\$12,598,397	71	\$2,789,192	38	\$24,942,061	199
RBEG	\$1,349,200	20	\$1,134,000	25	\$959,170	25	\$521,795	22	\$3,964,165	92
REDLG	\$1,040,000	2	\$2,820,000	5	\$1,040,000	2	\$3,820,000	8	\$8,720,000	17
Value-Added			\$618,000	4			\$1,494,828	15	\$2,112,828	19
502 Direct	\$33,403,984	369	\$75,586,140	812	\$38,273,670	435	\$32,181,934	358	\$179,445,728	1,974
502 Guaranteed	\$542,421,421	5,337	\$494,643,383	4,758	\$481,035,844	4,524	\$552,603,385	5,041	\$2,070,704,033	19,660
504 Loans & Grants	\$2,083,967	476	\$1,910,824	398	\$1,726,226	425	\$1,308,492	264	\$7,029,509	1,563
Self Help Housing	\$119,380	1	\$324,000	1			\$324,000	1	\$767,380	3
MFH Direct Loans	\$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	\$71,299,368	1,502
CF Direct Loans	\$10,345,819	22	\$97,033,365	34	\$10,904,582	22	\$52,158,139	17	\$170,441,905	95
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	\$13,659,306	354
Water & Waste Direct	\$56,325,255	45	\$56,223,300	44	\$28,362,900	32	\$34,625,600	26	\$175,537,055	147
Water & Waste Guar.							\$1,400,000	1	\$1,400,000	1
Water & Waste Grants	\$37,039,334	50	\$33,340,034	45	\$9,454,520	25	\$9,201,240	20	\$89,035,128	140
Telecom	\$1,499,459	5	\$198,102,790	28	\$3,838,085	12	\$960,206	4	\$204,400,540	49
Electric Loans	\$554,670,000	15	\$641,022,000	9	\$205,480,000	13	\$98,390,000	9	\$1,499,562,000	46

Montana

Program	2009		2010		2011		2012		Total	
	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	\$1,293,468	40
RBEG	\$393,953	15	\$412,740	17	\$427,585	17	\$1,005,235	14	\$2,239,513	63
REDLG			\$144,000	1	\$1,117,472	3	\$160,000	1	\$1,421,472	5
Value-Added			\$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	\$95,321,011	658
502 Guaranteed	\$148,464,687	993	\$165,474,724	1,084	\$165,816,375	1,113	\$211,709,513	1,383	\$691,465,299	4,573
504 Loans & Grants	\$228,453	44	\$263,674	44	\$241,609	38	\$140,321	27	\$874,057	153
Self Help Housing	\$651,005	3	\$696,000	1	\$2,172,341	4	\$10,000	1	\$3,529,346	9
MFH Direct Loans	\$2,635,214	7	\$427,102	1	\$1,122,142	2			\$4,184,458	10
MFH Guaranteed					\$1,455,597	1			\$1,455,597	1
Farm Labor Housing										
Rental Assistance	\$5,146,548	96	\$5,378,340	95	\$6,441,120	102	\$5,492,340	85	\$22,458,348	378
CF Direct Loans	\$5,360,300	5	\$5,896,350	8	\$902,100	4	\$20,106,800	8	\$32,265,550	25
CF Guaranteed	\$12,100,000	1	\$500,000	1	\$5,300,000	1	\$21,550,000	4	\$39,450,000	7
CF Grants	\$2,051,940	16	\$2,213,166	20	\$1,790,828	13	\$1,282,556	12	\$7,338,490	61
Water & Waste Direct	\$14,887,000	15	\$17,078,000	17	\$7,537,000	8	\$9,107,000	7	\$48,609,000	47
Water & Waste Guar.					\$423,200	2			\$423,200	2
Water & Waste Grants	\$9,517,980	13	\$23,034,714	23	\$5,791,770	10	\$7,447,172	13	\$45,791,636	59
Telecom	\$73,802,709	4	\$192,858,388	13	\$71,671,521	5	\$295,117	1	\$338,627,735	23
Electric Loans	\$60,752,000	5	\$16,419,000	4	\$31,583,000	4			\$108,754,000	13

State-by-State Obligations of Program Funding

Nebraska

Program	2009		2010		2011		2012		Total	
	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	\$111,009,209	61
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	\$21,663,879	569
RBEG	\$747,939	13	\$961,645	11	\$828,177	10	\$349,730	7	\$2,887,491	41
REDLG	\$300,000	1	\$1,640,000	4	\$740,000	1	\$2,049,119	6	\$4,729,119	12
Value-Added			\$438,286	5			\$682,442	5	\$1,120,728	10
502 Direct	\$10,855,778	141	\$12,773,516	184	\$9,467,243	132	\$7,682,395	105	\$40,778,932	562
502 Guaranteed	\$93,578,716	1,102	\$90,377,220	1,020	\$105,898,799	1,122	\$115,759,197	1,206	\$405,613,932	4,450
504 Loans & Grants	\$662,455	127	\$750,483	125	\$446,996	83	\$228,609	49	\$2,088,543	384
Self Help Housing										
MFH Direct Loans	\$2,551,323	14	\$422,596	2	\$59,000	1	\$346,147	2	\$3,379,066	19
MFH Guaranteed										
Farm Labor Housing										
Rental Assistance	\$6,297,588	120	\$7,085,628	126	\$5,840,448	109	\$5,774,784	102	\$24,998,448	457
CF Direct Loans	\$28,373,300	11	\$35,463,700	13	\$9,009,000	8	\$43,767,500	10	\$116,613,500	42
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	\$2,926,128	66
Water & Waste Direct	\$10,206,000	8	\$11,651,000	13	\$11,500,000	14	\$11,275,000	12	\$44,632,000	47
Water & Waste Guar.										
Water & Waste Grants	\$7,839,800	16	\$9,237,500	13	\$5,280,000	11	\$3,830,000	12	\$26,187,300	52
Telecom	\$8,925,722	3	\$123,622,367	7	\$12,304,847	11	\$969,312	4	\$145,822,248	25
Electric Loans							\$27,619,000	3	\$27,619,000	3

Nevada

Program	2009		2010		2011		2012		Total	
	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	\$40,005,680	17
IRP			\$700,000	1			\$0	0	\$700,000	1
Renewable Energy	\$119,906	3	\$224,285	8	\$302,626	7	\$125,799	11	\$772,616	29
RBEG	\$228,878	8	\$288,435	9	\$504,000	8	\$289,800	6	\$1,311,113	31
REDLG										
Value-Added										
502 Direct	\$9,310,988	57	\$13,240,050	97	\$8,669,669	66	\$8,992,845	71	\$40,213,552	291
502 Guaranteed	\$78,719,973	514	\$77,583,661	534	\$75,321,722	539	\$108,336,079	733	\$339,961,435	2,320
504 Loans & Grants	\$134,839	23	\$246,948	44	\$342,072	55	\$157,709	34	\$881,568	156
Self Help Housing	\$436,512	2					\$622,320	1	\$1,058,832	3
MFH Direct Loans					\$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	\$33,039,648	215
CF Direct Loans	\$25,000	1	\$2,904,437	6	\$120,000	1	\$548,400	4	\$3,597,837	12
CF Guaranteed										
CF Grants	\$259,685	10	\$408,396	10	\$206,379	8	\$105,000	3	\$979,460	31
Water & Waste Direct	\$929,906	3	\$9,037,000	6	\$8,329,681	6	\$747,000	1	\$19,043,587	16
Water & Waste Guar.										
Water & Waste Grants	\$1,802,674	6	\$4,974,403	6	\$3,198,577	8	\$207,000	1	\$10,182,654	21
Telecom	\$265,800	1	\$18,314,354	6	\$1,046,798	1			\$19,626,952	8
Electric Loans										

