

CLEAN WATER STATE REVOLVING LOAN FUND
DEPARTMENT OF ENVIRONMENTAL QUALITY
STATE OF LOUISIANA

INTENDED USE PLAN
FY2008

Submitted to the
U.S. Environmental Protection Agency
Region 6

Prepared by the
Financial Services Division
P.O. Box 4303
Baton Rouge, Louisiana 70821-4303

Prepared for June 15, 2007

Updated: June 26, 2008

TABLE OF CONTENTS

<u>TITLE</u>	<u>PAGE</u>
I INTRODUCTION	2
II. LIST OF PROJECTS	2
III. GOAL STATEMENTS	3
A. Long Term Goals	
B. Short Term Goals	
IV. INFORMATION ON THE CWSRF ACTIVITIES	4
A. Communities Served and Financial Assistance Provided	
B. Allocation of Funds	
C. CWSRF Loan Rate	
D. Administrative Costs of the CWSRF	
E. Enforcement Orders	
F. Cash Management	
V. ASSURANCE AND SPECIFIC PROPOSALS	5
VI CRITERIA & METHOD FOR DISTRIBUTION OF FUNDS	6
State Revolving Fund (SRF)	
VII. PUBLIC REVIEW AND COMMENT	7
VIII. RECORDS	7
IX. INTENDED USE PLAN AMENDMENT PROCEDURE	7
CHART 1 - Loans Closed / Commitments	8
CHART 2 - FY08 Sources and Uses of Funds	10
CHART 3 - FY08 Principal Payments	11
CHART 4 - FY08 Uses of Funds	12
CHART 5 - FY08 Staffing List and Budget	13
CHART 6 - EPA Payment Schedule and Binding Commitment Requirements	14
FY07 PRIORITY LIST	15
LDEQ Municipal Facilities Revolving Loan Fund Priority System	16

MUNICIPAL FACILITIES REVOLVING LOAN FUND

I. INTRODUCTION

This document is the State of Louisiana's Intended Use Plan (the "IUP"), prepared by the Financial Services Division (the "Division") of the Louisiana Department of Environmental Quality (the "Department"). It is for all funds available to Louisiana's Clean Water State Revolving Loan Fund (the "CWSRF") during Fiscal Year (the "FY") 2008. The Department is continuing a long range plan to protect the future health of the CWSRF while providing financial assistance for wastewater collection and treatment infrastructure and other eligible environmental improvements to Louisiana communities.

This IUP is based on FY08 sources of funds of \$192,087,986, and uses of funds of \$114,965,582 which includes funding of \$55,000,000 for hurricane recovery projects (See FY08 Chart 2, Sources and Uses). Available revenues consist of the cash balance forwarded from the previous year, federal grants, and state matching funds, interest earnings on loans and investments, and principal repayments. It is our plan to use the FY08 revenues to provide below market rate loans on eligible projects, to protect human health, to improve the water quality and economic viability of Louisiana's rivers, lakes and groundwater, to assist in hurricane recovery, and to administer the CWSRF program. As hurricane loans become active it may be necessary to leverage the program to meet demand.

II. LIST OF PROJECTS

The CWSRF has provided financial assistance totaling \$416,501,480 as of this date and has signed binding commitments for \$103,720,000 (See FY08 Chart 1, Loans Closed/Commitments). We are currently in negotiations with St. Tammany Parish to secure a binding commitment in the amount of \$150,000,000 for a five year consolidation project. In FY08, it is anticipated that the CWSRF will provide funds for 7 projects totaling approximately \$108,720,000. See the anticipated FY08 Loan Closings chart below. These municipalities are on the current CWSRF Priority List, and have submitted or are in the process of preparing a Facility Plan required for participation in the program. These loans will be funded with grant funds, state match, loan repayments, and interest earnings.

FY08 LOAN CLOSINGS	
Bossier Parish Sewer District	\$17,450,000
Lafayette Utilities System	17,500,000
Mansura	1,270,000
City of Monroe	15,000,000
New Orleans Water & Sewer Board	50,000,000
St. Tammany East & West Project	5,000,000
Westwego	<u>2,500,000</u>
TOTAL	<u>\$108,720,000</u>

The status of the National Municipal Policy (NMP) projects in this Intended Use Plan will not be affected by the work contemplated. All of the projects listed on the NMP List have been previously funded.

The State's Project Priority List consists of a listing of all projects that have, or are expected to qualify for, and participate in the program (See the FY07 Priority List). These projects are ranked by staff in the engineering section, given a priority rating, and then listed in alphabetical order on the current Priority List. Loans are approved from this list on a readiness to proceed basis. Should total actual project needs exceed CWSRF funds available, projects to be funded

MUNICIPAL FACILITIES REVOLVING LOAN FUND

will be prioritized according to the Priority System. When needed, and with EPA approval, procedures will be established by the Division to sell bonds to expand the program to meet demand, or develop other procedures that are in the best interest of the Louisiana CWSRF program.

III. GOAL STATEMENTS

A. Long -Term Goals

The CWSRF continues to maintain long-term goals to ensure it assists the State in meeting water quality goals and ensure the long-range integrity of the fund.

1. To achieve statewide compliance with Federal and State water quality standards by providing financial assistance to municipalities and other qualified recipients.
2. To promote expanded eligibility under Title VI of the Clean Water Act that allows financial assistance for additional project categories. These additional project categories include non-point sources, reconstruction of facilities, facilities needed to accommodate population growth, estuary, and groundwater-related needs.
3. To maintain the fiscal integrity of the Fund and to assure its continuous enhancements in perpetuity through maintaining net assets equal to federal capitalization grants and state matching funds and the use of a cash flow modeling plan.

B. Short-Term Goals

The Department will pursue the following short-term goals in an effort to continually improve the CWSRF program.

1. To promote the benefits of the program to as many communities as possible, including those impacted by Hurricanes Katrina and Rita. The Department continues working with the Louisiana Municipal Association, the Louisiana Police Jury Association, Rural Utility Service and Community Development Block Grant and the Louisiana Recovery Authority to identify prospective borrowers and gaps in needed financing. This also included participation in the Federal Funding Open House held at LDEQ and follow-up visits to interested communities.
2. To offer more favorable financing terms by offering:
 - Below market interest rate of 2.95%
 - A reduction of costs by allowing borrowers to utilize the services of our bond counselors to provide all documentation, proceedings and opinions, allowing the borrower to save approximately one third of the bond counsel fees, if they so choose.
 - Allowing financing for 30 years for communities that qualify under DEQ's proposed "Extended Term Financing Policy" currently under consideration at EPA Region 6
3. To work to assure coordination of activities between the CWSRF and the LDEQ Enforcement Division to bring at least 5 communities listed in this plan into

MUNICIPAL FACILITIES REVOLVING LOAN FUND

compliance in accordance with Section 301(l) (l) of the Act.

4. Secure two (2) binding commitment to communities visited during the year and seven (7) loan agreements for the projects identified for assistance on page one of this IUP.
5. Apply for and secure approval of the FY 2008 allotment in SFY 2008.

IV. INFORMATION ON CWSRF ACTIVITIES

A. Communities Served and Financial Assistance Provided – Loans, refinancing of debt, and cooperative endeavors are examples of the types of assistance provided.

