


**UNITED STATES DEPARTMENT OF AGRICULTURE**

Farm Service Agency  
Washington, DC 20250

<b>General Program Administration 1-FLP (Revision 1)</b>	<b>Amendment 2</b>
--	--------------------

**Approved by:** Deputy Administrator, Farm Loan Programs


**Amendment Transmittal**

**A Reasons for Amendment**

Subparagraph 4 C has been amended to provide current LMD contacts.

Subparagraph 52 I has been amended to correct ADPS transaction codes.

Exhibit 4 has been amended to provide an updated list of State supplements.

Exhibit 5 has been amended to provide an updated forms list.

Exhibit 17 has been amended to provide the monthly interest rates applicable to FLP.

<b>Page Control Chart</b>		
<b>TC</b>	<b>Text</b>	<b>Exhibit</b>
3, 4	1-7, 1-8 3-37, 3-38	4, page 1 5, pages 3, 4 pages 9, 10 pages 19, 20 pages 37, 38 17, pages 1-4 page 5 (remove)


## Table of Contents (Continued)

Page No.

### Part 8 Supervised Credit

#### Section 1 Introduction

201	Overview.....	8-1
202	Borrower Responsibilities.....	8-3
203-220	(Reserved)	

#### Section 2 Farm Assessment

221	Overview.....	8-41
222	Elements of an Initial Assessment.....	8-42
223	Annual Review and Assessment Update.....	8-51
224-240	(Reserved)	

#### Section 3 Farm Operating Plan

241	Overview.....	8-85
242	Farm Operating Plan Format.....	8-89
243	Timing of the Farm Operating Plan.....	8-90
244	Revisions to the Farm Operating Plan.....	8-91
245	Considering New Enterprises When Developing the Farm Operating Plan.....	8-92
246	Considering Program Payments When Developing the Farm Operating Plan....	8-94
247-250	(Reserved)	

#### Section 4 Borrower Account Classification

251	Overview.....	8-101
252	Borrower Account Classification System.....	8-103
253-260	(Reserved)	

#### Section 5 Year-End Analysis

261	Overview.....	8-121
262	Preparing for the Year-End Analysis.....	8-122
263	Minimum Requirements of the Analysis.....	8-123
264-300	(Reserved)	

**Table of Contents (Continued)**

**Page No.**

**Part 9 Internal Controls**

**Section 1 FLPRA**

401	Overview .....	9-1
402	FLPRA Review Process .....	9-3
403	State Office Reporting Requirements .....	9-4
404	National Office Reporting Requirements .....	9-5
405-440	(Reserved)	

**Section 2 DD FLP Oversight Activities**

441	DD FLP Oversight Reviews .....	9-77
442	Reporting Requirements .....	9-79
443	Reviewing Reports .....	9-80


**Exhibits**

1	Reports, Forms, Abbreviations, and Redelegations of Authority	
2	Definitions of Terms Used in This Handbook	
3	(Reserved)	
4	State Supplements	
5	Forms List	
6	(Reserved)	
7	Delegating FLP Authority	
8-11	(Reserved)	
12	Discrimination Complaint E-mail Clearance System	
13	Instructions for E-mail to the National Office for Discrimination Complaint Status	
14	(Reserved)	
15	Farm Business Plan - FSA User Handbook	
16	(Reserved)	
17	FLP Rates	
18-25	(Reserved)	
26	Program Authority to Request Contract Services and Make Noncontractual Payments - Recoverability of PLCE's - FLP's	

4 FLP Organizational Structure

A National Office FLP Organizational Structure

The following is the National Office FLP organizational structure.


B Contacts for the Office of the Deputy Administrator

The following provides the address for the Office of the Deputy Administrator.

For USPS delivery	For FedEx or UPS delivery
USDA FSA DAFLP STOP 0520 1400 INDEPENDENCE AVE SW WASHINGTON DC 20250-0520	USDA FSA DAFLP ROOM 3605 SOUTH BUILDING 1400 INDEPENDENCE AVE SW WASHINGTON DC 20250-0520

**Note:** County Offices shall address questions to the State Office. State Offices shall contact the National Office as needed.

The following provides names, titles, and telephone and FAX numbers for the Office of the Deputy Administrator.

