Rural Development – Economic Development Awards – October 3, 2011

Rural Business Opportunity Grants
Rural Business Opportunity Grants (RBOG)--This program supports regional planning activities to improve economic conditions in rural areas. More than $2.5 million in USDA funding will support 37projects in 27 states.

Recipient:		Southwest Alaska Municipal Conference
Program:		Rural Business Opportunity Grant - grant of $37,675
State:			Alaska
County:			Kodiak
Congressman, District:	Young, At-Large
Senators:		Murkowski and Begich	
Project Description:	Rural Development funds will be used to research the most impactful uses of broadband technology in rural economies and then to develop a strategic economic development action plan.
Other Funding: 		$3,600
Total Project Cost:	$41,275

Recipient:		Economic Development Coalition of Northeast Arkansas
Program:		Rural Business Opportunity Grant-$50,000
State:			Arkansas
County:			Clay
Congressman, District:	Crawford, 1
Senators:		Pryor and Boozman
Project Description:	Rural Development funds will be used to develop a regional strategic plan for a five-county area.
Other Funding: 		$55,000
Total Project Cost:	$105,000

Recipient:		Ione Band of Miwuk Indians
Program:		Rural Business Opportunity Grant - $118,800
State:			California
County:			Amador
Congressman, District:	Lungren, 3
Senators:		Feinstein and Boxer
Project Description:	Rural Development funds will be used to assess the feasibility of providing broadband service to disadvantaged residents of a five county service area. Broadband service would allow these residents to access news, essential information, distance-learning programs, and on-line businesses.
Other Funding: 		$121,291
Total Project Cost:	$240,171

Recipient:		Tuolumne Band of Me-Wuk Indians
Program:		Rural Business Opportunity Grant - $197,066
State:			California
County:			Tuolumne
Congressman, District:	Radonovich, 19
Senators:		Feinstein and Boxer
Project Description:	Rural Development funds will be used to provide job training for a Fuels and Fire Crew and develop a sustainable business model for a sustainable forest-based business.
Other Funding: 		$96,263
Total Project Cost:	$293,329

Recipient:		First Nations Oweesta Corporation
Program:		Rural Business Opportunity Grant- $149,998
State:			Colorado
County:			Boulder
Congressman, District:	Gardner, 4
Senators:		Bennet and Udall
Project Description:	Rural Development funds will be used to provide training on financial literacy, credit coaching, and business development to three start-up Community Development Financial Institutions (CDFI) which will serve rural Native American reservations in California, Idaho, and Montana.

Recipient:		River Valley Regional Commission
Program:		Rural Business Opportunity Grant - $50,000
State:			Georgia
County:			Sumter
Congressman, District:	Bishop, 2
Senators:		Chambliss and Isakson
Address:		Columbus, Georgia
Project Description:	Rural Development funds will be used to create Redevelopment Plans for the cities of Butler and Vienna.
Other Funding: 		$786,466
Total Project Cost:	$836,466

Recipient:		Nez Perce Tribe
Program:		Rural Business Opportunity Grant- $46,975
State:			Idaho
County:			Nez Perce
Congressman, District:	Labrador, 1
Senators:		Crapo and Risch
Project Description:	Rural Development funds will be used to establish a Business Information Research Library and a Chamber of Commerce with a Leadership Development Program.
Other Funding: 		$80,000
Total Project Cost:	$126,975

Recipient:		Scott County Economic Development Corporation
Program:		Rural Business Opportunity Grant- $50,000
State:			Indiana
County:			Scott
Congressman, District:	Young, 9
Senators:		Lugar and Coats
Recipient Contact:	Elaina Freeman
Project Description:	Rural Development funds will be used to provide technical assistance, including one-on-one business advisory services, business counseling, software training, and facilitation of best practices.

Recipient:		Jo-Carroll Energy, Inc.
Program:		Rural Business Opportunity Grant - $50,000
State:			Illinois
County:			Jo Daviess
Congressman, District:	Manzullo, 16
Senators:		Durbin and Kirk
Recipient Contact:	Russell Simpson
Project Description:	Rural Development funds will be used to establish a sustainable small business support center that will include training, consulting, and incubator capabilities.
Other Funding: 		$220,000
Total Project Cost:	$270,000

Recipient:		Mid Iowa Development Association Council of Governments
Program:		Rural Business Opportunity Grant- $50,000
State:			Iowa
County:			Webster
Congressman, District:	Latham, 4
Senators:		Grassley and Harkin
Project Description:	Rural Development funds will be used to develop a Master Plan for an expansion of an existing agricultural park. The park will host wind, biotechnology, and food processing industries that can utilize the corn and bean production of the surrounding area for value-added processing.
Other Funding: 		$51,000
Total Project Cost:	$101,000

Recipient:		The Wallace Centers of Iowa
Program:		Rural Business Opportunity Grant - $50,000
State:			Iowa
County:			Polk
Congressman, District:	Boswell, 3
Senators:		Grassley and Harkin
Project Description:	Rural Development funds will be used to establish a program that will provide education, mentoring, support, expertise, and commercial space and equipment to create, test, process, and package a new food product. The services will be targeted toward farmers, entrepreneurs, gardeners, and individuals within a 12-county area in southwest Iowa who want to add value to their locally-grown crops by development a related food product.
Other Funding: 		$60,183
Total Project Cost:	$110,183