1. LDEQ has offered to loan money to cover the 10% match required by FEMA to communities impacted by the hurricanes with repayment funds. Both large and small communities have expressed interest in these funds. To date, we have received one commitment agreement and one letter of intent from interested communities.
2. LDEQ proposes to fund a demonstration project in Slidell for \$250,000 to be completed by 10/31/2007 from the non-program portion of the Administrative Fee Fund. This project provides collection system reduction and control of fats, oils and grease; improvement in efficient quality and/or plant treatment capacity; reduction in biosolids produced at the plant; and the reduction of operation and energy costs within both the collection system and the Terrance Avenue Wastewater Treatment plant. LDEQ's administrative fees will used to fund this project.
3. LDEQ proposes to provide funds through a Cooperative Endeavor to the New Orleans Water and Sewer Board to assess a green disinfection process that is compatible with wetland assimilation for the East Bank Sewage Treatment Plant. EPA is providing \$70,000 for the project and DEQ will provide \$150,000. LDEQ's administrative fees will used to fund this project
4. LDEQ will fund a contract with an outside vendor to perform wetland assimilation feasibility assessments that may result in future wetland assimilation permits for municipalities. The municipalities chosen for the study will be under the direction of the Water Permits Division, Municipal and General Permits Section. LDEQ's administrative fees will used to fund this project

B. Allocation of Funds - All projects scheduled for funding with Louisianans' CWSRF have been reviewed for *consistency with appropriate plans developed and approved under Section 205(j), 208, 303(e), 219 and 320* of the of the Clear Water Act, as amended. Evidence of this review and finding of consistency is documented in each CWSRF project file.

All available funds will be allocated in accordance with the current priority system by priority list. In the event that projects identified for funding in this IUP are unable to proceed, these delayed projects will be bypassed and other projects from the Project Priority List that are ready to proceed will be funded.

MUNICIPAL FACILITIES REVOLVING LOAN FUND

C. CWSRF Loan Rate

1. The present permanent CWSRF finance charge on all CWSRF loans is 2.95% and is stated in loan documents as 2.45% interest plus a 0.50% administrative fee charged only on loan monies drawn. The present CWSRF rate was set by the Secretary of the Department on October 11, 2006.
2. A variable rate based on the Baa 20-year bond rate listed in the "Bond Buyer Index" one week prior to loan closing was introduced during FY05. The .50% administrative fee is added to this rate to determine the total rate charged. The rate is adjusted annually in accordance with the rates forecast by the "Index" at the closing date. This rate allows a lower rate during the early construction years and has been utilized on all loans closed beginning with FY05 until October 11, 2006 when the rate of 2.95% was implemented.
3. A reduced rate of as low as zero, with a half percent charged to cover administrative cost, is being considered for certain communities impacted by the hurricanes and will be offered on a case by case basis and when approved by the Secretary.
4. The financial staff reviews the prevailing market rates found in the "Bond Buyer Index" and makes recommendations to the Secretary for changes. Actual changes are made when the Secretary deems them to be appropriate.

D. Administrative Costs of the CWSRF - The Department, intends to use an amount equal to 4% of federal grant funds for administrative support. Additional monies for administrative costs of the CWSRF program will also be generated from the Department's 0.50% administrative fees charged on all loans or supplied by other state funds if needed. The State's Administrative Fees Fund is held outside the SRF Fund and as of June 1, 2007 had a balance of \$11,758,750. LDEQ estimates that administrative expenses uses total \$423,832.

E. Enforcement Orders - The CWSRF currently works closely with State and Federal enforcement officials to implement long-term goals and help communities comply with Federal and State water quality standards.

F. Cash Management - The Louisiana Department of the Treasury manages the investment of the CWSRF cash in the same manner as cash and reserves for other agencies and programs. Investments, by State law, are limited to government securities, collateralized bank certificates of deposit and like instruments. No changes to investment vehicles are presently contemplated.

V. ASSURANCES AND SPECIFIC PROPOSALS

The Louisiana Department of Environmental Quality provides the necessary assurances and certifications as part of the Operating Agreement between the State of Louisiana and the U.S. EPA. This includes the requirements of the following sections of the law:

- 602(b)(2) State Matching Funds - The State of Louisiana agrees to provide match monies in an amount equal to 20 percent of each grant payment. The State of Louisiana will fund the required State Match by using State General Fund appropriations, Capital Outlay appropriations, tobacco settlement funds and bond proceeds. The State will

MUNICIPAL FACILITIES REVOLVING LOAN FUND

deposit sufficient cash match into the CWSRF to meet its proportionate share requirement prior to drawing federal funds in accordance with 40 CFR 35.3135(b)(1).

- 602(b)(3) Binding Commitments - The State of Louisiana will enter into binding commitments for 120% of each quarterly payment within 1 year of receipt of that payment.
- 602(b)(4) Expeditious and Timely Expenditures - The State of Louisiana will expend all funds in the CWSRF in a timely and expeditious manner as required by this section and acknowledged in our Operating Agreement.
- 602(b)(5) First Use for Enforceable Requirements - The State of Louisiana confirms that any publicly owned treatment works previously identified as part of the National Municipal Policy (NMP) universe are either in compliance, on an enforcement schedule, have an enforcement action filed, or have a funding commitment from a prior year.
- 602(b)(6) Compliance with Equivalency Requirements - The State of Louisiana agrees to meet the specific statutory requirements (Title II) for publicly owned wastewater treatment projects constructed in whole or in part before FFY 1995. Projects funded after FFY 1995 will meet applicable (non-Title II) equivalency requirements.
- 40 CFR 35.3140 Environmental Reviews - The State of Louisiana will conduct environmental reviews as specified in the Project Review Procedures of the Operating Agreement and 40 CFR 35.3140.

VI. CRITERIA AND METHOD FOR DISTRIBUTION OF FUNDS

State Revolving Fund (SRF)

The staff of the Financial Services Division will perform fiscal analysis to determine the amount of funding to be available. The State's Project Priority List is utilized to obtain SRF funding. Projects are funded on a first come, first served basis. The Project Priority system will be revised to accommodate demand and community needs in excess of the financial resources readily available to the program. The Project Priority List is subject to Federal approval. Future IUPs will incorporate any revisions to the Project Priority List with detailed explanations.

Sources of Funds Available for Loans and Administration – FY08 Chart 2 identify Louisiana's total funding sources for FY2008. \$192,087,986 in resources will be available to the State of Louisiana's CWSRF in FY2008 including federal capitalization grants, state matching funds, interest earnings and loan repayments.

The EPA Administrator, or his duly authorized representative, and the State of Louisiana shall jointly establish a schedule of payment under which the EPA Administrator, or his duly authorized representative, will pay to the State of Louisiana the amount of each grant to be made to the State under Title VI of the Act. This schedule shall be based on the State's IUP under Section 606(c) of the Act, except that:

- such payments shall be made in quarterly installments, and
- such payments shall be made as expeditiously as possible.

MUNICIPAL FACILITIES REVOLVING LOAN FUND

These payments shall be made by the EPA Administrator, or his duly authorized representative, to the State of Louisiana based upon disbursement schedules for all awarded Capitalization Grants.