Office of the Deputy Administrator FAX Number 202-690-3573		
Name	Title	Phone Number
Carolyn B. Cooksie	Deputy Administrator	202-720-4671
Chris Beyerhelm	Assistant Deputy Administrator	202-720-7597
Clara Moore	Secretary to the Assistant Deputy Administrator	202-720-7597
Niki Chavez	Senior Loan Officer	202-690-6129
William Cobb	Special Programs Coordinator	202-720-1059

4 FLP Organizational Structure (Continued)

C LMD Contacts

The following provides names, address, and telephone and FAX numbers for LMD.

For USPS delivery	For FedEx or UPS delivery
USDA FSA DAFLP LMD STOP 0522 1400 INDEPENDENCE AVE SW WASHINGTON DC 20250-0522	USDA FSA DAFLP LMD 1280 MARYLAND AVE SW SUITE 240 WASHINGTON DC 20024

**Note:** County Offices shall address questions to the State Office. State Offices shall contact the National Office as needed.

LMD FAX Number 202-690-1117		
Office of the Director		
Name	Title	Phone Number
James Radintz	Director	202-720-1632
Mark Falcone	Deputy Director	202-720-1632
Cheryl Marbury-Spence	Division Secretary	202-720-1632
Clarence (Sam) Snyder	Senior Loan Officer	202-720-0599
Direct Loans/Funds Management Branch		
Michael R. Hinton	Branch Chief	202-720-1472
Latasha Comer	Branch Secretary	202-720-1472
Linda L. Baker	Senior Loan Officer	202-720-1647
Jonathan Howard	Senior Loan Officer	202-720-0588
Kathleen Miller	Senior Loan Officer	202-720-1643
Mike Moore	Senior Loan Officer	202-690-0651
Jerry Moseman	Senior Loan Officer	202-690-4006
Catherine (Cathy) Quayle	Senior Loan Officer	202-690-4018
Ann Smith	Loan Officer	202-720-1656
*--Anne Steppe	Loan Officer	202-690-4017--*
Corena Williams	Office Assistant	202-720-1638
Guaranteed Loans Branch		
Robert (Bob) Bonnet	Branch Chief	202-720-3889
Shanita Staten	Branch Secretary	202-720-3889
Patricia Elzinga	Senior Loan Officer	202-690-1729
Kenneth Hill	Program Analyst	202-720-5199
Tracy Jones	Senior Loan Officer	202-720-6771
Trent Rogers	Senior Loan Officer	202-720-1657
Charles Russell	Loan Officer	202-720-3309
Galen VanVleet	Senior Loan Officer	202-720-1186

## 52 ADPS (Continued)

## I ADPS TC's and Titles (Continued)

TC	Title
3E	Acquisition - Property
3F*	Employee Defalcation
3G	Noncash Credit - Administrative Adjustment
3H*	Noncash Credit - Conservation Contract
3K	Debt Settlement
3L	Writeoff Lease Account
3N*	Noncash Application - Assumption Agreement
*--3O* --*	Equity Receivable Amortization - Shared Appreciation Loan
3P*	Noncash Credit - 3 <sup>rd</sup> Party Judgment
3Q	Net Recovery Buyout/SFH Equity Recapture
3R	Shared Appreciation Writedown
3T	Notice of 3 <sup>rd</sup> Party Judgment
3V	Equity Receivable
3Y	Acquired Property - Conservation Easement
4A	Change in Case Number and Loan Number
4B	Change in ZIP Code
*--4C* --*	Change in Name and Address
4D	Change in Case Number, Name, and Address
4E*	Replacement of Interim Instruments - Amortized/Bond Accounts
4F*	Change in Loan Number
4G*	Assumption Agreement - Same Rates and Terms
4J*	Focal Interest Adjustment
4K*	Reopen Closed Property/Lease Account
4K/K4	Reopen Closed Borrower/Holder/Equity Account - Establish Settlement Code
4L*	Correction of Annual Installments
4M*	Maturing of Account
4N*	Acceleration of a Borrower Account
4O*	Deceleration of a Borrower Account