State-by-State Obligations of Program Funding

New Hampshire

Program	2009		2010		2011		2012		Total	
	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	\$2,202,414	54
RBEG	\$760,817	11	\$276,000	6	\$277,560	7	\$276,000	6	\$1,590,377	30
REDLG										
Value-Added			\$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	\$75,887,915	515
502 Guaranteed	\$128,594,867	807	\$135,625,114	836	\$159,008,683	933	\$162,090,354	988	\$585,319,018	3,564
504 Loans & Grants	\$834,371	126	\$615,945	96	\$690,302	104	\$478,034	75	\$2,618,652	401
Self Help Housing										
MFH Direct Loans	\$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	\$40,468,384	286
CF Direct Loans			\$7,403,000	4	\$1,346,000	1	\$6,190,000	3	\$14,939,000	8
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	\$1,959,205	74
Water & Waste Direct	\$15,891,000	6	\$24,543,000	8	\$4,558,000	7	\$6,616,000	1	\$51,608,000	22
Water & Waste Guar.										
Water & Waste Grants	\$19,118,000	6	\$14,843,779	9	\$3,312,150	10	\$5,781,443	4	\$43,055,372	29
Telecom			\$985,000	1	\$1,861,980	4			\$2,846,980	5
Electric Loans										

New Jersey

Program	2009		2010		2011		2012		Total	
	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	\$6,083,149	59
RBEG	\$261,340	3	\$331,900	4	\$167,308	3	\$154,000	3	\$914,548	13
REDLG										
Value-Added			\$97,000	2			\$431,432	6	\$528,432	8
502 Direct	\$14,952,013	81	\$23,966,750	138	\$6,733,549	39	\$7,428,344	45	\$53,080,656	303
502 Guaranteed	\$120,379,799	667	\$133,538,036	727	\$167,207,337	927	\$253,730,300	1,433	\$674,855,472	3,754
504 Loans & Grants	\$139,720	26	\$119,362	22	\$122,375	19	\$104,601	15	\$486,058	82
Self Help Housing										
MFH Direct Loans	\$936,986	1	\$130,948	1	\$2,365,100	2	\$4,264,800	6	\$7,697,834	10
MFH Guaranteed										
Farm Labor Housing										
Rental Assistance	\$6,705,600	46	\$8,816,576	51	\$9,418,752	50	\$8,467,200	47	\$33,408,128	194
CF Direct Loans	\$4,405,000	5	\$4,326,800	7	\$2,290,500	3	\$10,705,600	12	\$21,727,900	27
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	\$1,590,846	32
Water & Waste Direct	\$19,887,000	11	\$23,106,700	13	\$11,355,000	8	\$12,952,800	9	\$67,301,500	41
Water & Waste Guar.										
Water & Waste Grants	\$10,212,000	11	\$9,797,997	10	\$5,925,100	7	\$3,371,000	6	\$29,306,097	34
Telecom	\$175,584	1			\$142,880	1			\$318,464	2
Electric Loans										

State-by-State Obligations of Program Funding

New Mexico

Program	2009		2010		2011		2012		Total	
	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	\$37,221,996	16
IRP					\$167,000	1	\$400,000	1	\$567,000	2
Renewable Energy	\$209,483	7	\$940,883	5	\$864,985	25	\$155,225	17	\$2,170,576	54
RBEG	\$1,234,050	5	\$386,999	4	\$529,177	10	\$283,000	6	\$2,433,226	25
REDLG										
Value-Added			\$317,500	4			\$111,500	3	\$429,000	7
502 Direct	\$7,286,448	65	\$11,713,369	95	\$6,297,397	52	\$8,654,988	80	\$33,952,202	292
502 Guaranteed	\$47,052,023	353	\$51,738,187	369	\$42,359,896	290	\$49,129,230	356	\$190,279,336	1,368
504 Loans & Grants	\$284,202	38	\$225,121	32	\$442,785	60	\$313,427	48	\$1,265,535	178
Self Help Housing	\$486,695	2			\$486,695	1	\$279,000	1	\$1,252,390	4
MFH Direct Loans										
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	\$50,158,136	332
CF Direct Loans	\$42,420,059	9	\$6,710,582	8	\$5,052,100	2	\$15,224,000	6	\$69,406,741	25
CF Guaranteed										
CF Grants	\$971,409	10	\$537,879	10	\$414,730	9	\$542,148	7	\$2,466,166	36
Water & Waste Direct	\$22,794,541	13	\$21,765,382	12	\$9,154,119	8	\$4,843,000	10	\$58,557,042	43
Water & Waste Guar.			\$84,000	1					\$84,000	1
Water & Waste Grants	\$24,151,917	50	\$33,365,185	45	\$18,630,400	17	\$10,937,984	26	\$87,085,486	138
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	\$296,048,000	13

New York

Program	2009		2010		2011		2012		Total	
	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	\$222,738,447	105
IRP	\$1,050,000	2	\$2,100,000	3	\$966,000	2	\$856,000	3	\$4,972,000	10
Renewable Energy	\$1,499,512	44	\$3,107,179	89	\$1,549,892	85	\$426,214	35	\$6,582,797	253
RBEG	\$1,361,530	13	\$1,156,950	15	\$1,383,233	16	\$787,821	9	\$4,689,534	53
REDLG										
Value-Added			\$181,097	5			\$1,900,774	21	\$2,081,871	26
502 Direct	\$21,976,323	229	\$33,117,497	326	\$22,936,499	209	\$15,042,714	142	\$93,073,033	906
502 Guaranteed	\$178,940,241	1,713	\$193,669,506	1,739	\$177,802,627	1,600	\$217,968,904	1,874	\$768,381,278	6,926
504 Loans & Grants	\$1,561,476	263	\$1,466,835	276	\$1,228,022	227	\$1,050,451	176	\$5,306,784	942
Self Help Housing										
MFH Direct Loans	\$1,938,643	7	\$6,150,282	11	\$500,000	1	\$1,509,318	2	\$10,098,243	21
MFH Guaranteed										
Farm Labor Housing										
Rental Assistance	\$18,222,372	175	\$20,291,000	192	\$20,343,027	198	\$18,275,600	161	\$77,131,999	726
CF Direct Loans	\$17,344,080	24	\$31,092,280	25	\$7,750,000	17	\$6,739,610	9	\$62,925,970	75
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	\$4,929,810	82
Water & Waste Direct	\$57,720,000	51	\$57,257,000	38	\$23,789,000	26	\$26,979,000	21	\$165,745,000	136
Water & Waste Guar.										
Water & Waste Grants	\$51,222,054	65	\$29,649,257	36	\$17,132,400	17	\$9,895,900	23	\$107,899,611	141
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		Total	
	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	\$229,115,012	113
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	\$26,442,056	361
RBEG	\$1,297,310	19	\$1,833,942	21	\$1,465,542	21	\$842,000	12	\$5,438,794	73
REDLG			\$740,000	1	\$1,440,000	2	\$3,915,000	8	\$6,095,000	11
Value-Added			\$320,960	3			\$1,213,532	9	\$1,534,492	12
502 Direct	\$59,299,044	453	\$86,343,551	658	\$51,944,381	409	\$40,818,653	319	\$238,405,629	1,839
502 Guaranteed	\$920,808,889	6,964	\$941,161,964	6,945	\$873,111,758	6,315	\$1,026,825,712	7,426	\$3,761,908,323	27,650
504 Loans & Grants	\$3,769,665	589	\$3,274,245	539	\$3,108,292	531	\$2,309,828	364	\$12,462,030	2,023
Self Help Housing	\$1,092,252	6	\$628,872	2	\$987,888	3	\$1,011,872	3	\$3,720,884	14
MFH Direct Loans	\$15,546,659	14	\$7,777,258	9	\$8,179,591	5	\$27,814,151	21	\$59,317,659	49
MFH Guaranteed			\$2,300,000	1			\$10,031,000	11	\$12,331,000	12
Farm Labor Housing										
Rental Assistance	\$41,568,440	326	\$60,478,704	451	\$56,957,634	414	\$57,032,136	421	\$216,036,914	1,612
CF Direct Loans	\$24,867,475	56	\$261,353,586	119	\$15,910,180	12	\$56,896,000	34	\$359,027,241	221
CF Guaranteed	\$17,231,481	5	\$1,990,000	2	\$3,631,150	3	\$28,811,000	4	\$51,663,631	14
CF Grants	\$3,042,003	56	\$10,955,604	101	\$989,655	26	\$1,568,600	25	\$16,555,862	208
Water & Waste Direct	\$31,631,000	22	\$165,781,000	53	\$36,671,492	17	\$40,091,000	21	\$274,174,492	113
Water & Waste Guar.					\$4,500,000	1	\$1,983,000	1	\$6,483,000	2
Water & Waste Grants	\$12,715,300	14	\$71,852,217	37	\$14,162,300	12	\$11,670,021	16	\$110,399,838	79
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	\$800,438,000	29