Disbursement Schedule – Seven (7) projects are identified as fundable during the FY08 (Bossier Parish SD#1, Lafayette 2, Mansura, Monroe # 5, New Orleans Water and Sewer Board 1 hurricane recovery, St. Tammany Parish hurricane recovery, and Westwego). Louisiana's disbursement schedule is based on estimated project construction dates and projected EPA/ACH payment drawdowns from current grants, anticipated allotments and cash balances available for these projects. Estimated quarterly draws are shown in FY08 Chart 4 Estimated Uses of Funds.

VII. PUBLIC REVIEW AND COMMENT

A copy of the IUP was made available for public review and comment between June 18^h and July 16th, 2007 and written comments were accepted through close of business, July 16, 2007. (See copy of public notice below.) Any comments received will be duly considered and will be provided to EPA.

PUBLIC NOTICE

Notice is hereby given that the Financial Services Division of the Louisiana Department of Environmental Quality (LDEQ) is applying for approval of the Municipal Facilities Revolving Loan Fund Program FY08 Intended Use Plan (IUP) from the U.S. Environmental Protection Agency. Copies of the IUP are available at <http://www.deq.louisiana.gov/portal/tabid/2153/Default.aspx> or by contacting the department at deqfinancial@la.gov.

Interested parties may review the IUP and submit written comments to LDEQ Financial Services Division, Attn: IUP Comments, P. O. Box 4303, Baton Rouge, LA 70821-4303. Written comments must be received not later than 3:00 p.m. on July 16, 2007 after which time and date they will not be accepted.

VIII. RECORDS

The State of Louisiana will receive and review all project documents from assistance applicants. These documents, together with the State's review memos and checklists, will be filed in the official electronic project files maintained by the State. The project files and other CWSRF records located in the State offices shall be made available in accordance with public record laws and for EPA on-site visits scheduled as part of the annual review or audit of the CWSRF.

The State of Louisiana will retain the official project files and other CWSRF files in accordance with 40 CFR Part 31 and will otherwise arrange for the storage of files in accordance with Louisiana State Law and applicable Department Policy and Procedures.

IX. INTENDED USE PLAN AMENDMENT PROCEDURES

Revisions to this Intended Use Plan (IUP) that are determined material will require public notice and EPA notification and approval. Revisions to this IUP that are determined not to be material shall be made by the Division with notification to EPA or through EPA's required annual reporting.

CHART 1
Louisiana Clean Water State Revolving Fund Program
FY08 LOANS CLOSED/COMMITMENTS

A. SECTION 212 PUBLICLY OWNED TREATMENT WORKS PROJECTS LOANS CLOSED:

Congressional District	Borrower		Final Amount Loaned	Parish	Source of Funding
6	Amite City		\$1,330,000.00	Livingston Parish	00-01 Grants
5	Bastrop		\$7,500,000.00	Morehouse Parish	91-93 Grants
1	Bogalusa	*	\$1,732,158.41	Washington Parish	95-01 Grants
1	Bogalusa #2		\$5,599,105.49	Washington Parish	95-01 Grants
1	Bogalusa #3		\$3,170,000.00	Washington Parish	95-99 Grants
1	Bogalusa #1/4		\$1,730,000.00	Washington Parish	92-95 Grants
1	Bogalusa #5		\$2,000,000.00	Washington Parish	98 Grant
4	Bossier City #1		\$5,879,130.00	Bossier Parish	94-98 Grants
4	Bossier City #2		\$3,332,792.44	Bossier Parish	99-03 Grants
4	Caddo Bossier		\$6,250,329.24	Caddo/Bossier Parish	91-93 Grants
7	Crowley	*	\$338,597.13	Acadia Parish	90-01 Grants
7	Crowley #1/2		\$4,500,000.00	Acadia Parish	90-01 Grants
7	Crowley #3		\$3,000,000.00	Acadia Parish	97-01 Grants
7	Crowley #4		\$1,350,000.00	Acadia Parish	06 Grants
6	Donaldsonville		\$2,814,660.00	Ascension Parish	91-95 Grants
6	East Baton Rouge #1	*	\$5,671,061.86	East Baton Rouge Parish	Cash
3	Franklin #1	*	\$850,000.00	St. Mary Parish	88-92 Grants
3	Franklin #2		\$400,000.00	St. Mary Parish	91-92 Grants
3	Franklin #3		\$758,000.00	St. Mary Parish	98-00 Grants
6	Gonzales		\$7,294,064.13	Ascension Parish	93-00 Grants
5	Grambling		\$1,163,785.59	Lincoln Parish	90-97 Grants
3	Gramercy		\$1,250,000.00	St. James Parish	88-93 Grants
3	Henderson		\$600,000.00	St. Martin Parish	98- Grants
3	Iberia District No. 1		\$633,345.40	Iberia Parish	92-96 Grants
5	Jena		\$2,595,131.59	LaSalle Parish	88-90 Grants
7	Jennings		\$6,500,000.00	Jeff Davis Parish	92-99 Grants
1	Kenner #1		\$11,427,802.58	Jefferson Parish	90-93 Grants
1	Kenner #2		\$1,462,875.15	Jefferson Parish	91-93 Grants
7	Lafayette #1		\$18,113,260.25	Lafayette Parish	92-00 Grants
3	Lafourche		\$1,750,000.00	Lafourche Parish	06 Grants
7	Lake Arthur #1		\$2,442,416.87	Jeff Davis Parish	89-91 Grants
7	Lake Arthur #2		\$480,034.60	Jeff Davis Parish	92-93 Grants
4	Leesville		\$4,710,000.00	Vernon Parish	92-94 Grants
3	Lockport		\$1,770,000.00	Lafourche Parish	91-93 Grants
3	Lutcher		\$840,000.00	St. James Parish	Cash
4	Mansfield #1	*	\$2,067,468.13	Desoto Parish	88-90 Grants
4	Mansfield #2		\$345,383.40	Desoto Parish	92-94 Grants
5	Monroe	*	\$2,351,550.78	Ouachita Parish	97-98 Grants & Cash
5	Monroe #1/2		\$27,000,000.00	Ouachita Parish	97-98 Grants & Cash
5	Monroe #3		\$10,000,000.00	Ouachita Parish	00-04 Grants
5	Monroe #4		\$11,000,000.00	Ouachita Parish	Cash
4	Natchitoches #1	*	\$2,774,559.23	Natchitoches Parish	88 Grant
4	Natchitoches #2	*	\$7,000,000.00	Natchitoches Parish	88-89 Grants
4	Natchitoches #3		\$4,768,321.43	Natchitoches Parish	89-90 Grants
4	Natchitoches #4	*	\$3,126,255.13	Natchitoches Parish	89-91 Grants
4	Natchitoches #5		\$1,500,000.00	Natchitoches Parish	97-99 Grants
3	New Iberia #1		\$7,000,000.00	Iberia Parish	92-98 Grants
3	New Iberia #2		\$3,000,000.00	Iberia Parish	98-03 Grants
3	New Iberia #3		\$10,000,000.00	Iberia Parish	Cash
3	New Iberia #4		\$4,000,000.00	Iberia Parish	Cash
4	New Llano		\$880,920.35	Vernon Parish	92-94 Grants
7	Opelousas	*	\$999,995.80	St. Landry Parish	92-95 Grants
7	Opelousas #1/2		\$1,000,000.00	St. Landry Parish	92-95 Grants
7	Opelousas #3		\$3,850,898.62	St. Landry Parish	96-00 Grants

*These loans are paid in full.