Recipient:		Iowa Department of Natural Resources
Program:		Rural Business Opportunity Grant- $50,000
State:			Iowa
County:			Polk
Congressman, District:	Boswell, 3
Senators:		Grassley and Harkin
Project Description:	Rural Development funds will be used to expand the Pollution Prevention Service’s program to conduct multi-media pollution prevention internships at four industrial facilities in a disaster area. The applicant will provide environmental technical assistance to identify and implement cost-saving opportunities. The interns will conduct an in-depth audit, collect data, make recommendations, and assist with implementation.
Other Funding: 		$51,600
Total Project Cost:	$101,600

Recipient:		Iowa Foundation for Microenterprise and Community Vitality
Program:		Rural Business Opportunity Grant - $150,000
State:			Iowa
County:			Boone
Congressman, District:	Latham, 4
Senators:		Grassley and Harkin
Recipient Contact:	Craig Downs
Project Description:	Rural Development funds will be used to implement a pilot strategic initiative that organizes existing technical assistance and capital providers into a network with capacity to assist eligible rural entrepreneurs and business people who are unable to access capital and technical assistance through conventional networks.
Other Funding: 		$755,000
Total Project Cost:	$905,000

Recipient:		Northern Maine Development Commission, Inc.
Program:		Rural Business Opportunity Grant - $50,000
State:			Maine
County:			Aroostoock
Congressman, District:	Michaud, 2
Senators:		Snowe and Collins
Project Description:	Rural Development funds will be used to create a pilot program that will identify business needs, find entrepreneurs, provide training, match investors to entrepreneurs, and support start-up businesses.
Other Funding: 		$52,000
Total Project Cost:	$102,000

Recipient:		Town of Skowhegan
Program:		Rural Business Opportunity Grant- $39,999
State:			Maine
County:			Somerset
Congressman, District:	Michaud, 2
Senators:		Snowe and Collins
Project Description:	Rural Development funds will be used to complete the river modeling of a whitewater rafting business on the Kennebec River.
Other Funding: 		$40,001
Total Project Cost:	$80,000

Recipient:		Rail Authority of East Mississippi
Program:		Rural Business Opportunity Grant- $50,000
State:			Mississippi
County:			Wayne
Congressman, District:	Palazzo, 4th
Senators:		Cochran and Wicker
Project Description:	Rural Development funds will be used to complete an Economic Impact Analysis that will assess the effect of improved rail access to the southeastern Mississippi.
Other Funding: 		$50,000
Total Project Cost:	$100,000

Recipient:		Pioneer Trail Regional Planning Commission
Program:		Rural Business Opportunity Grant- $49,601
State:			Missouri
County:			Johnson
Congressman, District:	Hartzler, 4
Senators:		McCaskill and Blunt
Project Description:	Rural Development funds will be used to develop and implement a geographic information system and database to match waste generators with material users. Funds will also be used to support a marketing effort to brand products with a logo of “Recycled and Remade in Missouri.”
Other Funding: 		$51,997
Total Project Cost:	$101,598

Recipient:		Southeastern Montana Development Corporation
Program:		Rural Business Opportunity Grant-$26,000
State:			Montana
County:			Rosebud
Congressman, District:	Rehberg, At-Large
Senators:		Baucus and Tester
Project Description:	Rural Development funds will be used to provide environmental, economic, and social health planning assistance related to the development of the Otter Creek coal mine.
Other Funding: 		$40,000
Total Project Cost:	$66,000

Recipient:		Nebraska Ethanol Industry Coalition
Program:		Rural Business Opportunity Grant- $100,000
State:			Nebraska
County:			Lancaster
Congressman, District:	Fortenberry, 1
Senators:		Nelson and Johanns
Project Description:	Rural Development funds will be used to conduct a public education campaign intended to increase driver awareness about the Flexible Fuel Vehicle (FFV) and to encourage the purchase of new or used FFVs in rural areas in six states: Florida, Georgia, Iowa, Kansas, Maryland, and Nebraska.

Recipient:		Nebraska Ethanol Industry Coalition
Program:		Rural Business Opportunity Grant-$100,000
State:			Nebraska
County:			Lancaster
Congressman, District:	Fortenberry, 1
Senators:		Nelson and Johanns
Project Description:	Rural Development funds will be used to conduct a public education campaign intended to increase driver awareness about the Flexible Fuel Vehicle (FFV) and to encourage the purchase of new or used FFVs in rural areas in six states: Florida, Georgia, Iowa, Kansas, Maryland, and Nebraska.
Other Funding: 		$410,080
Total Project Cost:	$510,080

Recipient:		Northern Forest Center, Inc.
Program:		Rural Business Opportunity Grant- $20,000
State:			New Hampshire
County:			Merrimack
Congressman, District:	Bass, 2
Senators:		Ayotte and Shaheen
Project Description:	Rural Development funds will be used to provide technical assistance, such as feasibility studies, marketing assistance, and workshops. The assistance will be provided to forest-based businesses.
Other Funding: 		$193,000
Total Project Cost:	$213,000