## 52 ADPS (Continued)

## I ADPS TC's and Titles (Continued)

<b>TC</b>	<b>Title</b>
4P*	Schedule Status Adjustment
4Q*	Loan Bond Installments
4R*	Adjustment of Bond Installments
4S*	Miscellaneous Adjustments
4U*	Reestablish Loan Account - Name and Address
4X	Direct Payment Plan Change
5A	Case Reclassification - Collection Only to Active
5B	Case Reclassification - Active to Collection Only
5C*	Change in Kind Code
5D	Change in Veteran Status - to Veteran
5E*	Establish Suspend Code
5F	Remove Suspend Code
5G	Establish Descriptive Code
5H	Remove Descriptive Code
5J	Change Purchase Code
5K	Change in Veteran Status - to Nonveteran
5L	Acquired Property Maintenance
5M	Change in Race/Type of Applicant/Collateral/Acceleration Date/Training Code and Dates
5N	Change in Statistical Codes
5Q*	Correction of Association/Bond/Document/Payment Code
5R*	File Adjustment


**State Supplements**

<b>Subparagraph</b>	<b>State Supplement</b>
3 C	Guidance on notary acknowledgement.
*--3 D	Guidance on signature requirements.--*
28 B	Guidance on completing Credit Quality Reviews.
141 E	Guidance on the process to request: <ul style="list-style-type: none"> <li>• chattel appraisal from a contract appraiser</li> <li>• real estate appraisal.</li> </ul>
163 B	Guidance on PLCE funds allocated to State Offices.
*--241 B	<ul style="list-style-type: none"> <li>• List of unit prices for all commodities produced in the State.</li> <li>• 5-year history of disaster declarations by: <ul style="list-style-type: none"> <li>• county</li> <li>• type of disaster</li> <li>• incident period.--*</li> </ul> </li> </ul>

**Note:** SED's shall:

- issue State supplements according to 1-AS, paragraph 216
- obtain approval of State supplements according to 1-AS, paragraph 220.


**Forms List (Continued)**

**B Forms (Continued)**

<b>Old Form Number</b>	<b>New Form Number</b>	<b>Title</b>	<b>Date Made Obsolete</b>
FmHA 432-1	(*)	Farm Family Record Book	
FmHA 432-1-, Supp 1		FHP Supplement 1 - Money Received	8-22-07
FmHA 432-1, Supp 2		FHP Supplement 2 - Expenses Paid	8-22-07
FmHA 432-1, Supp 3		FHP Supplement 3 - Expense Distribution Codes	8-22-07
FmHA 432-2		Five-Year Inventory Record	12-31-07
FmHA 432-10		Business and Family Record Book	12-31-07
FmHA 440-2		County Committee Certification or Recommendation	7-24-02
FSA-440-2		Eligibility certification or recommendation	12-31-07
FmHA 440-4		Security Agreement (Chattels and Crops)	9-9-03
FSA-440-4A	FSA-2028	Security Agreement	
FmHA 440-8		Notice of Check Delivery	12-31-07
FSA 440-9	FSA-2027	Supplementary Payment Agreement	
RD 440-11		Estimate of Funds Needed For 3- Day Period Commencing	12-31-07
FmHA 440-12		Acknowledgement of Payment for Recording, Lien, Search, and Releasing Fees	12-31-07
RD 440-13	FSA-2360	Report of Lien Search	
FmHA 440-15		Security Agreement (Insured Loans to Individuals)	12-31-07
FmHA 440-21		Appraisal of Chattel Property	12-31-07
FSA 440-21	FSA-2160	Appraisal of Chattel Property	
RD 440-22		Promissory Note (Association or Organization)	12-31-07
FSA-440-25		Financing Statement	12-31-07
FmHA 440-A25		Financing Statement (Carbon-Interleaved)	12-31-07
FSA 440-26	FSA-2317	Consent and Subordination Agreement	
FmHA 440-29		Semiannual Labor Compliance Report	12-31-07