North Dakota

Program	2009		2010		2011		2012		Total	
	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	\$82,385,944	46
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	\$3,146,154	69
RBEG	\$667,741	7	\$390,440	4	\$281,225	4	\$478,500	8	\$1,817,906	23
REDLG	\$1,340,000	3	\$750,000	2	\$2,503,333	6	\$2,593,517	4	\$7,186,850	15
Value-Added			\$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	\$28,086,867	254
502 Guaranteed	\$40,540,312	404	\$39,355,100	359	\$53,525,309	433	\$50,076,541	375	\$183,497,262	1,571
504 Loans & Grants	\$635,821	99	\$542,764	94	\$352,166	54	\$241,296	34	\$1,772,047	281
Self Help Housing					\$10,000	1			\$10,000	1
MFH Direct Loans	\$2,020,870	5	\$1,111,410	5	\$717,244	2	\$625,985	6	\$4,475,509	18
MFH Guaranteed	\$1,900,000	1	\$2,460,300	2			\$1,472,620	1	\$5,832,920	4
Farm Labor Housing										
Rental Assistance	\$4,453,956	76	\$4,462,080	66	\$4,180,608	73	\$3,520,320	58	\$16,616,964	273
CF Direct Loans	\$1,239,710	10	\$47,760,909	10	\$1,584,627	7	\$6,406,761	6	\$56,992,007	33
CF Guaranteed	\$20,415,725	5	\$20,486,973	6	\$1,000,000	2	\$2,607,200	2	\$44,509,898	15
CF Grants	\$1,212,857	14	\$1,007,900	10	\$870,900	11	\$978,280	11	\$4,069,937	46
Water & Waste Direct	\$20,984,150	15	\$20,772,850	15	\$2,750,300	5	\$12,759,749	10	\$57,267,049	45
Water & Waste Guar.	\$1,250,000	1							\$1,250,000	1
Water & Waste Grants	\$10,867,760	12	\$8,443,179	12	\$4,215,600	6	\$8,895,018	9	\$32,421,557	39
Telecom	\$67,963,000	4	\$110,377,387	18	\$87,504,277	6	\$79,154,700	4	\$344,999,364	32
Electric Loans	\$640,410,000	10	\$648,759,000	8	\$292,183,000	6	\$426,538,000	6	\$2,007,890,000	30

State-by-State Obligations of Program Funding

Ohio

Program	2009		2010		2011		2012		Total	
	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	\$219,871,307	83
IRP			\$1,250,000	2	\$734,000	2			\$1,984,000	4
Renewable Energy	\$13,009,740	51	\$12,497,141	107	\$11,651,391	66	\$890,623	42	\$38,048,895	266
RBEG	\$1,662,829	13	\$1,444,873	11	\$1,302,000	13	\$735,000	7	\$5,144,702	44
REDLG										
Value-Added			\$114,375	3			\$774,913	6	\$889,288	9
502 Direct	\$46,591,234	422	\$62,673,698	571	\$29,262,734	271	\$23,438,458	223	\$161,966,124	1,487
502 Guaranteed	\$436,965,165	4,423	\$393,432,099	3,853	\$422,993,926	4,094	\$477,888,284	4,425	\$1,731,279,474	16,795
504 Loans & Grants	\$1,742,815	385	\$1,775,152	383	\$1,725,440	338	\$1,092,353	217	\$6,335,760	1,323
Self Help Housing	\$161,030	1	\$600,000	1	\$600,000	1			\$1,361,030	3
MFH Direct Loans	\$9,927,984	17	\$53,002	0	\$8,278,559	11	\$7,405,558	11	\$25,665,103	39
MFH Guaranteed	\$12,999,700	12	\$600,000	1	\$729,595	2	\$1,050,000	1	\$15,379,295	16
Farm Labor Housing										
Rental Assistance	\$23,083,968	299	\$22,164,588	275	\$23,641,944	297	\$19,426,116	248	\$88,316,616	1,119
CF Direct Loans	\$20,782,125	27	\$15,085,000	15	\$9,485,000	15	\$5,650,000	8	\$51,002,125	65
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	\$3,425,605	74
Water & Waste Direct	\$31,979,000	17	\$41,257,000	15	\$25,705,000	14	\$25,875,000	12	\$124,816,000	58
Water & Waste Guar.					\$11,000,000	2			\$11,000,000	2
Water & Waste Grants	\$29,793,000	21	\$37,311,046	17	\$11,106,900	12	\$9,753,500	10	\$87,964,446	60
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	\$257,667,000	17

Oklahoma

Program	2009		2010		2011		2012		Total	
	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	\$230,877,833	65
IRP	\$750,000	1	\$750,000	1	\$188,000	1	\$150,000	1	\$1,838,000	4
Renewable Energy	\$277,686	4	\$906,803	20	\$5,439,096	27	\$2,730,324	14	\$9,353,909	65
RBEG	\$1,808,299	10	\$795,000	7	\$971,686	12	\$626,185	5	\$4,201,170	34
REDLG	\$400,000	1	\$441,370	3	\$900,000	2	\$400,000	1	\$2,141,370	7
Value-Added			\$133,205	2			\$340,850	2	\$474,055	4
502 Direct	\$23,680,088	257	\$35,809,537	367	\$17,606,433	183	\$14,790,842	160	\$91,886,900	967
502 Guaranteed	\$315,724,314	3,071	\$319,678,538	2,972	\$265,721,983	2,432	\$295,427,704	2,679	\$1,196,552,539	11,154
504 Loans & Grants	\$617,471	108	\$1,009,206	165	\$714,491	117	\$853,245	139	\$3,194,413	529
Self Help Housing	\$987,718	7	\$2,873,211	4	\$449,400	1	\$1,757,839	2	\$6,068,168	14
MFH Direct Loans	\$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	\$68,908,401	811
CF Direct Loans	\$9,168,162	5	\$7,020,317	3	\$4,827,000	3			\$21,015,479	11
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	\$6,122,104	103
Water & Waste Direct	\$23,641,240	19	\$38,325,085	24	\$33,334,450	15	\$15,556,180	8	\$110,856,955	66
Water & Waste Guar.			\$391,000	1					\$391,000	1
Water & Waste Grants	\$54,493,999	21	\$48,974,163	19	\$30,634,311	13	\$32,911,336	9	\$167,013,809	62
Telecom	\$5,680,812	13	\$183,067,439	26	\$15,031,898	16	\$321,739	1	\$204,101,888	56
Electric Loans	\$308,874,147	10	\$56,911,000	5	\$251,854,000	6	\$35,993,000	3	\$653,632,147	24