Recipient:		The Support Center
Program:		Rural Business Opportunity Grant-$50,000
State:			North Carolina
County:			Durham
Congressman, District:	Price, 4
Senators:		Burr and Hagan
Project Description:	Rural Development funds will be used to provide financial training to rural, small business owners in rural areas at times that are convenient for the owners.
Other Funding:	 	$125,000
Total Project Cost:	$175,000

Recipient:		Fort Abraham Lincoln Foundation
Program:		Rural Business Opportunity Grant- $45,000
State:			North Dakota
County:			Morton
Congressman, District:	Berg, At-Large
Senators:		Conrad and Hoeven
Project Description:	Rural Development funds will be used to train four professional Native American interpreters through an internship program at On-A-Slant Village.
Other Funding: 		$190,000
Total Project Cost: 	$235,000

Recipient:		South Central Dakota Regional Council
Program:		Rural Business Opportunity Grant-$50,000
State:			North Dakota
County:			Barnes
Congressman, District:	Berg, At-Large
Senators:		Conrad and Hoeven
Project Description:	Rural Development funds will be used to expand the recipient’s ability to offer technical assistance, such as financial advice, budget planning, processing improvement services, workforce training, business expansion planning, and business plans.
Other Funding: 		$319,000
Total Project Cost:	$369,000

Recipient:		Standing Rock Sioux Tribe
Program:		Rural Business Opportunity Grant- $150,000
State:			North Dakota
County:			Sioux
Congressman, District:	Berg, At-Large
Senators:		Conrad and Hoeven
Project Description:	Rural Development funds will be used to provide economic development services to the Standing Rock Reservation.
Other Funding: 		$150,000
Total Project Cost: 	$300,000

Recipient:		County of Sullivan
Program:		Rural Business Opportunity Grant - $50,000
State:			New York
County:			Sullivan
Congressman, District:	Hinchey, 2
Senators:		Schumer and Gillibrand
Project Description:	Rural Development funds will be used to fund the Sullivan County Comprehensive Economic Development Strategy, a strategic planning effort that will consolidate and coordinate various in-progress economic development initiatives being led by the County’s Division of Planning in collaboration with other government, private business, and institutional partners.
Other Funding: 		$134,000
Total Project Cost:	$184,000

Recipient:		Energize Clinton County
Program:		Rural Business Opportunity Grant-$48,500
State:			Ohio
County:			Clinton
Congressman, District:	Schmidt, 2
Senators:		Brown and Portman
Project Description:	Rural Development funds will be used to establish a technical training center for small business owners, farmers, and business development organizations to assist those organizations in developing Buy Local campaigns.
Other Funding: 		$31,200
Total Project Cost:	$79,700

Recipient:	Indian Country Agriculture Resource Development Corporation
Program:		Rural Business Opportunity Grant-$72,200
State:			Oklahoma
County:			Caddo
Congressman, District:	Lucas, 3
Senators:		Inhofe and Coburn
Project Description:	Rural Development funds will be used to provide business training to 20-24 Native American agricultural entrepreneurs. The training will include general business planning and feasibility assessment, risk assessment, marketing techniques, and financial planning. The goal of the training is to assist Native American agricultural producers in supplying meat and vegetable products to southwestern Oklahoma food deserts.
Other Funding: 		$297,800
Total Project Cost:	$370,000

Recipient:		Cherokee Nation
Program:		Rural Business Opportunity Grant- $50,000
State:			Oklahoma
County:			Cherokee
Congressman, District:	Boren, 2
Senators:		Inhofe and Coburn
Project Description:	Rural Development funds will be used to provide technical assistance and training to existing or prospective entrepreneurs and managers in rural communities in northeastern Oklahoma.

Recipient:		Association of Oregon Counties
Program:		Rural Business Opportunity Grant-$50,000
State:			Oregon
County:			Curry
Congressman, District:	DeFazio, 4
Senators:		Wyden and Merkley
Project Description:	Rural Development funds will be used to fund planning studies for a transmission line, regional solarization, wastewater treatment, and biomass use.
Other Funding: 		$50,001
Total Project Cost:	$100,001

Recipient:		Coquille Indian Tribe
Program:		Rural Business Opportunity Grant- $58,300
State:			Oregon
County:			Coos
Congressman, District:	DeFazio, 4
Senators:		Wyden and Merkley
Project Description:	Rural Development funds will be used to evaluate the viability of a tribally-owned wastewater treatment facility on tribal land for tribal needs and for the nearby Charleston Sanitary District as an alternative to the near-capacity Coos Bay city wastewater system.
Other Funding: 		$15,006
Total Project Cost:	$73,306

Recipient:		Williamsburg County
Program:		Rural Business Opportunity Grant- $36,322
State:			South Carolina
County:			Williamsburg
Congressman, District:	Clyburn, 6
Senators:		Graham and DeMint
Project Description:	Rural Development funds will be used to fund grant writing and proposal development for grants from foundations and state and federal agencies. The center will also provide technical assistance to start-up businesses.
Other Funding: 		$72,996
Total Project Cost:	$109,318