**Forms List (Continued)**

**B Forms (Continued)**

<b>Old Form Number</b>	<b>New Form Number</b>	<b>Title</b>	<b>Date Made Obsolete</b>
FmHA 440-32		Request for Statement of Debts and Collateral	2-17-99
FSA-440-32	FSA-2015	Verification of Debts and Assets	
FmHA 440-34		Option to Purchase Real Property	12-31-07
FmHA 440-35		Acceptance of Option	11-17-03
FmHA 440-45		Nondiscrimination Certificate (Individual Housing)	12-31-07
FmHA 440-47		Statement of Account	12-31-07
RD 440-57A		Supplemental Installment Information	10-14-88
FmHA 440-58		Estimate of Settlement Costs	12-31-07
FSA 441-5	FSA-2361	Lender Subordination Agreement	
FSA 441-8	FSA-2041	Assignment of Proceeds from the Sale of Products	
FmHA 441-10		Nondisturbance Agreement	12-31-07
RD 441-12	FSA-2318	Agreement for Disposition of Jointly Owned Property	
FmHA 441-13		Division of Income and Nondisturbance Agreement	12-31-07
FmHA 441-17		Certification of Obligation to Landlord	12-31-07
FSA 441-18	FSA-2042	Consent to Payment of Proceeds from Sale of Products	
FSA-441-25	FSA-2043	Assignment of Proceeds from the Sale of Dairy Products and Release of Security Interest	
RD 442-2		Statement of Budget, Income and Equity	7-26-04
RD 442-3		Balance Sheet	7-26-04
RD 442-4		District Directors Report	7-26-04
RD 442-7		Operating Budget	7-26-04
RD 442-20		Right of way easement	12-31-07
RD 442-21		Right of way certificate	12-31-07
RD 442-22		Opinion of Counsel relative to rights of way	12-31-07
RD 443-16	FSA-2044	Assignment of Income from Real Estate Security	
FmHA 443-17		Agreement to sell nonessential real estate	12-31-07

**Forms List (Continued)**

**B Forms (Continued)**

<b>Old Form Number</b>	<b>New Form Number</b>	<b>Title</b>	<b>Date Made Obsolete</b>
FmHA 1924-11		Statement of Labor Performed	12-31-07
FmHA 1924-12		Inspection Report	12-31-07
FmHA 1924-13		Estimate and Certificate of Actual Cost	12-31-07
FmHA 1924-16		Record of Pre-Construction Conference	12-31-07
FmHA 1924-18		Partial Payment Estimate	12-31-07
FmHA 1924-19		Builder's Warranty	12-31-07
FmHA 1924-21		Notice of Expiration of First Year of Warranty	12-31-07
FSA 1924-22	FSA-2376	Borrower Training Course Evaluation	
FSA 1924-23	FSA-2371	Agreement to Complete Training	
FSA 1924-24	FSA-2375	Agreement to Conduct Production and Financial Management Training for FmHA Borrowers	
FmHA 1924-25		Plan Certification	12-31-07
FmHA 1924-26		Cost Certification Worksheet	12-31-07
FSA 1924-27	FSA-2370	Request for Waiver of Borrower Training Requirements	
FSA 1927-1D FSA 1927-1M	FSA-2029-D FSA-2029-M	Real Estate Mortgage or Deed of Trust	
FmHA 1927-2		Transmittal of Form FmHA 1927-19/1927-20	12-11-96
RD 1927-4	FSA-2343	Transmittal of Title Information	
RD 1927-5	FSA-2351	Certification of Improvement of Property	
RD 1927-8	FSA-2319	Agreement With Prior Lienholder	
RD 1927-9	FSA-2344	Preliminary Title Opinion	
RD 1927-10	FSA-2352	Final Title Opinion	
FmHA 1927-11 (State)	FSA-2569	Warranty Deed (Generic Version)	
FmHA 1927-12 (State)		Warranty Deed (Generic Version)	12-31-07
RD 1927-15	FSA-2350	Loan Closing Instruction	
FmHA 1927-16		Notification of Loan Closing	7-8-98
RD 1927-19	FSA-2341	Certification of Attorney	
RD 1927-20	FSA-2342	Certification of Title Insurance Company	