State-by-State Obligations of Program Funding

Oregon

Program	2009		2010		2011		2012		Total	
	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	\$151,388,025	82
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	\$20,963,334	217
RBEG	\$1,866,669	37	\$1,417,893	50	\$867,392	32	\$347,000	15	\$4,498,954	134
REDLG			\$1,100,000	2	\$300,000	1	\$484,000	2	\$1,884,000	5
Value-Added			\$1,664,688	10			\$1,534,580	24	\$3,199,268	34
502 Direct	\$33,183,902	208	\$41,343,180	264	\$14,351,000	99	\$11,065,989	82	\$99,944,071	653
502 Guaranteed	\$349,173,225	2,133	\$424,333,972	2,678	\$354,135,760	2,314	\$411,504,141	2,688	\$1,539,147,098	9,813
504 Loans & Grants	\$595,264	96	\$355,717	59	\$678,614	111	\$264,983	50	\$1,894,578	316
Self Help Housing	\$762,127	3	\$137,490	1	\$655,050	1	\$416,500	1	\$1,971,167	6
MFH Direct Loans	\$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	\$9,627,438	10
Rental Assistance	\$15,233,328	155	\$16,127,200	154	\$17,401,944	174	\$14,436,432	119	\$63,198,904	602
CF Direct Loans	\$9,085,000	3	\$1,726,600	1	\$2,898,334	3	\$3,639,250	1	\$17,349,184	8
CF Guaranteed	\$12,389,000	2							\$12,389,000	2
CF Grants	\$127,690	3	\$364,000	8	\$253,300	8	\$56,900	1	\$801,890	20
Water & Waste Direct	\$29,666,900	8	\$32,955,000	8	\$8,018,242	3	\$2,797,300	2	\$73,437,442	21
Water & Waste Guar.										
Water & Waste Grants	\$22,537,926	10	\$10,630,090	9	\$2,324,140	4	\$2,004,320	1	\$37,496,476	24
Telecom	\$7,439,916	7	\$32,513,724	14	\$23,944,369	7	\$3,410,394	3	\$67,308,403	31
Electric Loans	\$23,490,000	2	\$10,000,000	1	\$21,244,000	2			\$54,734,000	5

Pennsylvania

Program	2009		2010		2011		2012		Total	
	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	\$185,719,844	51
IRP	\$995,000	2	\$1,750,000	3	\$979,000	2	\$800,000	2	\$4,524,000	9
Renewable Energy	\$503,837	3	\$2,738,574	35	\$22,593,196	70	\$2,139,674	28	\$27,975,281	136
RBEG	\$1,111,520	13	\$1,368,900	15	\$1,227,102	14	\$692,000	10	\$4,399,522	52
REDLG					\$109,812	1			\$109,812	1
Value-Added			\$225,716	6			\$576,368	10	\$802,084	16
502 Direct	\$47,675,075	337	\$50,194,981	351	\$24,960,236	181	\$21,825,472	153	\$144,655,764	1,022
502 Guaranteed	\$419,704,496	3,426	\$434,993,746	3,438	\$556,019,828	4,247	\$651,798,316	4,775	\$2,062,516,386	15,886
504 Loans & Grants	\$2,191,883	460	\$2,221,511	435	\$1,922,094	406	\$1,568,895	292	\$7,904,383	1,593
Self Help Housing	\$558,192	2	\$299,999	1	\$664,380	1	\$299,999	1	\$1,822,570	5
MFH Direct Loans	\$1,517,538	3			\$9,526,776	9	\$1,699,846	10	\$12,744,159	22
MFH Guaranteed	\$3,000,000	1	\$2,367,800	2			\$1,000,000	1	\$6,367,800	4
Farm Labor Housing										
Rental Assistance	\$22,386,780	191	\$25,533,312	209	\$20,938,560	175	\$21,330,240	191	\$90,188,892	766
CF Direct Loans	\$14,731,140	30	\$77,539,600	39	\$15,024,800	12	\$42,438,380	21	\$149,733,920	102
CF Guaranteed	\$17,530,389	6	\$13,200,483	2	\$3,000,000	1	\$14,833,600	1	\$48,564,472	10
CF Grants	\$1,528,390	27	\$2,338,545	38	\$787,750	23	\$435,300	15	\$5,089,985	103
Water & Waste Direct	\$56,762,250	19	\$172,681,200	40	\$44,824,300	13	\$25,304,300	12	\$299,572,050	84
Water & Waste Guar.										
Water & Waste Grants	\$16,482,570	11	\$35,776,400	17	\$10,575,400	8	\$10,680,000	6	\$73,514,370	42
Telecom	\$2,053,321	5			\$866,397	5	\$547,849	4	\$3,467,567	14
Electric Loans	\$57,842,000	4			\$20,000,000	1	\$40,000,000	1	\$117,842,000	6

State-by-State Obligations of Program Funding

Puerto Rico

Program	2009		2010		2011		2012		Total	
	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	\$27,563,884	14
IRP					\$165,000	1	\$152,000	1	\$317,000	2
Renewable Energy	\$100,737	3	\$159,773	4	\$351,501	5	\$239,850	5	\$851,861	17
RBEG	\$836,310	7	\$566,704	3	\$609,313	4	\$130,000	2	\$2,142,327	16
REDLG										
Value-Added			\$400,000	2			\$1,100,000	5	\$1,500,000	7
502 Direct	\$17,553,681	195	\$21,932,469	223	\$18,846,116	190	\$12,825,099	129	\$71,157,365	737
502 Guaranteed	\$294,264,065	2,554	\$307,932,238	2,672	\$386,951,744	3,211	\$303,175,042	2,598	\$1,292,323,089	11,035
504 Loans & Grants	\$622,343	113	\$529,438	98	\$585,424	102	\$394,793	76	\$2,131,998	389
Self Help Housing					\$315,000	1			\$315,000	1
MFH Direct Loans										
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	\$70,599,024	248
CF Direct Loans	\$1,125,800	5	\$1,820,240	4	\$5,925,000	5	\$11,816,800	16	\$20,687,840	30
CF Guaranteed			\$1,144,480	1					\$1,144,480	1
CF Grants	\$788,501	9	\$855,485	5	\$454,100	9	\$440,034	15	\$2,538,120	38
Water & Waste Direct	\$25,074,000	8	\$19,965,000	6	\$9,292,000	3	\$8,747,325	5	\$63,078,325	22
Water & Waste Guar.										
Water & Waste Grants	\$11,112,642	4	\$7,321,000	4	\$3,305,000	3	\$3,587,485	8	\$25,326,127	19
Telecom							\$210,590	1	\$210,590	1
Electric Loans										