Recipient:		Four Bands Community Fund, Inc.
Program:		Rural Business Opportunity Grant - $50,000
State:			South Dakota
County:			Dewey
Congressman, District:	Noem, At-Large
Senators:		Johnson and Thune
Project Description:	Rural Development funds will be used to train 50 business owners on green business practices. Of those 50 businesses, 10 will receive additional intensive assistance through the applicant’s revolving loan fund or the USDA Rural Development Renewable Energy for America program.
Other Funding: 		$ 75,000
Total Project Cost:	$125,000

Recipient:		Hunkpati Investments, Inc.
Program:		Rural Business Opportunity Grant-$50,000
State:			South Dakota
County:		Buffalo
Congressman,District:	Noem,At-Large
Senators:		Johnson and Thune
Project Description:	Rural Development funds will be used to teach an entrepreneurship course to 20 new and prospective small business owners, to provide technical assistance to 25 existing and prospective rural entrepreneurs, and to assist 30 rural entrepreneurs with marketing techniques.

Recipient:		Northeast South Dakota Economic Corporation
Program:		Rural Business Opportunity Grant - $50,000
State:			South Dakota
County:			Roberts
Congressman, District:	Noem, At-Large
Senators:		Johnson and Thune
Recipient Contact:	Lori Finnesand
Project Description:	Rural Development funds will be used to develop and provide a web-based technical assistance project to assist small and emerging economic development organizations within the northeast region of South Dakota.
Other Funding: 		$152,615
Total Project Cost:	$202,615

Recipient:		Memphis Bioworks Foundation
Program:		Rural Business Opportunity Grant- $149,693
State:			Tennessee
County:			Shelby
Congressman, District:	Cohen, 9
Senators:		Alexander and Corker
Project Description:	Rural Development funds will be used to expand AgBioWorks, a regional collaboration that supports and encourages alternative crop production and processing pilot trials that can be replicated across the region based on identified local markets.
Other Funding: 		$838,166
Total Project Cost:	$987,859

[bookmark: _GoBack]Recipient:		Northern Community Investment Corporation
Program:		Rural Business Opportunity Grant- 74,000
State:			Vermont
County:			Essex
Congressman, District:	Welch, At Large
Senators:		Leahy and Sanders
Project Description:	Rural Development funds will be used to develop an interactive website that can be navigated by small business clients of the applicant organization. The website will allow access to financial products, application packages, and intake forms to streamline communications.
Other Funding: 		$26,000
Total Project Cost:	$100,000

Recipient:		Squaxin Island Tribe
Program:		Rural Business Opportunity Grant-$49,201
State:			Washington
County:			Mason
Congressman, District:	Dicks, 6
Senators:		Murray and Cantwell
Project Description:	Rural Development funds will be used to establish a business incubator and mentoring program at the Tribe’s Ta-Qwo-Ma Business Center.
Other Funding: 		$43,529
Total Project Cost:	$92,730

Recipient:		Great Lakes Inter-Tribal Council, Inc.
Program:		Rural Business Opportunity Grant- $22,000
State:			Wisconsin
County:			Vilas
Congressman, District:	Ribble, 8
Senators:		Kohl and Johnson
Project Description:	Rural Development funds will be used to provide technical assistance to tribal enterprises and Native American businesses, including financial and job skills training.
Other Funding: 		$92,400
Total Project Cost:	$114,000

Recipient:		Southwest Wisconsin Regional Planning Commission
Program:		Rural Business Opportunity Grant- $90,000
State:			Wisconsin
County:			Grant
Congressman, District:	Kind, 3
Senators:		Kohl and Johnson
Recipient Contact:	Amy Seeboth
Project Description:	Rural Development funds will be used to develop a prospectus for a tri-state region. The prospectus will establish an advisory group, conduct a market analysis, conduct a feasibility study, and create a financing plan.
Other Funding: 		$862,300
Total Project Cost:	$952,300

Small, Socially Disadvantaged Producer Grants
Small, Socially-Disadvantaged Producer Grants (SSDPG)--The objective of the SSDPG program is to provide technical assistance to small, socially-disadvantaged agricultural producers through eligible cooperatives and associations of cooperatives. Grants are awarded on a competitive basis. More than $2.9 million is being awarded to 19 recipients.

Recipient:		Alabama State Association of Cooperatives
Program:		Small, Socially Disadvantaged Producer Grant Program- $200,000	
State:			Alabama
County:			Greene amd Sumter
Congressman, District:	Sewell, 7
Senators:		Shelby and Sessions	
Purpose of Grant:	Rural Development funds will be used to provide technical assistance to small, socially-disadvantaged producers in rural areas. These grant funds are awarded competitively to cooperatives and/or associations of cooperatives. The Greene/Sumter Farmers Market Cooperative has approximately 65 small farmer-members, which is composed of more than 98% of socially-disadvantage African-American producers.

Recipient:		Rio Culebra Agricultural Cooperative
Program:		Small, Socially Disadvantaged Producer Grant Program- $173,000	
State:			Colorado
County:			Costilla
Congressman, District:	Tipton, 3
Senators:		Bennet and Udall
Purpose of Grant:	Rural Development funds will be used to provide technical assistance to small, socially-disadvantaged producers in rural areas. These grant funds are awarded competitively to cooperatives and/or associations of cooperatives.