**Forms List (Continued)**

**B Forms (Continued)**

<b>Old Form Number</b>	<b>New Form Number</b>	<b>Title</b>	<b>Date Made Obsolete</b>
FmHA 1940-1		Request for Obligation of Funds	6-21-05
FSA-1940-1	FSA-2313	Notification of Loan Approval	
	FSA-2025	Notification of * * * Approval, Terms and Conditions and Borrower Responsibilities	
FSA-1940-3	FSA-2231	Request for Obligation of Funds Guaranteed Loans	
RD 1940-10	FSA-2072	Cancellation of U.S. Treasury Check and/or Obligation	
FSA 1940-17	FSA-2026	Promissory Note	
FmHA 1940-18		Promissory Note for Softwood Timber Loans	12-31-07
RD 1940-20	(*)	Request for Environmental Information	
RD 1940-21	(*)	Environmental assessment for Class I Action	
RD 1940-22	(*)	Environmental Checklist for Categorical Exclusions	
FSA 1940-38	FSA-2310	Request for Lender's Verification of Loan Application	
FmHA 1940-39		Declaration of Registrant	7-31-96
FSA-1940-40		Quarterly Declaration of Registrant	7-31-96
FmHA 1940-41		Truth in Lending Disclosure Statement	12-31-07
FmHA 1940-51		Crop-Share-Cash Farm Lease	12-31-07
FmHA 1940-53		Cash Farm Lease	12-31-07
FmHA 1940-55		Livestock-Share-Farm Lease	12-31-07
FmHA 1940-56		Annual Supplement to Farm Lease	12-31-07
RD 1940-59		Settlement Statement	12-31-07
FmHA 1941-1		Criteria for Continuing Assistance to Delinquent Borrowers	12-31-07
FmHA 1942-9		Loan Resolution Security Agreement	7-26-04
RD 1942-14		Association Project Fund Analysis	3-19-03
RD 1942-46		Letter of Intent to Meet Conditions	7-26-04
FmHA 1943-2		Small Farmer Outreach Training and Technical Assistance Program (Evaluation)	7-26-04
RD 1944-3		Budget And/Or Financial Statement	12-31-07

**Forms List (Continued)**

**B Forms (Continued)**

<b>Old Form Number</b>	<b>New Form Number</b>	<b>Title</b>	<b>Date Made Obsolete</b>
FSA-2110		State Office FLP Management File Review Questionnaire	3-6-06
FSA-2111		State Office Civil Rights FLP File Review Questionnaire	3-6-06
FSA-2112		Service Center FLP Management Review Questionnaire Direct Loans	3-6-06
FSA-2113		Service Center FLP Management Review Questionnaire Guaranteed Loans	3-6-06
FSA-2114		Service Center FLP Civil Rights File Review Questionnaire	3-6-06
FSA-2115		Service Center FLP Civil Rights File Review Worksheet	6-6-06
FSA-2116		Financial Data Input Form for Direct Loans	12-6-04
FSA-2117		Financial Data Input Form for Guaranteed Loans	12-6-04
FSA-2118		Lo-Doc Direct Loanmaking File Review Questionnaire	3-24-04
FSA-2119	(*)	Delinquent Borrower Servicing (1951-S) File Review Questionnaire	
FSA-2120		Disaster Set-Aside (1951-T) File Review Questionnaire	1-9-04
FSA-2121		Guaranteed Loan Restructuring File Review Questionnaire	3-6-06
FSA-2122		Seriously Delinquent Borrower Servicing File Review Questionnaire	3-6-06
	FSA-2123	Farm Loan Programs Testing Certification	
	FSA-2126	Program Loan Cost Expense (PLCE) Request	
FSA-2130		Farm Loan Programs Training Report	3-24-04
FSA-2131		Registration for Farm Loan Programs (FLP) Orientation and/or CFAT	3-24-04

**Forms List (Continued)**

**B Forms (Continued)**

<b>Old Form Number</b>	<b>New Form Number</b>	<b>Title</b>	<b>Date Made Obsolete</b>
*--FSA-2300	FSA-2303	Notice of Farm Loan Programs Application Received--*	
FSA-2301	(*)	Youth Loan Application	
	FSA-2425	Request to Cancel Undisbursed Loan Funds	
FSA-2620	(*)	Indian Tribal Land Acquisition Program Loan Application	
FSA-2621	(*)	Indian Tribal Land Acquisition Program Tribal Council Resolution and Certification	
FSA-2622	(*)	Indian Land Acquisition Program Assignment of Tribal Income and Funds	
FSA-2623	(*)	Indian Tribal Land Acquisition Program Subordination Agreement	
FSA-2648	(*)	Civil Rights Compliance Review	
FSA-2651	(*)	Request for Special Apple Loan Program Assistance	
FSA-2652	(*)	Special Apple Program Promissory Note and Security Agreement	
FSA-2661	(*)	Request for Emergency Loan for Seed Producers Program Assistance	
FSA-2662	(*)	Emergency Loans for Speed Producers Promissory Note and Security	
FSA-2663	(*)	Subordination Agreement in Favor of the Government Emergency Loans for Seed Producers	
FSA-2664	(*)	Emergency Loans for Seed Producers Program Notice of Claim Assignment	
FSA-2670	(*)	Horse Breeder Loan Program Promissory Note	
FSA-2680	(*)	Letter of Interest	
FSA-2681	(*)	Loan Payment Guarantee Agreement and Contract Modification	


**Forms List (Continued)**

**F New Forms**

The following lists new forms used for FLP delivery.

