

Rural Energy for America Program

REAP

*Renewable Energy
Systems & Energy
Efficiency Improvements
Program*

Eligible Applicants

Agricultural Producer

- **Individual or entity that receives 51 percent or more of their gross income from agricultural production** – crops, livestock, aquaculture, forestry operations, nurseries, dairies

Rural Small Business

- **For-profit small business** - as defined by the Small Business Administration (SBA)
- **Rural area or non-metro community of $\leq 50,000$**

Improve Profits for Your Rural Small Business, Farm or Ranch with REAP

Energy Efficiency		Renewable Energy	
	Lighting		Solar
	Heating		Wind
	Cooling		Small Hydroelectric
	Ventilation		Anaerobic Digesters
	Fans		Biomass
	Automated Controls		Geothermal
	Insulation		Wave/Ocean Power

The technology must be commercially available. Research and development projects do not qualify.

Eligible Project Costs

- **Equipment:**
 - Purchase & installation
 - New or refurbished
- **Post-application construction & facility improvements**
- **Retrofitting**
- **Professional service fees**
- **Permits & license fees**
- **Working capital, land acquisition (Guarantee loan ONLY with restrictions)**

Ineligible Project Costs

- **Residential energy projects**
- **Equipment:**
 - Farm tillage equipment
 - Used equipment
 - Vehicles
- **Pre-application construction & facility improvements**
- **Application preparation or grant writer fees**
- **Line of credit**
- **Lease payments**
- **Payment to the applicant/business owner, beneficiary, or relative**

REAP Grant Assistance

Up to 25%
of Eligible Project Costs

 Renewable Energy Systems		 Energy Efficiency Improvements	
Minimum Grant Request	\$2,500 Total eligible project costs \geq \$10,000	Minimum Grant Request	\$1,500 Total eligible project costs \geq \$6,000
Maximum Grant Request	\$500,000 Total eligible project costs \geq \$2 million	Maximum Grant Request	\$250,000 Total eligible project costs \geq \$1 million

REAP Guaranteed Loan Assistance

Up to 75%
of Eligible Project Costs

Minimum Loan Amount	\$5,000 Total eligible project costs \geq \$6,667
Maximum Loan Amount	\$25 million Total eligible project costs \geq \$33.4 million
Details	<ul style="list-style-type: none">• USDA guarantees a commercial loan; applicant must have a willing lender.• Terms are negotiated between the lender and borrower.• Fees, appraisals, equity & collateral requirements apply.

REAP Application Window Closing Deadlines

April 30, 2015	<ul style="list-style-type: none">➤ Set Aside Fund Competition-Grant Request \$20,000 or less➤ Grant Request > \$20,000➤ Combination Grant/Loan Request
June 30, 2015	<ul style="list-style-type: none">➤ Grant Request \$20,000 or less not competing for set aside➤ Grant Request > \$20,000➤ Combination Grant/Loan Request
Continuous Application Cycle	<ul style="list-style-type: none">➤ Guaranteed Loans <p>*Loan must score a minimum of 50 to compete monthly</p> <p>*First monthly competition held once 8 applications on file</p>

Chicken Farm

Radiant heat, fans, vents & computerized controls

- \$99,293 Total Cost
- \$20,000 REAP Grant
- \$79,293 Commercial Loan

Improved egg production, reduced time and labor, energy savings

Energy Efficiency

Veterinary Hospital

Rooftop solar panels

- \$148,050 Total Cost
 - \$ 20,000 REAP Grant
 - \$128,050 Applicant Funds
- 30-40% reduction in operating expenses

Renewable Energy

Laundromat & Dry Cleaner

Energy efficient equipment

- \$42,040 Total Cost
- \$10,510 REAP Grant
- \$31,531 Dealer Financing

52% energy savings

Energy Efficiency

Renewable Energy

Small Energy Company & Dairy Farmers

1 MW Anaerobic digester

- \$4.15 Million Total Cost
- \$100,000 REAP Grant
- \$2.65 Million REAP Guarantee