Recipient:		Arkansas Valley Organic Growers
Program:		Small, Socially Disadvantaged Producer Grant Program- $142,000	
State:			Colorado
County:			Otero
Congressman, District:	Tipton, 3
Senators:		Bennet and Udall	
Purpose of Grant:	Rural Development funds will be used to provide technical assistance to small, socially-disadvantaged producers in rural areas. These grant funds are awarded competitively to cooperatives and/or associations of cooperatives.

Recipient:		Louisiana Association of Cooperatives
Program:		Small, Socially Disadvantaged Producer Grant Program-$200,000
State:			Louisiana
County:			Jefferson
Congressman, District:	Richmond, 2
Senators:		Landrieu and Vitter	
Purpose of Grant:	Rural Development funds will be used to provide technical assistance to small, socially-disadvantaged producers in rural areas. These grant funds are awarded competitively to cooperatives and/or associations of cooperatives. Louisiana Association of Cooperatives will provide technical assistance in 41 rural parishes thoughout the state. The assistance will be provided in a hurricane impacted, disaster declared areas (FEMA-1786-DR, 10/16/2008) as a result of Hurricane Gustav. The project is located in a special emphasis and Lower Mississippi Delta Development initiative area.

Recipient:		Mileston Cooperative Association
Program:		Small, Socially Disadvantaged Producer Grant-$104,000	
State:			Mississippi
County:			Holmes
Congressman, District:	Thompson, t 2
Senators:		Cochran and Wicker		
Purpose of Grant:	Rural Development funds will be used to provide technical assistance to small, socially-disadvantaged producers in rural areas. These grant funds are awarded competitively to cooperatives and/or association of cooperatives.

Recipient:		Mississippi Association of Cooperatives
Program:		Small, Socially Disadvantaged Producer Grant Program- $178,148
State:			Mississippi
County:			Hinds
Congressman, District:	Thompson, 2
Senators:		Cochran and Wicker	
Purpose of Grant:	Rural Development funds will be used to provide technical assistance to small, socially-disadvantaged producers in rural areas. These grant funds are awarded competitively to cooperatives and/or associations of cooperatives.

Recipient:		North Delta Produce Growers Association
Program:		Small, Socially Disadvantaged Producer Grant- 200,000
State:			Mississippi
County:			Quitman
Congressman, District:	Thompson, 2
Senators:		Cochran and Wicker	
Purpose of Grant:	Rural Development funds will be used to provide technical assistance to small, socially-disadvantaged producers in rural areas. These grant funds are awarded competitively to cooperatives and/or association of cooperatives.

Recipient:		Tri County Agricultural Cooperative
Program:		Small, Socially Disadvantaged Producer Grant- $199,973	
State:			Mississippi
County:			Tallahatchie
Congressman, District:	Thompson, t 2
Senators:		Cochran and Wicker
Purpose of Grant:	Rural Development funds will be used to provide technical assistance to small, socially-disadvantaged producers in rural areas. These grant funds are awarded competitively to cooperatives and/or association of cooperatives.

Recipient:		Winston County Self Help Cooperative
Program:		Small, Socially Disadvantaged Producer Grant Program- $200,000	
State:			Mississippi
County:			Winston
Congressman, District:	Harper, 3
Senators:		Cochran and Wicker	
Purpose of Grant:	Rural Development funds will be used to provide technical assistance to small, socially-disadvantaged producers in rural areas. These grant funds are awarded competitively to cooperatives and/or associations of cooperatives.

Recipient: 		Navajo San Juan Farmer Cooperative
Program:		Small, Socially Disadvantaged Producer Grant Program- $125,000
State: 			New Mexico
County:			San Juan
Congressman, District:	Lujan, 3
Senators: 		Bingaman and Udall
Purpose of Grant:	Rural Development funds will be used to provide technical assistance to small, socially-disadvantaged producers (SSDP) in San Juan County, NM on the Navajo Nation. Technical assistance includes providing training and support to increase SSDP sales and develop their strategic plans so that they are able to sustain and grow their business. These grant funds are awarded competitively to cooperatives and/or associations of cooperatives.

Recipient:		North Country Grown Cooperative, Inc.
Program:		Small, Socially Disadvantaged Producer Grant Program- $117,598	
State:			New York
County:			St. Lawrence
Congressman, District:	Owens, 23
Senators:		Schumer and Gillibrand
Purpose of Grant:	Rural Development funds will be used to provide technical assistance to small, socially-disadvantaged producers in rural areas. These grant funds are awarded competitively to cooperatives and/or associations of cooperatives.

Recipient: 		Carolina Family Farms and Gardeners Cooperative, Inc.
Program:		 Small Socially Disadvantaged Producer Grant Program- $40,000	
State:			South Carolina
County: 		Sumter
Congressman, District: 	Clyburn, 6 and Mulvaney, 5
Senators: 		Graham and DeMint	
Recipient Contact: 	Tomilper Streater
Purpose of Grant: 	Rural Development funds will be used to provide technical assistance to small, socially-disadvantaged producers in rural areas. These grant funds are awarded competitively to cooperatives and/or associations of cooperatives.