Congressional District	Borrower		Final Amount Loaned	Parish	Source of Funding
7	Opelousas #4		\$4,846,497.86	St. Landry Parish	98-00 Grants
7	Opelousas #5		\$2,200,000.00	St. Landry Parish	01 - Grants
1	Ponchatoula	*	\$2,398,923.87	Tangipahoa Parish	88-92 Grants
6	Port Allen		\$1,236,122.74	West Baton Rouge Parish	95-98 Grants
7	Rayne		\$6,450,000.00	Acadia Parish	92-98 Grants
5	Ruston #1	*	\$3,204,746.83	Lincoln Parish	88-89 Grants
5	Ruston #2		\$1,432,535.20	Lincoln Parish	90-92 Grants
5	Ruston #3		\$19,500,000.00	Lincoln Parish	04 Grant
3	St. Charles Parish #1		\$6,300,000.00	St. Charles Parish	90-92 Grants
3	St. Charles Parish #2		\$17,000,000.00	St. Charles Parish	94-99 Grants
3	St. Charles Parish #3		\$24,000,000.00	St. Charles Parish	95-98 Grants
3	St. Martinville		\$2,395,682.54	St. Martin Parish	90-92 Grants
3	St. Mary District No. 5		\$807,805.36	St. Mary Parish	90-91 Grants
1	St. Tammany #4		\$735,656.79	St. Tammany Parish	96-98 Grants
4	Shreveport #1		\$25,000,000.00	Caddo Parish	Cash
4	Shreveport #2		\$13,000,000.00	Caddo Parish	00- Grants
4	Shreveport #3		\$16,000,000.00	Caddo Parish	00- Grants
4	Shreveport #4	*	\$50,000.00	Caddo Parish	00 Grant
4	Shreveport #4B		\$4,904,000.00	Caddo Parish	Cash
4	Shreveport #5	*	\$95,372.00	Caddo Parish	01 Grant
4	Shreveport #5B		\$12,151,000.00	Caddo Parish	Cash
1	Slidell #1		\$3,898,176.88	St. Tammany Parish	93-98 Grants
1	Slidell #2		\$4,100,000.00	St. Tammany Parish	03- Grants
4	Springhill		\$6,279,304.37	Webster Parish	91-98 Grants
3	Thibodaux		\$2,283,827.27	Lafourche Parish	93-97 Grants
7	Vinton	*	\$985,407.94	Calcasieu Parish	88 Grant
6	Walker #1		\$4,200,000.00	Livingston Parish	98-00 Grants
6	Walker #2		\$300,000.00	Livingston Parish	98-00 Grants
6	Walker #3		\$2,388,526.93	Livingston Parish	Cash
3	Welsh		\$1,403,989.79	Jeff Davis Parish	93-97 Grants
5	Winnfield		\$1,250,000.00	Winn Parish	06 Grants
7	Youngsville		\$1,800,000.00	Lafayette Parish	03 Grant
Total Loans Closed:			<u>\$416,501,479.97</u>		

B. SECTION 212 PUBLICLY OWNED TREATMENT WORKS PROJECTS LOAN COMMITMENTS:

4	Bossier Parish SD #1		\$17,450,000.00	Bossier Parish	06- Grants
7	Lafayette Utilities System		\$17,500,000.00	Lafayette Parish	06- Grants
5	Mansura		\$1,270,000.00	Avoyelles Parish	06- Grants
5	City of Monroe		\$15,000,000.00	Ouachita Parish	06- Grants
1	New Orleans Water & Sewer Bd.		\$50,000,000.00	Orleans Parish	Cash
1	Westwego		\$2,500,000.00	Jefferson Parish	05 Grants
Total Commitments:			<u>\$103,720,000.00</u>		

C. SECTION 102(d) HARDSHIP GRANT PROJECT

3	Henderson		\$1,121,190.00	St. Martin Parish	98 Hdship Grant
Total All Projects			<u>\$521,342,669.97</u>		

Chart 2
Louisiana Clean Water State Revolving Loan Fund Program
FY08 Sources and Uses of Funds

ANALYSIS OF LOAN ASSISTANCE AVAILABLE IN FY 2008		
as of 5/31/2007		
<u>SOURCES OF FUNDS</u>		
Cash Available (per Audited Financial Statements as of 6/30/06)	\$	108,053,966
Additional Cash Provided in SFY 2007 (as of 5/31/2007)		
Principal Repayments		6,162,825
Loan Interest		10,076,981
Undrawn Grants (per Audited Financial Statements as of 6/30/06)		29,822,203
Pending 07 Allotment		11,765,655
Required State Match (20% of Grant)		8,317,572
Principal Repayments to be Received in FY 08		11,129,654
Loan Interest to be Received in FY 08		7,389,944
Interest Earnings on Investments as of 5/31/07		5,300,289
		<hr/>
TOTAL SOURCES		\$ 198,019,088
		<hr/>
<u>USES OF FUNDS</u>		
<u>Current Loans & Administrative Expenses</u>		
Estimated Loan Disbursements Grant (See Chart 4)	\$	7,318,231
Estimated Loan Disbursements State Match (See Chart 4)		1,463,999
Estimated Loan Disbursements Cash (See Chart 4)		10,454,412
Estimated Administrative Expenses Grant (See Chart 4)		353,176
Estimated Administrative Expenses State Match (See Chart4)		70,656
		<hr/>
TOTAL CURRENT USES		19,660,474
Estimated undrawn balance of loans 5/30/2007 (See Chart 4)	\$	100,372,501
Total Undrawn Loans		100,372,501
		<hr/>
TOTAL USES		\$ 120,032,975
		<hr/>
RESERVE BALANCE	(sources-uses)	\$ 77,986,113
		<hr/>

<u>ANTICIPATED FY2008 LOAN CLOSINGS</u>	
Bossier Parish Sewer District	\$ 17,450,000.00
Lafayette Utilities System	17,500,000.00
Mansura	1,270,000.00
City of Monroe	15,000,000.00
New Orleans Water & Sewer Board	* 50,000,000.00
St. Tammany East & West	* 5,000,000.00
Westwego	2,500,000.00
	<hr/>
TOTAL ANTICIPATED LOAN CLOSINGS	\$ 108,720,000.00
	<hr/>
*Hurricane Recovery	

CHART 3
Louisiana Clean Water State Revolving Loan Fund Program
FY08 Principal Payments