Rhode Island

Program	2009		2010		2011		2012		Total	
	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	\$331,643	15
RBEG	\$90,010	2	\$73,000	2	\$94,000	1	\$85,000	1	\$342,010	6
REDLG										
Value-Added			\$50,000	1					\$50,000	1
502 Direct	\$4,358,230	20	\$6,462,723	33	\$2,762,858	13	\$2,815,123	14	\$16,398,934	80
502 Guaranteed	\$17,725,494	88	\$21,756,814	105	\$28,415,153	137	\$33,250,669	171	\$101,148,130	501
504 Loans & Grants	\$67,765	11	\$101,810	14	\$223,398	42	\$69,804	13	\$462,777	80
Self Help Housing							\$345,250	1	\$345,250	1
MFH Direct Loans										
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	\$6,731,112	40
CF Direct Loans			\$12,525,130	5	\$145,060	1	\$3,369,900	3	\$16,040,090	9
CF Guaranteed										
CF Grants	\$29,120	1	\$78,000	6	\$59,008	3	\$56,200	2	\$222,328	12
Water & Waste Direct	\$386,000	1	\$1,615,000	4	\$2,131,000	4	\$940,000	5	\$5,072,000	14
Water & Waste Guar.										
Water & Waste Grants	\$804,700	2	\$1,526,335	5	\$1,754,000	5	\$1,263,750	5	\$5,348,785	17
Telecom										
Electric Loans										

State-by-State Obligations of Program Funding

South Carolina

Program	2009		2010		2011		2012		Total	
	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	\$186,951,483	71
IRP	\$1,828,219	3	\$1,800,000	3	\$750,000	1	\$985,563	3	\$5,363,782	10
Renewable Energy	\$694,796	25	\$1,747,053	14	\$749,384	21	\$333,921	14	\$3,525,154	74
RBEG	\$1,748,120	16	\$1,443,816	16	\$1,029,500	16	\$738,550	11	\$4,959,986	59
REDLG	\$3,027,360	6	\$1,980,000	3	\$1,980,000	3	\$3,140,000	4	\$10,127,360	16
Value-Added			\$98,000	2			\$442,759	3	\$540,759	5
502 Direct	\$34,755,635	288	\$60,243,650	486	\$24,745,468	202	\$23,534,890	190	\$143,279,643	1,166
502 Guaranteed	\$387,141,980	3,074	\$439,941,629	3,410	\$375,204,042	2,886	\$427,197,089	3,214	\$1,629,484,740	12,584
504 Loans & Grants	\$1,415,745	209	\$1,469,838	215	\$1,512,057	205	\$1,327,921	201	\$5,725,561	830
Self Help Housing			\$275,000	1					\$275,000	1
MFH Direct Loans	\$14,187,020	14	\$5,583,275	9			\$1,784,748	2	\$21,555,043	25
MFH Guaranteed	\$1,810,000	2	\$651,399	1	\$3,472,852	3			\$5,934,251	6
Farm Labor Housing										
Rental Assistance	\$22,356,516	211	\$26,425,812	220	\$27,622,512	231	\$23,201,424	190	\$99,606,264	852
CF Direct Loans	\$2,906,200	3	\$57,666,300	17	\$35,057,670	13	\$37,934,050	18	\$133,564,220	51
CF Guaranteed			\$1,000,000	1	\$2,100,000	1			\$3,100,000	2
CF Grants	\$1,059,650	9	\$10,398,160	29	\$612,000	19	\$959,767	25	\$13,029,577	82
Water & Waste Direct	\$55,156,200	21	\$90,125,700	32	\$32,423,600	19	\$33,248,292	10	\$210,953,792	82
Water & Waste Guar.										
Water & Waste Grants	\$26,880,600	18	\$52,540,500	20	\$12,451,000	12	\$12,425,500	7	\$104,297,600	57
Telecom	\$77,965,000	2	\$22,829,788	5	\$15,792,334	4	\$19,657,414	3	\$136,244,536	14
Electric Loans	\$552,769,000	9	\$70,724,000	3	\$25,000,000	1	\$44,347,000	1	\$692,840,000	14

South Dakota

Program	2009		2010		2011		2012		Total	
	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	\$53,340,610	31
IRP	\$1,500,000	2	\$4,500,000	6	\$1,661,000	3	\$1,003,000	3	\$8,664,000	14
Renewable Energy	\$1,914,826	38	\$3,497,610	62	\$1,476,473	42	\$374,772	19	\$7,263,681	161
RBEG	\$941,780	13	\$1,226,968	11	\$622,327	7	\$759,900	6	\$3,550,975	37
REDLG	\$1,640,000	4	\$1,040,000	2	\$1,760,000	3	\$2,000,000	5	\$6,440,000	14
Value-Added			\$156,953	2			\$317,500	2	\$474,453	4
502 Direct	\$11,545,370	104	\$20,284,007	192	\$12,260,811	121	\$10,883,373	105	\$54,973,561	522
502 Guaranteed	\$142,055,248	1,275	\$132,468,126	1,167	\$143,044,468	1,203	\$153,657,027	1,276	\$571,224,869	4,921
504 Loans & Grants	\$436,661	95	\$491,310	96	\$352,958	71	\$167,321	28	\$1,448,250	290
Self Help Housing	\$644,350	4	\$353,977	1	\$438,806	1	\$353,977	1	\$1,791,110	7
MFH Direct Loans	\$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	\$53,373,244	615
CF Direct Loans	\$2,885,050	16	\$52,504,976	26	\$13,013,350	15	\$27,642,590	14	\$96,045,966	71
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	\$6,141,485	74
Water & Waste Direct	\$31,289,500	31	\$25,078,000	29	\$20,632,000	18	\$11,868,500	12	\$88,868,000	90
Water & Waste Guar.										
Water & Waste Grants	\$14,169,000	22	\$21,171,000	26	\$23,204,000	11	\$30,432,293	8	\$88,976,293	67
Telecom	\$40,143,873	6	\$64,901,766	9	\$2,346,058	5	\$849,689	2	\$108,241,386	22
Electric Loans	\$150,414,000	9	\$44,820,000	11	\$34,557,000	4	\$161,454,000	5	\$391,245,000	29

State-by-State Obligations of Program Funding

Tennessee

Program	2009		2010		2011		2012		Total	
	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
B&I Guaranteed	\$16,922,584	8	\$102,346,845	30	\$57,827,304	12	\$26,175,025	7	\$203,271,758	57
IRP			\$750,000	1			\$400,000	1	\$1,150,000	2
Renewable Energy	\$1,501,379	14	\$3,356,859	47	\$1,862,823	48	\$381,804	39	\$7,102,865	148
RBEG	\$1,751,149	57	\$1,353,000	48	\$1,191,000	34	\$667,000	33	\$4,962,149	172
REDLG	\$6,783,000	12	\$1,277,572	3	\$2,028,000	4	\$3,576,820	8	\$13,665,392	27
Value-Added			\$92,000	1			\$177,876	3	\$269,876	4
502 Direct	\$43,058,660	410	\$53,972,685	520	\$33,609,285	319	\$24,098,129	233	\$154,738,759	1,482
502 Guaranteed	\$448,111,330	4,088	\$480,460,466	4,230	\$502,205,431	4,279	\$649,549,359	5,415	\$2,080,326,586	18,012
504 Loans & Grants	\$2,183,251	489	\$2,277,460	451	\$1,789,670	394	\$1,542,045	328	\$7,792,426	1,662
Self Help Housing	\$503,200	1					\$503,200	1	\$1,006,400	2
MFH Direct Loans	\$2,159,542	4	\$3,781,525	5	\$1,799,649	3			\$7,740,716	12
MFH Guaranteed	\$1,799,386	1	\$13,356,816	7			\$3,469,600	4	\$18,625,802	12
Farm Labor Housing										
Rental Assistance	\$21,864,672	227	\$22,314,648	221	\$22,495,920	224	\$24,152,160	230	\$90,827,400	902
CF Direct Loans	\$18,455,400	28	\$50,293,000	36	\$8,814,000	18	\$92,709,858	26	\$170,272,258	108
CF Guaranteed	\$150,000	1			\$1,300,000	1			\$1,450,000	2
CF Grants	\$2,695,855	44	\$3,523,574	112	\$741,900	30	\$623,229	24	\$7,584,558	210
Water & Waste Direct	\$35,266,000	35	\$42,941,000	38	\$34,678,000	28	\$34,890,000	25	\$147,775,000	126
Water & Waste Guar.										
Water & Waste Grants	\$14,061,700	37	\$22,849,391	38	\$13,359,600	22	\$10,877,475	27	\$61,148,166	124
Telecom	\$2,114,418	5	\$170,403,557	14	\$31,197,370	13			\$203,715,345	32
Electric Loans	\$116,912,000	6	\$54,900,000	4	\$23,000,000	1	\$6,912,000	1	\$201,724,000	12