Recipient: 	 	Carolina Vegetable Cooperative, Inc.
Program:		Small Socially Disadvantaged Producer Grant Program- $100,000	
State:			South Carolina
County: 		Sumter
Congressman, District: 	Clyburn, 6 and Mulvaney, 5
Senators: 		Graham and DeMint	
Purpose of Grant: 	Rural Development funds will be used to provide technical assistance to small, socially-disadvantaged producers in rural areas. These grant funds are awarded competitively to cooperatives and/or associations of cooperatives.

Recipient: 		SCF Organic Farms, LTD	
Program:		Small Socially Disadvantaged Producer Grant Program - $200,000
State:			South Carolina
County: 		Sumter
Congressman, District: 	Clyburn, 6 and Mulvaney, 5
Senators: 		Graham and DeMint	
Purpose of Grant: 	Rural Development funds will be used to provide technical assistance to small, socially-disadvantaged producers in rural areas. These grant funds are awarded competitively to cooperatives and/or associations of cooperatives.

Recipient:		South Carolina Sea Island Farmer Cooperative
Program:		Small, Socially Disadvantaged Producer Grant Program- $88,500	
State:			South Carolina
County:			Charleston
Congressman, District:	Scott, 1
Senators:		Graham and DeMint	
Purpose of Grant:	Rural Development funds will be used to provide technical assistance to small, socially-disadvantaged producers in rural areas. These grant funds are awarded competitively to cooperatives and/or associations of cooperatives.

Recipient: 		Piedmont Farmers Marketing Cooperative, Inc.
Program:		Small, Socially Disadvantaged Producer Grant Program- $72,500	
State: 			South Carolina
County: 		Greenwood
Congressman, District: 	Duncan, 3
Senators: 		Graham and DeMint	
Purpose of Grant:	Rural Development funds will be used to provide technical assistance to small, socially-disadvantaged producers in rural areas. These grant funds are awarded competitively to cooperatives and/or associations of cooperatives.
	
Recipient: 		 The People’s Farmers Cooperative
Program: 		Small Socially Disadvantaged Producer Grant Program- $200,000
State:			South Carolina
County: 		Williamsburg
Congressman, District	Clyburn, 6
Senators: 		Graham and DeMint	
Purpose of Grant: 	Rural Development funds will be used to provide technical assistance to small, socially-disadvantaged producers in rural areas. These grant funds are awarded competitively to cooperatives and/or associations of cooperatives.

Recipient:		Intertribal Buffalo Council
Program:		Small, Socially Disadvantaged Producer Grant Program$200,000	
State:			South Dakota
County:			Pennington
Congressman, District:	Noem, At Large
Senators:		Johnson and Thune	
Purpose of Grant:	Rural Development funds will be used to provide technical assistance to small, socially-disadvantaged producers in rural areas. These grant funds are awarded competitively to cooperatives and/or associations of cooperatives.

Recipient:		Spring Rose Growers Coop
Program:		Small, Socially Disadvantaged Producer Grant Program -$199,537	
State:			Wisconsin
County:			Dane
Congressman, District:	Baldwin, 2
Senators:		Kohl and Johnson	
Project Description:	Rural Development funds will be used for technical assistance for small disadvantaged farmers in Dane County, Wisconsin.

Rural Economic Development Grant/Loans
Rural Economic Development Loans/Grants (REDLG) -- Rural Economic Development Loan and Grant program, USDA provides grants to local utility organizations which use the funding to establish revolving loan funds. Loans are made from the revolving loan fund to projects that will create or retain jobs in rural areas. These funds announced today support 21 projects and will be leveraged by more than $17 million of private and public financing. They are expected to save and create approximately 354 jobs.

Recipient:		Golden Valley Electric Association, Inc.
State:			Alaska
Program:		Rural Economic Development Grant- $300,000
County:			Fairbanks North Star Borough
Congressman, District:	Young, At Large
Senators:		Begich and Murkowsk	
Project Description:	Rural Development funds will be used to provide grants to rural utilities program borrowers to provide economic development. This project will enable Golden Valley Electric Association to establish a revolving loan fund to foster economic development in Alaska’s rural interior communities. The initial loan from the GVEA Revolving Loan Fund will be to the Fairbanks Community Cooperative Market to establish a local grocery store. Project will create 15 jobs.

Recipient:		Oconee Electric Membership Corporation
Program:		Rural Economic Development Grant- $300,000; $740,000 loan	
State:			Georgia
County:			Wilkinson
Congressman, District:	Scott, 8
Senators:		Chambliss and Isakson	
Project Description:	Rural Development funds will be used to provide grants to rural utilities program borrowers to provide economic development. This project will construct a Railroad Passing Siding in McIntyre, Georgia. Project will create 50 jobs.

Borrower:		Coles-Moultrie Electric Cooperative	
Program:		Rural Economic Development Loan- $740,000
State:			Illinois
County:			Coles
Congressman, District:	Johnson, 15
Senators:		Durbin and Kirk	
Project Description:	Rural Development funds will be used to provide loans to rural utilities program borrowers to provide economic development. This project will provide financing to Mattoon Hotel & Convention Center, LLC for the construction of a full-service, 104-unit Hilton Garden Inn Hotel. This project will retain 150 jobs.