PROJECT	ANNUAL PAYMENTS	FEDERAL			
		1ST QTR.	2ND QTR.	3RD QTR.	4TH QTR.
Amite City	50,000.00			50,000.00	
Bastrop	375,000.00	375,000.00			
Bogalusa #2	265,000.00				265,000.00
Bogalusa #3	145,000.00				145,000.00
Bogalusa #4	85,000.00				85,000.00
Bogalusa #5	90,000.00				90,000.00
Bossier City #1	260,000.00		260,000.00		
Bossier City #2	140,000.00		140,000.00		
Caddo-Bossier Port Commission	320,000.00			320,000.00	
Crowley #2	225,000.00	225,000.00			
Crowley #3	125,000.00	125,000.00			
Crowley #4	-				
Donaldsonville	135,000.00	135,000.00			
East Baton Rouge #1	-				-
Franklin #2	22,000.00			22,000.00	
Franklin #3	32,000.00			32,000.00	
Gonzales	375,000.00			375,000.00	
Grambling	60,000.00			60,000.00	
Gramercy	75,000.00				75,000.00
Henderson	-			-	
Iberia Sewerage District #1	32,000.00			32,000.00	
Jena	155,000.00			155,000.00	
Jennings	315,000.00			315,000.00	
Kenner #1	590,000.00				590,000.00
Kenner #2	70,000.00				70,000.00
Lafayette	860,000.00		860,000.00		
Lake Arthur #1	135,000.00			135,000.00	
Lake Arthur #2	25,000.00			25,000.00	
Leesville	260,000.00			260,000.00	
Lockport	91,000.00			91,000.00	
Lutcher	28,000.00		28,000.00		
Mansfield #2	21,000.00			21,000.00	
Monroe #2	1,065,000.00				1,065,000.00
Monroe #3	395,000.00				395,000.00
Monroe #4	370,000.00				370,000.00
Natchitoches #3	256,653.66		256,653.66		
Natchitoches #5	65,000.00		65,000.00		
New Iberia #1	375,000.00			375,000.00	
New Iberia #2	130,000.00			130,000.00	
New Iberia #3	350,000.00				350,000.00
New Iberia #4	139,000.00			139,000.00	
New Llano	44,000.00			44,000.00	
Opelousas #2	45,000.00	45,000.00			
Opelousas #3	180,000.00	180,000.00			
Opelousas #4	65,000.00	65,000.00			
Opelousas #5	49,000.00	49,000.00			
Port Allen #1	65,000.00				65,000.00
Rayne	325,000.00			325,000.00	
Ruston #2	75,000.00		75,000.00		
Ruston #3	-		-		
Shreveport #1	-				-
Shreveport #2	-				-
Shreveport #3	-				-
Shreveport #4B	5,000.00				5,000.00
Shreveport #5B	5,000.00				5,000.00
Slidell #1	200,000.00				200,000.00
Slidell #2	165,000.00				165,000.00
Springhill	327,000.00			327,000.00	
St. Charles Parish #1	325,000.00	325,000.00			
St. Charles Parish #2	-			-	
St. Charles Parish #3	-			-	
St. Martinville	140,000.00			140,000.00	
St. Mary Sewer District 5	40,000.00			40,000.00	
St. Tammany Sewer District 4	33,000.00			33,000.00	
Thibodeaux	110,000.00			110,000.00	
Walker #1	178,000.00				178,000.00
Walker #2	13,000.00				13,000.00
Walker #3	98,000.00				98,000.00
Welsh	65,000.00	65,000.00			
Winnfield	-				-
Youngsville	71,000.00				71,000.00
	11,129,653.66	1,589,000.00	1,684,653.66	3,556,000.00	4,300,000.00

CHART 4
Louisiana Clean Water State Revolving Loan Fund Program
FY08 Estimated Uses of Funds

Loans Paid From Grants & Match	Beginning Loan Balance	FFY07 4th Quarter	FFY 08 1st Quarter	FFY 08 2nd Quarter	FFY 08 3rd Quarter	Total	Balance Outstanding
Bossier Parish Sewer Dist #1	17,450,000				250,000	250,000	17,200,000
Lafayette Utilities System	17,500,000				250,000	250,000	17,250,000
Mansura	1,270,000			15,000	25,000	40,000	1,230,000
Monroe # 5	15,000,000			200,000	200,000	400,000	14,600,000
Westwego	2,500,000		150,000	150,000	150,000	450,000	2,050,000
Crowley # 4	833,507	130,000	150,000	200,000	250,000	730,000	103,507
Henderson	14,660	14,660				14,660	-
Lafourche	1,641,858			25,000	25,000	50,000	1,591,858
Opelousas #5	1,205,670		40,000	25,000	25,000	90,000	1,115,670
Ruston #3	9,265,222	1,250,000	1,250,000	1,250,000	1,250,000	5,000,000	4,265,222
Shreveport # 2	799,724	200,000	200,000	200,000	100,000	700,000	99,724
Shreveport # 3	117,556			65,000		65,000	52,556
Crowley # 2	42,570	10,000	10,000	10,000	12,570	42,570	-
Crowley # 3	216,811	50,000	50,000	50,000	50,000	200,000	16,811
Winnfield	1,162,461	100,000	125,000	125,000	150,000	500,000	662,461
Total Loans from Grants	51,570,039	1,754,660	1,975,000	2,315,000	2,737,570	8,782,230	43,037,809
	<u>83.33% Loans</u>	<u>1,462,158</u>	<u>1,645,767</u>	<u>1,929,089</u>	<u>2,281,217</u>	<u>7,318,231</u>	
	<u>State Match</u>	<u>292,502</u>	<u>329,233</u>	<u>385,911</u>	<u>456,353</u>	<u>1,463,999</u>	
Estimated Administrative Expenses		105,958	105,958	105,958	105,958	423,832	
	<u>83.33% Admin. Exp.</u>	<u>88,294</u>	<u>88,294</u>	<u>88,294</u>	<u>88,294</u>	<u>353,176</u>	
	<u>State Match</u>	<u>17,664</u>	<u>17,664</u>	<u>17,664</u>	<u>17,664</u>	<u>70,656</u>	
Total 83.33% Loans & Admin. Drawn from Grants		1,550,452	1,734,061	2,017,383	2,369,511	7,671,407	
Grant #s & Balances	Beginning	BALANCE AFTER QUARTERLY GRANT DRAWS				Grants Balance	
		(1,550,452)	(3,284,513)	(5,301,896)	-	-	
05	8,861,837	7,311,385	5,577,324	3,559,941	1,190,430	1,190,430	
06	21,469,500	21,469,500	21,469,500	21,469,500	21,469,500	21,469,500	
Total Grants	30,331,337	27,230,433	23,762,311	19,727,545	22,659,930	22,659,930	
Loans from Cash	Beginning Loan Balance	QUARTERLY CASH DRAWS				Cash Drawn	Balance Outstanding
New Orleans Water & Sewer Bd *	50,000,000				5,000,000	5,000,000	45,000,000
St. Tammany East & West *	5,000,000				1,250,000	1,250,000	3,750,000
Lutcher	756,610				75,000	75,000	681,610
Monroe # 4	7,632,597	450,000	450,000	450,000	450,000	1,800,000	5,832,597
New Iberia # 3	243,676	243,676				243,676	-
New Iberia # 4	1,385,736	375,000	375,000	375,000	260,736	1,385,736	-
Shreveport # 4b	1,701,087	100,000	100,000	100,000	100,000	400,000	1,301,087
Shreveport # 5b	1,069,398	75,000	75,000	75,000	75,000	300,000	769,398
						-	-
						-	-
Total Loans from Cash	67,789,104	1,243,676	1,000,000	1,000,000	7,210,736	10,454,412	57,334,692
Total Grant & Cash	119,359,143	2,998,336	2,975,000	3,315,000	9,948,306	19,236,642	100,372,501