<b>Form Number</b>	<b>Title</b>
FSA-2002	Three Year Financial History
FSA-2003	Three Year Production History
FSA-2004	Authorization to Release Information
FSA-2005	Creditor List
FSA-2006	Property Owned or Leased
FSA-2123	Farm Loan Programs Testing Certification
FSA-2139	Financial Institution Notification of Social Security Number Requirement
FSA-2145	Demand for Withdrawal of Supervised Bank Account Funds
FSA-2302	Description of Farm Training and Experience
FSA-2306	Notice of Application Withdrawal/Pending Withdrawal
FSA-2308	Notice of Eligibility for FSA Assistance
FSA-2340	Selection of Attorney/Title Agent and Legal Services
FSA-2516	30 Day Reminder of the Notice of Availability of Loan Servicing
FSA-2523	Denial - No Feasible Plan - Current/Financially Distressed
FSA-2524	Borrower Response to Denial of PLS (Current/Financially Distressed)
FSA-2544	SAA 6 Month Contact Letter
FSA-2545	SA Due - Notification

**Forms List (Continued)**

**G New Exhibits**

The following lists new exhibits used for FLP delivery.

<b>Required Under</b>	<b>Handbook and Exhibit</b>	<b>Title</b>
FmHA GL 1943-A-1	3-FLP, Exhibit 16	Memorandum of Understanding Between FSA and [Enter Name of State Beginning Farmer Program]
Notice FLP-469, Exhibit 1	4-FLP, Exhibit 52	Borrowers Entering Active Duty
Notice FLP-469, Exhibit 2	4-FLP, Exhibit 53	Borrowers Leaving Active Duty
Notice FLP-128, Exhibit 1	5-FLP, Exhibit 13	Cosigner/Guarantor Notification Letter
FmHA Instruction 1951-J, Section 1951.457(b)	5-FLP, Exhibit 38	10-Day Notice of Non-Program Delinquency
FmHA Instruction 1951-J, Section 1951.457(b)	5-FLP, Exhibit 39	30-Day Reminder of Non-Program Delinquency
Notice FLP-467, Exhibit 2	5-FLP, Exhibit 52	Notice of Acceleration for FLP Accounts Held by Native American Borrowers and Secured by Real Estate Located Within a Recognized Reservation and Borrower Rights
Notice FLP-467, Exhibit 3	5-FLP, Exhibit 53	Notification of Options Available to the Tribe
Notice FLP-467, Exhibit 4	5-FLP, Exhibit 54	Information on Native American Borrower Rights Under the Consolidated Farm and Rural Development Act
Notice FLP-468, Exhibit 1	5-FLP, Exhibit 55	*--Notification to a Tribe of an American Indian Borrower's Request to Have a Loan Assigned to the Tribe (With Example Information)
Notice FLP-468, Exhibit 2	5-FLP, Exhibit 56	Notification to an American Indian Borrower of Acceptance of an Assignment Request
Notice FLP-468, Exhibit 3	5-FLP, Exhibit 57	Notification to an American Indian Borrower of--* Denial of an Assignment Request
RD Instruction 1955-B, Section 1955.62(a)	5-FLP, Exhibit 65	Notification of Personal Property
RD Instruction 1955-B, Exhibit B	5-FLP, Exhibit 71	Notification of Tribe of Availability of Farm Property for Purchase
RD Instruction 1955-C, Exhibit H	5-FLP, Exhibit 74	Conservation Easement for Wetlands
RD Instruction 1955-C, Exhibit I	5-FLP, Exhibit 75	Conservation Easement for Floodplains

**FLP Rates**

**A Interest Rates for FLP's**

\*--The following table provides interest rates for FLP's as of January 1, 2008.--\*