Texas

Program	2009		2010		2011		2012		Total	
	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
B&I Guaranteed	\$50,599,965	16	\$134,259,920	27	\$43,000,281	14	\$56,860,181	13	\$284,720,347	70
IRP	\$1,500,000	2	\$750,000	1	\$998,000	2	\$1,007,000	3	\$4,255,000	8
Renewable Energy	\$413,243	7	\$1,767,149	34	\$19,460,104	98	\$1,978,184	41	\$23,618,680	180
RBEG	\$3,042,310	14	\$1,739,000	11	\$1,402,000	10	\$842,000	11	\$7,025,310	46
REDLG							\$1,040,000	2	\$1,040,000	2
Value-Added			\$662,500	4			\$528,480	5	\$1,190,980	9
502 Direct	\$34,100,489	356	\$75,123,994	767	\$59,942,101	624	\$55,725,858	558	\$224,892,442	2,305
502 Guaranteed	\$731,761,082	6,121	\$892,012,446	7,145	\$826,636,595	6,496	\$973,306,451	7,299	\$3,423,716,574	27,061
504 Loans & Grants	\$2,615,565	406	\$3,857,483	591	\$3,554,827	603	\$2,832,746	429	\$12,860,621	2,029
Self Help Housing	\$293,000	2	\$607,945	2	\$619,445	2	\$281,500	1	\$1,801,890	7
MFH Direct Loans	\$1,221,875	4			\$287,128	1	\$464,570	2	\$1,973,573	7
MFH Guaranteed	\$8,636,900	6	\$4,960,000	4	\$1,500,000	1	\$3,085,000	2	\$18,181,900	13
Farm Labor Housing	\$5,222,085	3	\$3,000,000	2	\$10,781,390	4	\$908,430	2	\$19,911,905	11
Rental Assistance	\$38,670,524	434	\$40,038,544	457	\$47,267,992	506	\$41,629,716	466	\$167,606,776	1,863
CF Direct Loans	\$8,529,137	24	\$40,311,837	24	\$58,928,708	30	\$32,146,996	19	\$139,916,678	97
CF Guaranteed	\$10,802,500	2	\$17,400,000	2	\$5,605,000	2	\$1,029,649	1	\$34,837,149	7
CF Grants	\$6,117,682	41	\$6,493,968	44	\$1,047,990	34	\$461,661	15	\$14,121,301	134
Water & Waste Direct	\$56,068,030	33	\$85,246,500	34	\$44,382,000	29	\$34,814,400	21	\$220,510,930	117
Water & Waste Guar.							\$2,910,784	3	\$2,910,784	3
Water & Waste Grants	\$35,793,926	52	\$41,469,623	33	\$28,372,415	38	\$22,328,783	29	\$127,964,747	152
Telecom	\$11,185,641	12	\$241,517,260	25	\$26,285,759	13	\$2,912,504	3	\$281,901,164	53
Electric Loans	\$262,066,000	11	\$545,395,000	9	\$376,602,000	9	\$276,669,000	6	\$1,460,732,000	35

State-by-State Obligations of Program Funding

Utah

Program	2009		2010		2011		2012		Total	
	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
B&I Guaranteed	\$8,595,265	6	\$11,598,375	6	\$14,495,301	8	\$10,488,318	7	\$45,177,259	27
IRP					\$160,000	1	\$196,000	1	\$356,000	2
Renewable Energy	\$103,679	5	\$172,091	8	\$2,156,005	12	\$209,170	9	\$2,640,945	34
RBEG	\$334,330	5	\$287,999	4	\$505,900	5	\$219,980	6	\$1,348,209	20
REDLG										
Value-Added			\$777,273	3			\$884,059	5	\$1,661,332	8
502 Direct	\$45,119,307	278	\$90,252,347	550	\$40,758,707	261	\$34,192,136	215	\$210,322,497	1,304
502 Guaranteed	\$299,123,904	1,816	\$296,775,666	1,820	\$354,721,138	2,242	\$411,685,456	2,503	\$1,362,306,164	8,381
504 Loans & Grants	\$480,092	87	\$399,800	70	\$332,248	52	\$193,757	37	\$1,405,897	246
Self Help Housing	\$2,388,300	6	\$4,071,459	5	\$1,517,250	3	\$4,879,140	7	\$12,856,149	21
MFH Direct Loans	\$950,000	1	\$199,346	1	\$522,670	1	\$993,430	4	\$2,665,446	7
MFH Guaranteed	\$750,000	1							\$750,000	1
Farm Labor Housing			\$1,000,000	1					\$1,000,000	1
Rental Assistance	\$6,683,904	52	\$6,687,528	51	\$7,259,040	58	\$7,678,224	60	\$28,308,696	221
CF Direct Loans	\$5,340,000	2	\$31,499,700	8	\$2,604,000	1	\$30,531,400	10	\$69,975,100	21
CF Guaranteed	\$8,760,000	2	\$24,407,929	5	\$18,951,273	2	\$7,950,000	4	\$60,069,202	13
CF Grants	\$647,003	10	\$1,298,227	13	\$147,041	5	\$214,900	7	\$2,307,171	35
Water & Waste Direct	\$10,905,000	3	\$8,020,000	7	\$2,282,000	5	\$3,562,000	4	\$24,769,000	19
Water & Waste Guar.										
Water & Waste Grants	\$4,631,250	4	\$10,199,719	7	\$2,545,800	6	\$5,890,909	6	\$23,267,678	23
Telecom			\$11,870,038	4	\$1,751,114	7	\$388,463	2	\$14,009,615	13
Electric Loans										