*Hurricane Recovery

CHART 5
Louisiana Clean Water State Revolving Loan Fund Program

PART 1 - STAFFING LIST
as of June 1, 2007

LOUISIANA CWSRF STAFF LISTING	ANNUAL SALARY RATE	EST. CWSRF WORKYEARS	PERSONNEL COST	INDIRECT 66.06%
Accountant 3	\$50,918	0.75	\$38,189	
Accountant 3	\$53,061	0.20	\$10,612	
Accountant Manager 2	\$61,402	0.13	\$7,982	
Administrative Assistant 3	\$32,302	0.12	\$3,876	
Engineer 4	\$60,694	0.51	\$30,954	
Engineer 4	\$66,726	0.13	\$8,674	
Engineer 4	\$53,435	0.20	\$10,687	
Engineer 5	\$74,256	0.13	\$9,802	
Engineer 6	\$85,030	0.48	\$40,814	
Engineer Intern 2	\$39,208	0.22	\$8,626	
EQ Program Analyst 3	\$36,608	0.29	\$10,616	
Totals	<u>\$613,640</u>	<u>3.16</u>	<u>\$180,833</u>	<u>\$119,458</u>
Fringe Benefits	<u>\$197,285</u>	<u>3.16</u>	<u>\$58,138</u>	<u>\$38,406</u>
Total Salaries			<u>\$238,971</u>	<u>\$157,864</u>

PART 2 - ANNUAL SRF ADMINISTRATIVE BUDGET
THE BUDGET PERIOD FOR THIS IUP IS 7/1/2007 - 6/30/2008

Budget Category	SRF Amount	Total
Salaries	180,833	180,833
Fringe Benefits	58,138	58,138
Indirect Cost	157,864	157,864
Travel*	12,000	12,000
Contractual Services**	15,000	15,000
Total	<u>\$ 423,834</u>	<u>\$ 423,834</u>

\$45,000,000 is budgeted for construction of SRF projects.

*Travel for Engineers, and Financial staff for Inspections, Information Meetings and Conferences. About 48 In-State travel trips and 12 Out-of-State travel trips or a total of approximately 60 trips per year.

** Contractual Services includes the services of a bond attorney for bond issues, legal opinions, possible leveraging and rule or regulation revisions.

Chart 6 - EPA Payment Schedule And Binding Commitment Requirements

FED QTR	Prior Grants	FEDERAL GRANT PAYMENTS REQUESTED				Total By Quarter	Required Commitments	Cumulative Req. Commit.	Estimated Commitment	Cumulative Est. Comm.	FED QTR
		2004	2005	2006	2006-supp						
1/89	260,000				260,000			480,000	480,000	1/89	
2/89	600,000				600,000			0	480,000	2/89	
3/89	2,120,000				2,120,000			0	480,000	3/89	
4/89	2,030,000				2,030,000			6,000,000	6,480,000	4/89	
1/90	4,850,000				4,850,000	312,000	312,000	414,750	6,894,750	1/90	
2/90	4,450,000				4,450,000	720,000	1,032,000	0	6,894,750	2/90	
3/90	4,160,000				4,160,000	2,544,000	3,576,000	0	6,894,750	3/90	
4/90	1,300,000				1,300,000	2,436,000	6,012,000	2,400,000	9,294,750	4/90	
1/91	1,310,000				1,310,000	5,820,000	11,832,000	9,100,000	18,394,750	1/91	
2/91	1,932,365				1,932,365	5,340,000	17,172,000	1,679,011	20,073,761	2/91	
3/91	2,590,000				2,590,000	4,992,000	22,164,000	(3,775,000)	16,298,761	3/91	
4/91	3,261,664				3,261,664	1,560,000	23,724,000	0	16,298,761	4/91	
1/92	2,240,000				2,240,000	1,572,000	25,296,000	2,750,000	19,048,761	1/92	
2/92	1,250,000				1,250,000	2,318,838	27,614,838	17,652,428	36,701,189	2/92	
3/92	1,770,000				1,770,000	3,108,000	30,722,838	2,350,000	39,051,189	3/92	
4/92	1,930,000				1,930,000	3,913,997	34,636,835	854,374	39,905,563	4/92	
1/93	6,890,000				6,890,000	2,688,000	37,324,835	9,350,000	49,255,563	1/93	
2/93	8,660,000				8,660,000	1,500,000	38,824,835	0	49,255,563	2/93	
3/93	11,310,714				11,310,714	2,124,000	40,948,835	500,000	49,755,563	3/93	
4/93	9,650,000				9,650,000	2,316,000	43,264,835	2,840,000	52,595,563	4/93	
1/94	5,099,349				5,099,349	8,268,000	51,532,835	1,545,167	54,140,730	1/94	
2/94	1,510,000				1,510,000	10,392,000	61,924,835	1,058,000	55,198,730	2/94	
3/94	1,730,000				1,730,000	13,572,857	75,497,692	26,255,000	81,453,730	3/94	
4/94	3,250,000				3,250,000	11,580,000	87,077,692	0	81,453,730	4/94	
1/95	5,140,000				5,140,000	6,119,219	93,196,910	0	81,453,730	1/95	
2/95	4,750,000				4,750,000	1,812,000	95,008,910	0	81,453,730	2/95	
3/95	4,929,174				4,929,174	2,076,000	97,084,910	15,719,415	97,173,145	3/95	
4/95	1,300,000				1,300,000	3,900,000	100,984,910	0	97,173,145	4/95	
1/96	2,590,000				2,590,000	6,168,000	107,152,910	17,625,000	114,798,145	1/96	
2/96	2,790,000				2,790,000	5,700,000	112,852,910	7,010,000	121,808,145	2/96	
3/96	3,840,000				3,840,000	5,915,009	118,767,919	7,560,768	129,368,913	3/96	
4/96	3,240,372				3,240,372	1,560,000	120,327,919	22,085,012	151,453,925	4/96	
1/97	14,630,230				14,630,230	3,108,000	123,435,919	11,505,000	162,958,925	1/97	
2/97	3,260,000				3,260,000	3,348,000	126,783,919	272,816	163,231,741	2/97	
3/97	7,454,080				7,454,080	4,608,000	131,391,919	3,884,900	167,116,641	3/97	
4/97	11,623,347				11,623,347	3,888,446	135,280,366	0	167,116,641	4/97	
1/98	1,364,080				1,364,080	17,556,276	152,836,642	23,500,000	190,616,641	1/98	
2/98	1,364,080				1,364,080	3,912,000	156,748,642	8,500,000	199,116,641	2/98	
3/98	7,114,080				7,114,080	8,944,896	165,693,538	26,187,606	225,304,247	3/98	
4/98	5,750,000				5,750,000	13,948,016	179,641,554	0	225,304,247	4/98	
1/99	5,750,000				5,750,000	1,636,896	181,278,450	0	225,304,247	1/99	
2/99	5,360,138				5,360,138	1,636,896	182,915,346	4,750,000	230,054,247	2/99	
3/99	1,620,000				1,620,000	8,536,896	191,452,242	592,163	230,646,410	3/99	
4/99	2,040,000				2,040,000	6,900,000	198,352,242	9,000,000	239,646,410	4/99	
1/00	3,830,000				3,830,000	6,900,000	205,252,242	0	239,646,410	1/00	
2/00	3,370,000				3,370,000	6,432,166	211,684,408	3,600,000	243,246,410	2/00	
3/00	2,920,000				2,920,000	1,944,000	213,628,408	4,500,000	247,746,410	3/00	
4/00	3,604,064				3,604,064	2,448,000	216,076,408	5,000,000	252,746,410	4/00	
1/01	3,000,000				3,000,000	4,596,000	220,672,408	21,347,450	274,093,860	1/01	
2/01	2,900,000				2,900,000	4,044,000	224,716,408	3,500,000	277,593,860	2/01	
3/01	2,500,000				2,500,000	3,504,000	228,220,408	4,500,000	282,093,860	3/01	
4/01	2,300,000				2,300,000	4,324,877	232,545,284	2,990,155	285,084,015	4/01	
1/02	3,553,871				3,553,871	3,600,000	236,145,284	54,000,000	339,084,015	1/02	
2/02	2,500,000				2,500,000	3,480,000	239,625,284	0	339,084,015	2/02	
3/02	2,500,000				2,500,000	3,000,000	242,625,284	0	339,084,015	3/02	
4/02	2,500,000				2,500,000	2,760,000	245,385,284	0	339,084,015	4/02	
1/03	4,155,200				4,155,200	4,264,645	249,649,930	11,330,000	350,414,015	1/03	
2/03	4,836,260				4,836,260	3,000,000	252,649,930	2,386,208	352,800,223	2/03	
3/03	2,600,000				2,600,000	3,000,000	255,649,930	0	352,800,223	3/03	
4/03	2,600,000				2,600,000	3,000,000	258,649,930	11,200,000	364,000,223	4/03	
1/04	2,600,000				2,600,000	4,986,240	263,636,170	0	364,000,223	1/04	
2/04	2,600,000	2,475,000			5,075,000	5,803,512	269,439,682	45,100,000	409,100,223	2/04	
3/04		2,195,000			2,195,000	3,120,000	272,559,682	567,401	409,667,624	3/04	
4/04		1,825,000			1,825,000	3,120,000	275,679,682	10,000,000	419,667,624	4/04	
1/05		1,825,000			1,825,000	3,120,000	278,799,682	0	419,667,624	1/05	
2/05		1,825,000			1,825,000	6,090,000	284,889,682	720,000	420,387,624	2/05	
3/05		1,825,000			1,825,000	2,634,000	287,523,682	11,000,000	431,387,624	3/05	
4/05		2,590,000			2,590,000	2,190,000	289,713,682	594,128	431,981,752	4/05	
1/06			14,853,200		14,853,200	2,190,000	291,903,682	3,000,000	434,981,752	1/06	
2/06					0	2,190,000	294,093,682	20,093,832	455,075,584	2/06	
3/06					0	2,190,000	296,283,682	4,000,000	459,075,584	3/06	
4/06					0	3,108,000	299,391,682	17,384,948	476,460,532	4/06	
1/07					0	17,823,840	317,215,522	0	476,460,532	1/07	
2/07				3,948,600	3,948,600	0	317,215,522	0	476,460,532	2/07	
3/07				3,948,600	3,948,600	0	317,215,522	0	476,460,532	3/07	
4/07				3,948,600	3,948,600	0	317,215,522	0	476,460,532	4/07	
1/08				9,623,700	9,623,700	0	317,215,522	0	476,460,532	1/08	
2/08					0	4,738,320	321,953,842	0	476,460,532	2/08	
3/08					0	4,738,320	326,692,162	0	476,460,532	3/08	
TOTAL	\$ 234,933,068	\$ 14,560,000	\$ 14,853,200	\$ 11,845,800	\$ 9,623,700	\$ 285,815,768	\$ 326,692,162	\$ 476,460,532			