<b>Loan Type</b>	<b>Current Rate (%)</b>	<b>Date Set</b>
Rural Housing – Farm Loan Purposes	*--5.625	1/1/08
Operating	4.375	1/1/08
Operating – Limited Resource	5.00	12/1/90
Farm Ownership	5.125	1/1/08--*
Farm Ownership – Limited Resource	5.00	4/1/86
Farm Ownership – Beginning Farmer Down Payment	4.00	4/1/86
Farm Ownership – Joint Financing	5.00	3/24/97
Soil and Water	*--5.125	1/1/08
Soil and Water – Limited Resource	5.00	7/1/92
Recreation – Individual	5.125	1/1/08
Farmer Program – Homestead Protection	5.125	1/1/08
Shared Appreciation Amortization	4.125	1/1/08
Softwood Timber Loans	5.125	1/1/08
Economic Emergency – Operating	4.375	1/1/08
Economic Emergency – Real Estate	5.125	1/1/08--*
Emergency – Amount of Actual Loss	3.75	1/25/94
Emergency – Major Adjustment: Subtitle A Purpose (Excess of Loss)	7.875	12/1/07
Emergency – Major Adjustment: Subtitle B Purpose (Excess of Loss)	*--8.00	1/1/08
Emergency – Annual Production	8.00	1/1/08
Nonprogram - Chattel Property	8.00	1/1/08
Nonprogram - Real Property	7.875	12/1/07
Apple Loans	3.625	1/1/08
Association – Grazing	5.125	1/1/08
Association – Irrigation and Drainage	5.125	1/1/08--*
Indian Land Acquisition	5.00	2/1/91

Publication 622, which provides amortization tables and financial basic payment tables, is available from MSD Warehouse. To request Publication 622, complete FSA-159, available at <http://165.221.16.90/dam/ffasforms/forms.html>, and submit it by 1 of the following methods.

- FAX to 816 363-1762
- e-mail to **ra.mokansasc2.kcasbwhse**
- mail to:

USDA/FSA/Kansas City Warehouse  
9240 Troost Ave  
Kansas City MO 64131.

**FLP Rates (Continued)**

**B Treasury Rates**

The following table provides the applicable Treasury rates.

Treasury Rates	Current Rate (%)	Date Set
90-Day Treasury Bill	*--3.625	1/1/08
Treasury Judgment Rate (see Note)	3.250	1/1/08--*

**Notes:** The 90-Day Treasury Bill rate is entered in DALR\$ as the “Discount Rate” and is used to calculate present value and net recovery value.

The treasury judgment rate is the interest rate applicable to deficiency judgments for all loan types (pursuant to 28 U.S.C. Section 1961). The rate is based on the weekly average 1-year CMT yield published by the Federal Reserve System, Board of Governors. The rate shown is the most current rate posted to the Federal Reserve web site and is dated the \*--week ending November 30, 2007. The actual judgment rate is the rate for the calendar--\* week preceding the date the defendant becomes liable for interest. Access the Federal Reserve web site [www.federalreserve.gov/releases/H15/current](http://www.federalreserve.gov/releases/H15/current) for the weekly average 1-year CMT yield.

**C Historical 90-Day Treasury Bill Rates**

The following table provides the historical 90-day Treasury bill rates.

Effective Date	Rate (%)	Effective Date	Rate (%)
December 1, 1988	7.500	December 1, 1990	7.500
January 1, 1989	7.875	January 1, 1991	7.375
February 1, 1989	8.250	February 1, 1991	7.125
March 1, 1989	8.500	March 1, 1991	6.500
April 1, 1989	8.750	April 1, 1991	6.250
May 1, 1989	9.000	May 1, 1991	6.125
June 1, 1989	9.150	June 1, 1991	5.875
July 1, 1989	8.750	July 1, 1991	5.750
August 1, 1989	8.625	October 1, 1991	5.625
September 1, 1989	8.250	November 1, 1991	5.375
October 1, 1989	8.125	December 1, 1991	5.250
December 1, 1989	8.000	January 1, 1992	4.875
February 1, 1990	7.875	February 1, 1992	4.375
April 1, 1990	8.000	March 1, 1992	3.875
May 1, 1990	8.125	May 1, 1992	4.125
July 1, 1990	8.000	June 1, 1992	4.000
October 1, 1990	7.750	July 1, 1992	3.750
November 1, 1990	7.625	September 1, 1992	3.500