Vermont

Program	2009		2010		2011		2012		Total	
	Amount	Count	Amount	Count	Amount	Count	Amount	Count	Amount	Count
B&I Guaranteed	\$1,178,260	2	\$16,471,940	4	\$13,336,000	4	\$930,000	1	\$31,916,200	11
IRP	\$2,500,000	4	\$1,500,000	2	\$162,000	1	\$206,000	1	\$4,368,000	8
Renewable Energy	\$2,381,702	42	\$5,523,297	69	\$1,210,187	37	\$997,018	33	\$10,112,204	181
RBEG	\$2,023,677	22	\$1,097,604	18	\$862,483	15	\$741,778	10	\$4,725,542	65
REDLG										
Value-Added			\$318,257	4			\$857,542	9	\$1,175,799	13
502 Direct	\$13,917,588	96	\$20,472,785	146	\$10,009,341	69	\$8,647,515	62	\$53,047,229	373
502 Guaranteed	\$42,990,561	290	\$64,226,421	406	\$85,679,190	518	\$101,837,524	615	\$294,733,696	1,829
504 Loans & Grants	\$535,169	110	\$449,217	86	\$525,125	101	\$324,412	67	\$1,833,923	364
Self Help Housing										
MFH Direct Loans	\$5,555,724	6	\$2,146,000	4	\$3,079,000	4	\$3,180,813	4	\$13,961,537	18
MFH Guaranteed	\$300,000	1							\$300,000	1
Farm Labor Housing	\$233,000	1	\$54,035	2	\$52,000	1			\$339,035	4
Rental Assistance	\$8,112,996	63	\$8,284,193	58	\$6,739,902	50	\$6,230,552	49	\$29,367,643	220
CF Direct Loans	\$3,176,950	14	\$6,668,000	10	\$2,394,600	7	\$3,983,100	6	\$16,222,650	37
CF Guaranteed	\$2,460,000	2	\$3,300,000	2	\$880,700	2	\$1,700,000	1	\$8,340,700	7
CF Grants	\$918,163	32	\$1,133,800	27	\$401,116	15	\$205,440	16	\$2,658,519	90
Water & Waste Direct	\$15,730,200	9	\$5,061,000	9	\$8,945,000	7	\$3,563,000	6	\$33,299,200	31
Water & Waste Guar.										
Water & Waste Grants	\$21,085,100	11	\$9,916,451	12	\$3,677,000	6	\$2,823,778	9	\$37,502,329	38
Telecom	\$837,256	4	\$122,390,810	4	\$1,067,940	4			\$124,296,006	12
Electric Loans	\$7,900,000	1			\$7,400,000	1			\$15,300,000	2

State-by-State Obligations of Program Funding

Virgin Islands

Program	2009		2010		2011		2012		Total	
	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	\$31,950,000	6
IRP										
Renewable Energy							\$98,568	7	\$98,568	7
RBEG										
REDLG										
Value-Added										
502 Direct	\$2,627,427	24	\$885,205	9	\$1,571,049	12	\$1,040,538	6	\$6,124,219	51
502 Guaranteed	\$1,286,500	13	\$1,508,521	10	\$159,585	1	\$471,397	4	\$3,426,003	28
504 Loans & Grants	\$75,213	12	\$66,160	8	\$51,322	9	\$52,047	7	\$244,742	36
Self Help Housing										
MFH Direct Loans										
MFH Guaranteed										
Farm Labor Housing										
Rental Assistance	\$5,603,796	20	\$4,925,568	17	\$5,582,832	17	\$3,991,464	15	\$20,103,660	69
CF Direct Loans										
CF Guaranteed										
CF Grants										
Water & Waste Direct										
Water & Waste Guar.										
Water & Waste Grants										
Telecom										
Electric Loans										

Virginia

Program	2009		2010		2011		2012		Total	
	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	\$99,456,629	39
IRP			\$500,000	1	\$207,000	1			\$707,000	2
Renewable Energy	\$1,259,168	9	\$813,499	15	\$1,461,632	47	\$583,020	35	\$4,117,319	106
RBEG	\$1,213,460	15	\$954,999	10	\$857,895	9	\$518,000	8	\$3,544,354	42
REDLG	\$480,000	1	\$250,000	1			\$175,000	1	\$905,000	3
Value-Added			\$891,943	7			\$1,945,681	12	\$2,837,624	19
502 Direct	\$36,659,576	251	\$42,093,990	317	\$26,192,539	187	\$14,903,244	118	\$119,849,349	873
502 Guaranteed	\$458,078,864	3,219	\$428,135,999	2,923	\$460,905,402	3,115	\$475,321,369	3,113	\$1,822,441,634	12,370
504 Loans & Grants	\$1,507,132	251	\$1,378,917	225	\$1,448,967	251	\$1,120,734	188	\$5,455,750	915
Self Help Housing										
MFH Direct Loans	\$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	\$89,264,340	759
CF Direct Loans	\$18,226,084	30	\$81,312,420	30	\$13,429,428	25	\$44,633,600	30	\$157,601,532	115
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	\$12,084,698	314
Water & Waste Direct	\$52,239,200	27	\$108,336,580	34	\$42,989,900	16	\$28,200,600	12	\$231,766,280	89
Water & Waste Guar.										
Water & Waste Grants	\$26,523,400	27	\$37,974,000	19	\$11,062,500	10	\$8,624,888	12	\$84,184,788	68
Telecom	\$1,105,086	2	\$92,091,906	14	\$2,441,069	5	\$1,854,559	3	\$97,492,620	24
Electric Loans	\$74,900,000	4	\$1,129,608,000	9	\$593,400,000	3	\$510,853,000	5	\$2,308,761,000	21

Washington

Program	2009		2010		2011		2012		Total	
	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	\$105,749,821	44
IRP			\$2,750,000	4	\$184,000	1	\$310,000	1	\$3,244,000	6
Renewable Energy	\$3,155,000	7	\$2,720,644	28	\$3,112,961	46	\$3,716,337	51	\$12,704,942	132
RBEG	\$971,028	12	\$1,073,568	12	\$734,000	14	\$456,579	11	\$3,235,175	49
REDLG			\$200,000	1					\$200,000	1
Value-Added			\$1,194,000	8			\$1,035,418	8	\$2,229,418	16
502 Direct	\$52,531,476	297	\$96,429,436	509	\$43,225,012	240	\$32,542,000	197	\$224,727,924	1,243
502 Guaranteed	\$404,997,836	2,154	\$476,645,970	2,475	\$657,542,560	3,536	\$655,915,827	3,555	\$2,195,102,193	11,720
504 Loans & Grants	\$831,604	125	\$731,839	94	\$715,138	98	\$405,354	66	\$2,683,935	383
Self Help Housing	\$2,340,373	5	\$5,645,768	4	\$1,245,460	2	\$5,989,825	6	\$15,221,426	17
MFH Direct Loans			\$1,000,000	1	\$3,712,469	6	\$2,589,934	5	\$7,302,403	12
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	\$16,510,310	13
Rental Assistance	\$19,423,556	184	\$26,144,458	235	\$24,420,971	216	\$22,556,184	195	\$92,545,169	830
CF Direct Loans	\$8,033,700	17	\$66,618,000	17	\$4,604,800	9	\$8,852,900	8	\$88,109,400	51
CF Guaranteed	\$10,639,000	3	\$3,000,000	1	\$8,221,100	3			\$21,860,100	7
CF Grants	\$1,268,840	22	\$2,041,815	30	\$262,000	14	\$299,256	11	\$3,871,911	77
Water & Waste Direct	\$74,469,600	23	\$83,280,064	23	\$17,480,500	14	\$9,660,400	8	\$184,890,564	68
Water & Waste Guar.	\$400,000	1			\$16,000,000	4			\$16,400,000	5
Water & Waste Grants	\$13,339,000	14	\$21,461,400	12	\$5,160,000	5	\$996,385	4	\$40,956,785	35
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	\$194,367,000	8