Recipient:		Corn Belt Power Cooperative
Program:		Rural Economic Development Grant - $300,000
State:			Iowa
County:			Humboldt- Applicant
Kossuth- Project
Congressman, District:	Latham, 4
Senators:		Grassley and Harkin
Project Description:	Rural Development funds will be used to provide grants to rural utilities program borrowers to provide economic development. This project will assist Corn Belt Power Cooperative to make a loan to Kossuth Regional Health Center for the renovation of the Emergency Department and labs. Project will create 3 and retain 177 jobs.

Borrower:		Central Iowa Power Cooperative
Program:		Rural Economic Development Loan - $702,000	
State:			Iowa
County:			Adams
Congressman, District:	King, 5
Senators:		Grassley and Harkin
Project Description:	Rural Development funds will be used to provide loans to rural utilities program borrowers to provide economic development. This project will be used to assist with the purchase and renovation of an existing vacant building for a business expansion project. The project will result in 10 new jobs over 3 years and the retention of 76 jobs at the Blue Grass Industrial Park in Corning Iowa.

Borrower:		Butler Rural Electric Cooperative Association
Program:		Rural Economic Development Loan -$735,500	
State:			Kansas
County:			Harvey
Congressman, District:	Pompeo, 4
Senators:		Moran and Roberts	
Project Description:	Rural Development funds will be used for building construction and equipment for a new facility for Sweigart Enterprises, LLC. This facility will be the leased to Kansas Electric, Inc. and will be their new headquarters and warehouse. Location of the new facility will be at 1912 NW 36th Street, Newton, KS. This building includes approximately 20,000 sq. ft. and will provide needed space for the expansion of the Kansas Electric, Inc. This project will assist 1 business, create 10 and retain 48 jobs.

Borrower:		The Golden Belt Telephone Association, Inc.
Program:		Rural Economic Development Loan - $740,000
State:			Kansas
County:			Ellis
Congressman, District:	Huelskamp, 1
Senators:		Moran and Roberts	
Project Description:	Rural Development funds will be used to provide loans or grants to rural utilities program borrowers to provide economic development. Golden Belt Telephone will loan to BTI, Inc in Ness City to expand their operations completing 2 new additions and remodel the existing John Deere Dealership. This funding will save 27 jobs and create 14 jobs for a total of 41 jobs impacting the area.

Borrower:		Jackson Energy Cooperative Corporation
Program:		Rural Economic Development Loan - $740,000
State:			Kentucky
Additional Information not available at this time

Borrower:		Lake Country Power
Program:		Rural Economic Development Loan - $740,000
State:			Minnesota
Additional Information not available at this time

Recipient:		Central Electric Power Association
Program:		Rural Economic Development Loan - $740,000	
State:			Mississippi
County:			Winston
Congressman, District:	Harper, 3
Senators:		Cochran and Wicker	
Project Description:	Loan Terms: The REDLG “loan” funding from the proposed Rural Economic Development Loan project will be used to purchase machinery, equipment, and to finance remodel/renovation and new construction to an existing 26,000 sq. ft. building located at 807 Hwy. 16 West-Carthage, MS 39051. Project will assist 1 business and create 75 jobs.

Recipient:		Boone Electric Cooperative
Program:		Rural Economic Development Grant - $300,000	
State:			Missouri
County:			Boone
Congressman, District:	Luetkemeyer, 9
Senators:		Blunt and McCaskill		
Project Description:	Rural Development funds will be used to provide grants to rural utilities program borrowers to establish a revolving loan fund for economic development projects. The loan fund will be used to assist the Centralia Public School District with the implementation of a geothermal HVAC system, which will provide a modern, energy efficient heating and cooling system for the school. The project will help create up to 20 new jobs and save 170 existing jobs.

Recipient:		Glacier Electric Cooperative, Inc.
Program:		Rural Economic Development Grant- $300,000
State:			Montana
County:			Glacier
Congressman, District:	Rehberg, At Large
Senators:		Baucus and Tester
Project Description:	Rural Development funds will be used to finance a Revolving Loan Fund that Glacier Electric Cooperative, Inc. will operate and administer. The initial loan will be made to the Northern Rockies Medical Center to purchase a Proteus XR Radiographic System and electronic medical record software in order to be able to continue to provide Medicare and Medicaid services. Revolved funds will be available for subsequent loans to eligible applicants and for eligible purposes. This project will create 19 jobs.

Borrower:		Three River Telco
Program:		Rural Economic Development Loan- $740,000	
State:			Nebraska
County:			Boyd
Congressman, District:	Smith, 3
Senators:		Johanns and Nelson	
Project Description:	Rural Development funds will be used to provide loans to rural utilities program borrowers to provide economic development. This project will allow Three River Telco to obtain loan funds to relend to Brown County Hospital at zero percent interest for the new multi-slice CT Scanner and building addition to house the new scanner. As a result, 2 part-time jobs will be created and medical care will be improved for the many rural residents of Brown, Blaine, Cherry, Keya Paha and Rock counties served by this hospital.