FLP Rates (Continued)

C Historical 90-Day Treasury Bill Rates (Continued)

Effective Date	Rate (%)	Effective Date	Rate (%)
October 1, 1992	3.250	November 1, 1997	4.875
November 1, 1992	3.125	December 1, 1997	5.000
December 1, 1992	2.875	January 1, 1998	5.250
January 1, 1993	3.125	June 1, 1998	4.875
February 1, 1993	3.375	November 1, 1998	4.875
March 1, 1993	3.125	December 1, 1998	4.250
April 1, 1993	3.000	January 1, 1999	4.375
August 1, 1993	3.125	February 1, 1999	4.500
November 1, 1993	3.000	May 1, 1999	4.625
January 1, 1994	3.125	June 1, 1999	4.375
April 1, 1994	3.250	July 1, 1999	4.625
May 1, 1994	3.500	September 1, 1999	4.750
June 1, 1994	3.625	November 1, 1999	4.875
July 1, 1994	4.125	January 1, 2000	4.875
August 1, 1994	4.250	February 1, 2000	5.375
September 1, 1994	4.375	April 1, 2000	5.625
October 1, 1994	4.500	May 1, 2000	5.875
November 1, 1994	4.750	July 1, 2000	6.000
December 1, 1994	5.000	August 1, 2000	5.875
January 1, 1995	5.250	September 1, 2000	6.000
February 1, 1995	5.750	October 1, 2000	6.250
April 1, 1995	6.000	January 1, 2001	6.375
May 1, 1995	5.875	February 1, 2001	6.125
August 1, 1995	5.750	March 1, 2001	5.500
September 1, 1995	5.625	April 1, 2001	4.875
November 1, 1995	5.500	May 1, 2001	4.750
February 1, 1996	5.375	June 1, 2001	4.125
March 1, 1996	4.875	July 1, 2001	3.750
April 1, 1996	5.000	August 1, 2001	3.625
June 1, 1996	4.875	October 1, 2001	3.500
August 1, 1996	5.250	November 1, 2001	3.125
December 1, 1996	4.875	December 1, 2001	2.250
February 1, 1997	5.000	January 1, 2002	2.000
March 1, 1997	4.875	February 1, 2002	1.750
May 1, 1997	5.250	March 1, 2002	1.625
June 1, 1997	5.375	April 1, 2002	1.750
July 1, 1997	5.250	October 1, 2002	1.625
August 1, 1997	4.875	January 1, 2003	1.375
October 1, 1997	5.250	February 1, 2003	1.250

FLP Rates (Continued)

C Historical 90-Day Treasury Bill Rates (Continued)

Effective Date	Rate (%)	Effective Date	Rate (%)
April 1, 2003	1.125	January 1, 2006	4.00
August 1, 2003	1.000	March 1, 2006	4.125
September 1, 2003	0.875	April 1, 2006	4.500
October 1, 2003	1.000	May 1, 2006	4.625
December 1, 2003	0.875	July 1, 2006	4.875
January 1, 2004	1.000	September 1, 2006	5.00
February 1, 2004	0.875	October 1, 2006	5.125
May 1, 2004	1.000	November 1, 2006	5.00
August 1, 2004	1.250	January 1, 2007	5.125
September 1, 2004	1.375	February 1, 2007	5.00
October 1, 2004	1.500	April 1, 2007	5.125
November 1, 2004	1.625	June 1, 2007	5.00
December 1, 2004	1.750	July 1, 2007	4.875
January 1, 2005	2.000	August 1, 2007	4.75
February 1, 2005	2.250	September 1, 2007	4.875
April 1, 2005	2.50	October 1, 2007	4.625
May 1, 2005	2.75	November 1, 2007	4.125
June 1, 2005	2.875	December 1, 2007	4.000
July 1, 2005	2.875	*--January 1, 2008	3.625--*
August 1, 2005	3.000		
September 1, 2005	3.125		
October 1, 2005	3.50		
December 1, 2005	3.625		

D Current Percentage – Cash Preference

The following table provides the current percentage for cash offers in purchasing inventory property.

Property Type	Percentage
Real Property	97
Chattel Property	96