West Virginia

Program	2009		2010		2011		2012		Total	
	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	\$100,421,000	36
IRP	\$750,000	1	\$250,000	1			\$281,000	1	\$1,281,000	3
Renewable Energy	\$650,900	4	\$709,860	11	\$485,270	18	\$56,117	4	\$1,902,147	37
RBEG	\$1,338,630	10	\$647,000	5	\$502,000	7	\$292,000	3	\$2,779,630	25
REDLG										
Value-Added							\$49,000	1	\$49,000	1
502 Direct	\$22,607,680	207	\$26,006,120	255	\$14,175,383	140	\$11,838,616	125	\$74,627,799	727
502 Guaranteed	\$186,325,834	1,567	\$183,916,343	1,523	\$186,476,106	1,507	\$222,025,800	1,734	\$778,744,083	6,331
504 Loans & Grants	\$1,356,335	287	\$1,319,110	285	\$1,200,070	251	\$862,124	161	\$4,737,639	984
Self Help Housing	\$107,568	1							\$107,568	1
MFH Direct Loans					\$7,865,958	1			\$7,865,958	1
MFH Guaranteed			\$3,310,000	3			\$1,210,000	2	\$4,520,000	5
Farm Labor Housing										
Rental Assistance	\$10,428,264	161	\$11,953,116	160	\$9,843,120	144	\$11,012,760	145	\$43,237,260	610
CF Direct Loans	\$10,498,000	13	\$7,613,070	9	\$3,262,000	9	\$63,589,000	14	\$84,962,070	45
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	\$3,709,101	107
Water & Waste Direct	\$70,535,500	35	\$40,037,200	17	\$15,943,400	10	\$41,624,500	21	\$168,140,600	83
Water & Waste Guar.										
Water & Waste Grants	\$31,463,628	38	\$45,930,203	29	\$5,763,600	8	\$10,629,370	16	\$93,786,801	91
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		Total	
	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	\$24,252,500	6
IRP	\$750,000	1					\$400,000	2	\$1,150,000	3
Renewable Energy	\$20,000	1			\$105,688	3			\$125,688	4
RBEG	\$175,000	4	\$260,272	5	\$50,000	1	\$50,000	1	\$535,272	11
REDLG										
Value-Added										
502 Direct	\$3,575,081	39	\$15,858,845	86	\$2,600,000	14	\$2,688,371	23	\$24,722,297	162
502 Guaranteed	\$9,731,520	58	\$11,465,324	63	\$7,050,464	40	\$8,006,677	41	\$36,253,985	202
504 Loans & Grants	\$1,447,807	148	\$346,070	46	\$134,010	20	\$329,701	54	\$2,257,588	268
Self Help Housing	\$236,700	2	\$71,770	1			\$236,700	1	\$545,170	4
MFH Direct Loans										
MFH Guaranteed										
Farm Labor Housing										
Rental Assistance										
CF Direct Loans	\$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	\$1,367,214	23
Water & Waste Direct	\$88,536,000	12							\$88,536,000	12
Water & Waste Guar.										
Water & Waste Grants	\$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										

Wisconsin

Program	2009		2010		2011		2012		Total	
	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	\$346,012,372	89
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	\$10,067,830	381
RBEG	\$1,615,136	18	\$1,496,737	14	\$1,174,721	15	\$651,769	7	\$4,938,363	54
REDLG	\$803,000	3	\$800,000	2			\$2,500,000	3	\$4,103,000	8
Value-Added			\$2,270,219	14			\$7,136,513	26	\$9,406,732	40
502 Direct	\$23,547,870	206	\$35,019,985	313	\$20,544,586	182	\$14,682,025	124	\$93,794,466	825
502 Guaranteed	\$453,526,310	3,778	\$411,874,404	3,409	\$338,357,472	2,786	\$414,210,775	3,388	\$1,617,968,961	13,361
504 Loans & Grants	\$1,481,703	279	\$1,506,794	277	\$1,059,830	199	\$788,260	149	\$4,836,587	904
Self Help Housing	\$652,351	2					\$268,200	1	\$920,551	3
MFH Direct Loans	\$4,323,144	10	\$399,860	1	\$4,581,221	11	\$3,583,112	3	\$12,887,337	25
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	\$61,287,944	1,182
CF Direct Loans	\$15,432,750	10	\$15,842,325	17	\$5,740,100	5	\$21,664,000	6	\$58,679,175	38
CF Guaranteed	\$6,096,400	1	\$3,626,500	3			\$8,108,000	4	\$17,830,900	8
CF Grants	\$1,945,300	27	\$3,356,948	52	\$638,856	10	\$549,931	13	\$6,491,035	102
Water & Waste Direct	\$13,815,000	13	\$44,462,700	28	\$30,378,600	13	\$21,868,850	15	\$110,525,150	69
Water & Waste Guar.										
Water & Waste Grants	\$10,926,530	21	\$24,585,953	31	\$6,718,530	10	\$7,079,170	18	\$49,310,183	80
Telecom	\$23,531,903	7	\$207,725,318	46	\$75,665,186	10	\$538,616	2	\$307,461,023	65
Electric Loans	\$28,500,000	3	\$33,000,000	3	\$11,200,000	2	\$275,650,000	3	\$348,350,000	11

State-by-State Obligations of Program Funding

Wyoming

Program	2009		2010		2011		2012		Total	
	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	\$21,227,487	19
IRP							\$177,000	1	\$177,000	1
Renewable Energy	\$57,083	3			\$261,761	9	\$11,327	1	\$330,171	13
RBEG	\$171,560	4	\$129,925	4	\$183,384	4	\$117,000	2	\$601,869	14
REDLG							\$1,000,000	1	\$1,000,000	1
Value-Added			\$19,202	1					\$19,202	1
502 Direct	\$7,374,696	53	\$11,459,930	82	\$8,268,284	60	\$4,304,194	32	\$31,407,104	227
502 Guaranteed	\$187,145,649	1,059	\$224,755,690	1,281	\$235,827,290	1,339	\$252,062,442	1,417	\$899,791,071	5,096
504 Loans & Grants	\$176,019	29	\$85,725	18	\$143,481	27	\$74,959	11	\$480,184	85
Self Help Housing										
MFH Direct Loans	\$2,107,565	6	\$1,065,789	4	\$152,380	2	\$3,857,636	4	\$7,183,370	16
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	\$16,993,748	160
CF Direct Loans	\$96,000	1	\$10,558,500	4	\$2,063,900	2	\$2,993,000	1	\$15,711,400	8
CF Guaranteed										
CF Grants	\$152,900	5	\$331,406	4	\$27,100	1	\$44,600	2	\$556,006	12
Water & Waste Direct			\$1,372,000	2	\$871,500	3	\$407,000	1	\$2,650,500	6
Water & Waste Guar.										
Water & Waste Grants	\$813,000	1	\$340,000	1	\$1,165,000	4	\$233,958	1	\$2,551,958	7
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	\$197,233,000	9

USDA Rural Development State Offices

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

January 2013

The U.S. Department of Agriculture (USDA) prohibits discrimination against its customers. If you believe you experienced discrimination when obtaining services from USDA, participating in a USDA program, or participating in a program that receives financial assistance from USDA, you may file a complaint with USDA. Information about how to file a discrimination complaint is available from the Office of the Assistant Secretary for Civil Rights.

To file a complaint of discrimination, complete, sign and mail a program discrimination complaint form, available at any USDA office location or online at www.ascr.usda.gov, or write to:

USDA
Office of the Assistant Secretary for Civil Rights
1400 Independence Avenue, S.W.
Washington, D.C. 20250-9410

Or call toll free at (866) 632-9992 (voice) to obtain additional information, the appropriate office or to request documents. Individuals who are deaf, hard of hearing or have speech disabilities may contact USDA through the Federal Relay service at (800) 877-8339 or (800) 845-6136 (in Spanish). USDA is an equal opportunity provider, employer and lender.

Persons with disabilities who require alternative means for communication of program information (e.g., Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD).

USDA

The logo graphic for the USDA, featuring a stylized green field with white curved lines representing a horizon or furrows in the soil.

**Rural
Development**