Note: 04 grant includes \$15,000 in kind contribution for software purchase.

STATE OF LOUISIANA
CLEAN WATER STATE REVOLVING FUND
FY 07 PRIORITY LIST (Unapproved by EPA)

FY07 FUNDABLE PORTION

Loan #	Borrower	Priority #	Anticipated Loan Closing Date	Amount Requested	Under Enforcement	EPA Needs Categories*									
						I	II	III A	III B	IVA	IVB	V	VII		
221170-01	Westwego	1080	8/15/2007	\$2,000,000.00	no	2.000									
221019-01	Mansura	1042	10/1/2007	\$1,270,000.00	yes		0.290	0.390				0.590			
221090-01	New Orleans Sewer & Water Board	130	12/15/2007	\$50,000,000.00	yes	30.000			20.000						
221212-01	St. Tammany Parish Eastern	106	12/15/2007	\$37,900,000.00	yes	16.035			10.933	10.933					
221132-03	Franklin	105	3/15/2008	\$3,338,500.00	yes	1.660			1.660						
221173-01	Bossier Parish S.D. 1	97	10/15/2007	\$17,450,000.00	yes	3.600	2.600					11.200			
221210-01	St. Tammany Parish Western	86	8/15/2007	\$119,700,000.00	yes	23.356				48.172		48.172			
221007-05	Monroe 5	70	10/7/2007	\$14,000,000.00	yes				14.000						
221011-02	Lafayette 2	63	6/15/2008	\$17,350,000.00	yes	17.350									
				\$263,008,500.00											

FUTURE FUNDING

221154-01	Caddo Parish SD # 8	100	n/a	\$6,000,000.00	no	2.000	2.000			1.000	1.000				
221051-01	Cheneyville	61	n/a	\$2,500,000.00	yes			2.500							
221054-01	Covington	74	n/a	\$4,000,000.00	yes	2.000		1.000	1.000						
221053-02	Grambling	48	n/a	\$1,000,000.00	no		1.000								
221012-02	Baton Rouge 2	65	n/a	\$15,000,000.00	yes	15.000									
221128-01	Pineville	65	n/a	\$15,000,000.00	yes	15.000									
221011-03-4	Lafayette	59	various	\$34,350,000.00	yes		8.000	13.200	6.375	6.075	0.700				
221135-02	Port Allen 2	1075	n/a	\$3,000,000.00	no	3.000									
221164-01	Rapides Parish WWTP	80	n/a	\$45,000,000.00	no	30.000				5.000	10.000				
221092-01	St. James Parish	53	various	\$70,978,000.00	no	20.978				40.000	10.000				
221014-01	Lafourche S.D. #1	60	n/a	\$1,500,000.00	yes	1.500									
221157-01	St. Tammany S.D.# 14	64	n/a	\$1,000,000.00	no										
				\$199,328,000.00											

* EPA Needs Categories

- I Secondary Treatment
- II Advanced Treatment
- III A I/I Correction
- III B Major Sewer Rehab
- IVA New Collectors
- IVB New Interceptors
- V Correction of Combination Sewer Overflows
- VII Non Point Source

Municipal Facilities Revolving Loan Fund Priority System

A. Introduction

1. On October 18, 1972, the Federal Water Pollution Control Act Amendments became Public Law 92-500. PL 92-500 was amended by PL 95-217, the Clean Water Act of 1977, PL 97-117, the Municipal Wastewater Treatment Construction Grant amendments of 1981, and most recently by PL 100-4, the Water Quality Act of 1987.