Borrower:		Brunswick Electric Membership Corporation
Program:		Rural Economic Development Loan - $740,000	
State:			North Carolina
County:			Brunswick
Congressman, District:	McIntyre, 7
Senators:		Burr and Hagan

Project Description:	Rural Development funds will be used to provide loans to rural utilities program borrowers to provide economic development. This project will provide financing for a revolving loan fund operated by a non-profit organization. The fund will be able to loan funds to home-owners and business owners to make energy efficiency improvements to their home or business. This will enable people to reduce their monthly power bills through improved energy efficiency. Project will create 9 and help retain 5 jobs.

Borrower:		Edgecombe-Martin County Electric Membership Corporation
Program:		Rural Economic Development Loan - $700,000
State:			North Carolina
County:			Edgecombe
Congressman, District:	Butterfield, 1
Senators:		Burr and Hagan	
Project Description:	Rural Development funds will be used to provide loans to rural utilities program borrowers to provide economic development. This project will provide financing to the Edgecombe County Government to develop a biogas facility at a landfill that has been capped and is owned by the county. This new infrastructure will help the county entice economic development in the area by providing a low cost compressed gas. Project will directly create 2 jobs with the potential of 150 additional jobs in the area as a result of this loan.

Borrower:		Dakota Valley Electric Cooperative, Inc.	
Program:		Rural Economic Development Loan - $340,000 loan; $300,000 grant
State:			North Dakota
County:			Sargent
Congressman, District:	Berg, At Large
Senators:		Conrad and Hoeven	
Project Description:	Rural Development funds will be used to provide loans to rural utilities program borrowers to provide economic development. This project will assist the City of LaMoure construct a new multi-use facility to house their ambulance, fire hall, and police department.

Borrower:		Nodak Electric Cooperative, Inc.
Program:		Rural Economic Development Loan - $740,000
State:			North Dakota
County:			Grand Forks
Congressman, District:	Berg, At Large
Senators:		Conrad and Hoeven	
Project Description:	Rural Development funds will be used to provide loans to rural utilities program borrowers to provide economic development. This project will assist the Walsh Grain Terminal, LLC construct a new grain elevator/shuttle car rail loading facility. Project will create 7 jobs.

Recipient:		Northern Plains Electric Cooperative, Inc.
Program:		Rural Economic Development Grant - $83,333	
State:			North Dakota
County:			Towner
Congressman, District:	Berg, At Large
Senators:		Conrad and Hoeven	
Project Description:	Rural Development funds will be used to provide grants to rural utilities program borrowers to provide economic development. This project will establish a revolving loan fund. The initial loan will assist Community Ambulance Service of New Rockford construct a new ambulance facility to store the ambulances and provide office and training space. Project will create five jobs.

Recipient:		Verendrye Electric Cooperative, Inc.
Program:		Rural Economic Development Grant - $300,000	
State:			North Dakota
County:			Ward
Congressman, District:	Berg, At Large
Senators:		Conrad and Hoeven	
Project Description:	Rural Development funds will be used to provide grants to rural utilities program borrowers to provide economic development. This project will establish a revolving loan fund. The initial loan will assist Kids Academy construct a new child care facility in Berthold, North Dakota. Project will create 16 jobs.

Borrower:		Northwestern Rural Electric Cooperative Association	
Program:		Rural Economic Development Loan - $109,812 	
State:			Pennsylvania
County:			Crawford
Congressman, District:	Kelly, 3
Senators:		Casey and Toomey	
Project Description:	Rural Development funds will be used to provide loans to rural utilities program borrowers to provide economic development. This project will enable Erie Tool & Forge to convert a section of the forge shop to induction heating. Project will create 12 jobs.

Recipient:		Paris Board of Public Utilities
Program:		Rural Economic Development Loan - $740,000; $300,000 grant
State:			Tennessee
County:			Henry
Congressman, District:	Fincher, 8
Senators:		Alexander and Corker
Project Description:	Rural Development funds will be used to assist the City of Paris, Henry County Medical Center and Bethel University with the construction of a 44,000 square foot medical imaging center on the Medical Center Campus, along with construction of a pedestrian foot bridge that will link the main hospital to the imaging center. This project will be a partnership between the City of Paris, Henry County Medical Center and Bethel University, with Bethel University providing an educational presence to offer health care educational opportunities. It is anticipated that 75 new jobs will be created and 30 small businesses assisted as a result of this project.

Borrower:		Caney Fork Electric Cooperative, Inc.
Program:		Rural Economic Development Loan - $740,000	
State:			Tennessee
County:			Warren
Congressman, District:	DesJarlais, 4
Senators:		Alexander and Corker	
Project Description:	Rural Development funds will be used to assist Tennsmith, Inc., with the purchase of metal fabrication machine tools from the Roper Whitney Company. The Roper Whitney Company has recently gone from manufacturing to receivership. The purchase will begin to combine Tennsmith and Roper Whitney Company, which currently make up 80% of the sheet metal fabrication tools sold in North America. This project will create approximately 40 new jobs for Warren County.

19