Powers an equivalent of 700 homes/year

Energy Efficiency

Nursery

Energy efficient glass roof, radiant heat, fans, vents, & computerized controls

- \$287,855 Total Cost
- \$ 71,964 REAP Grant
- \$100,000 REAP Guarantee
- \$115,891 Commercial Loan

40% reduction in energy costs

Renewable Energy

Rural Auto Repair Shop

11 kW micro-hydropower turbine

- \$78,511 Total Cost
- \$19,695 REAP Grant
- \$58,816 Applicant Funds

51% reduction in energy costs

Energy Efficiency

Rural Manufacturer

Efficient lighting system

- \$78,511 Total Cost
 - \$19,695 REAP Grant
 - \$58,816 Applicant Funds
- 50% savings on lighting bill

Grocery Store

Energy efficient cooler doors

- \$41,363 Total Cost
 - \$8,827 REAP Grant
 - \$2,950 Electric Co-op Rebate
- \$500 per month savings

Renewable Energy

Grocery Store

Geothermal heat, energy efficient coolers & lighting

- \$198,600 Total Cost
- \$49,650 REAP Grant

- \$148,950 Commercial Loan
- 40% reduction in energy costs

Energy Efficiency

Flower & Gift Shop

Energy efficient heating & cooling, insulation

- \$34,509 Total Cost

- \$8,627 REAP Grant

- \$17,200 REAP Guarantee

- \$8,682 Applicant Funds

60% reduction in energy costs

How to Apply

- Contact the USDA Rural Development Energy Coordinator in your state for application materials and resources:
http://www.rd.usda.gov/files/RBS_StateEnergyCoordinators.pdf
- Submit applications any time of year.
- Applications compete for funding based on score throughout the year.

Additional Funding & Technical Assistance

- State Agencies & Programs
- Incentives From Local Utilities
- Commercial Lenders

Rural Energy for America Program (REAP)

www.rd.usda.gov/reap

Rural Business-Cooperative Service
Energy Programs

USDA is an equal opportunity provider and employer. To file a complaint of discrimination, write: USDA, Office of the Assistant Secretary for Civil Rights, Office of Adjudication, 1400 Independence Ave., S.W., Washington, DC 20250-9410 or call (866) 632-9992 (Toll-free Customer Service), (800) 877-8339 (Local or Federal relay), (866) 377-8642 (Relay voice users).

Iowa Contacts for Business & Cooperative Programs

Contact for Area 9 is:
 Chris Mercer
 712-732-1851
Chris.Mercer@ia.usda.gov

Contact for Area 10 is:
 Nancy Nielsen
 515-332-4411
Nancy.Nielsen@ia.usda.gov

Contact for Area 1 is:
 Connie Noll
 641-648-5181
Connie.Noll@ia.usda.gov

Contact for Area 2 is:
 Norm Brus
 319-352-1715
Norm.Brus@ia.usda.gov

Contact for Area 8 is:
 Kim Clay
 712-546-5149
Kim.Clay@ia.usda.gov

Contact for Area 3 is:
 Steve Lacina
 563-886-6006
Steve.Lacina@ia.usda.gov

Contact for Area 7 is:
 Lisa Newman
 712-243-2107
Lisa.Newman@ia.usda.gov

Contact for Area 4 is:
 Vickie Larson
 319-986-5800
Vickie.Larson@ia.usda.gov

Contact for Area 6 is:
 Mark Johnston
 515-961-5365
Mark.S.Johnston@ia.usda.gov

Contact for Area 5 is:
 Vickie Larson
 319-986-5800
Vickie.Larson@ia.usda.gov

State Office - Des Moines

Area 1 Iowa Falls	Area 6 Indianola
Area 2 Waverly	Area 7 Atlantic
Area 3 Tipton	Area 8 Le Mars
Area 4 Mt. Pleasant	Area 9 Storm Lake
Area 5 Albia	Area 10 Humboldt