2. The primary aim of the Act is to “restore and maintain the chemical, physical, and biological integrity of the Nation's water.” The Act emphasizes the national goal that, wherever possible, water quality is to be suitable for recreational contact and for protection and propagation of fish and wildlife. In addition, the Act emphasized the special need for controlling or eliminating discharges of toxic pollutants, and that the goals of the Act be met through the control of both point and nonpoint sources of pollution. A permit program has been established and geared to restricting pollutant discharges from point sources-that is, from factories, municipalities, and large agricultural operations where pollutants enter the nation's water through an outfall pipe, sewer, or other conduit. The permit program has been expanded to include pollutants entering the Nation’s water through non-point sources - that is, stormwater runoff from municipalities, factories, and agricultural operations.

3. The Water Quality Act of 1987 added Title VI to the Clean Water Act, which provides for a program of low interest loans. Section 603(c) of the Act states that “The amounts of funds available to each State water pollution control revolving fund shall be used only for providing financial assistance (1) to any municipality, intermunicipal, interstate, or state agency for construction of publicly owned treatment works (as defined in section 212 of this Act), (2) for the implementation of a management program established under section 319 of this Act, and (3) for development and implementation of a conservation and management plan under section 320 of this Act.”

4. Section 603(g) of the Act states that: “The State may provide financial assistance from its water pollution control revolving fund only with respect to a project for construction of a treatment works described in subsection (c)(1) if such project is on the State’s priority list under section 216 of this Act. Such assistance may be provided regardless of the rank of such project on such list.”

5. Section 603(c) of the Act states that: “After providing for public comment and review, each State shall

annually prepare a plan identifying the intended uses of the amounts available to its water pollution control revolving fund.”

6. In implementing the requirements of the Act, the Louisiana Department of Environmental Quality, Office of Water Resources, has derived the State of Louisiana Municipal Facilities Revolving Loan Fund Priority System.

7. This system provides an orderly approach to preparing a priority list of publicly owned treatment works projects that meet the definition of section 212 of the Act and provides for the selection of these and other eligible projects to be included on the Intended Use Plan for each year

B. List of Stream Subsegments and Subsegment Priority Numbers

1. Most effective use of water quality management assets in achieving state and national goals requires that management emphasis be directed at the most important problem areas first. The priority of management effort is intended to give more consideration to those areas where the most significant problems occur.

2. The state of Louisiana is divided into 12 water quality management basins which exhibit distinct hydrologic characteristics. Each designated basin is divided into stream segments and subsegments which exhibit common reactions to stresses, i.e., pollutants. The stream segmentation for Louisiana is contained in the state's areawide water quality management plans submitted under Section 208 of the Act.

3. In order to provide the basis for directing the management effort for water quality, each stream subsegment is ranked according to its designated uses and the degree to which those designated uses are supported. The values from each of the category classifications, from Table B-1, are multiplied together to produce the stream subsegment priority number.

4. A list of the stream subsegments and their subsegment priority numbers is included in Table B-2.

5. The stream priority list is used as the base for the later determination of the project priority ratings.

C. Municipal List by Priority Rank

1. In conjunction with the ranking of the stream segments of the state of Louisiana in priority order to facilitate the direction of management emphasis, each municipality that has requested consideration for funding is rated as to its

propensity to pollute. This rating of municipalities forms an important water quality management tool.

2. The priority rating for each municipality considered is composed of two factors, the stream segment priority rating and the municipality factor. These two numbers are added together to form the basic project priority rating.

3. The municipality factor is based on the condition and age of any existing facilities within the project area, and the capability of existing facilities to achieve enforceable requirements of the Clean Water Act. Appropriate values from each of the category classifications are added together to produce the municipality factor.

4. A separate municipality factor shall be determined for each treatment facility and the collection system within its service area. When two or more treatment facilities will be included in a single project, regardless of whether they are in the same or different municipalities, the municipality factor for the project will be the weighted average, weighted on population served, of the municipality factors for all treatment facilities included in the project.

5. The priority rating for a municipality may be re-evaluated and adjusted whenever new information is made available. Such information may result from facilities planning, water quality analysis, etc.

6. Any municipality that believes that its priority rating was calculated erroneously, or that the situation used as the basis for calculating its priority rating has undergone a significant change not avoidable or correctable by the municipality, may request that its priority rating be recalculated. Any such requests should include the reasons that the municipality believes the priority rating to be in error.

Those projects with an existing treatment facility in need of upgrade or expansion will be awarded points from the following table based on the age and type of treatment.

Age of treatment plant	0 to 5 years	6 to 10 years	11 to 15 years	16 to 20 years	Over 20 years
Mechanical plant	2	4	6	8	10
Aerated lagoon	1	2	4	5	7
Stabilization pond	0	1	2	3	4
Other	0	0	1	1	2

Those projects with an existing collection system in need of rehabilitation or I/I correction will be awarded points from the following table based on the age of the collection system.

Age of collection system	Points
0 - 10 years	2
11 - 20 years	4
21 - 30 years	6
31 - 40 years	8
Over 40 years	10

POLLUTION REDUCTION FACTOR

FUTURE LEVEL OF TREATMENT	SECONDARY	ADVANCED (BOD<20)	ADVANCED (20>BOD<10)	ADVANCED (BOD<10)
PRESENT TREATMENT LEVEL				
Raw	80	90	90	100
Less than Secondary	60	70	80	90
Secondary	20*	60	70	80
Advanced (BOD<20)	NA	20*	60	70
Advanced (20>BOD<10)	NA	NA	20*	60
Advanced (BOD<10)	NA	NA	NA	20*
Unsewered	30	40	50	60
N/A - Rehabilitation and/or I/I correction only				40
N/A- No reduction in pollution discharge anticipated				20

* If no change to treatment but increase capacity, change 20 to 40

Formula:

Category Factor + Pollution Reduction = Municipality Factor

Basic Project Priority Rating = Stream Segment Priority Rating + Municipality Factor

D. Municipal Facilities Priority List

1. Upon receipt of a request by the authorized representative of a municipality, the basic priority rating will be determined and the proposed project will be placed on the Municipal Facilities Priority List.

2. Request for inclusion on the Municipal Facilities Priority List must include the following:

a. a resolution from the governing authority designating a project representative and authorizing him/her to submit preapplication materials;

b. a completed Form RF-100;

c. a map of the proposed planning area.

3. It is the responsibility of each authorized project representative to maintain current and accurate information for his/her project, and to submit any revised or updated project information to the Department each year for use in preparing the Municipal Facilities Priority List. Only project information received by April 1 will be considered for inclusion on the next fiscal year's priority list.

4. The loan amount shown on the list will be the estimated amount of those items of work that are eligible for loan assistance. Eligibility of specific items of work will be based on the latest federal requirements in effect at the time the list is prepared. Should these requirements be changed subsequent to preparation of the list, all projects on the list will be adjusted as required. The monetary amount of each item will be based on the latest information supplied

by the authorized project representative in accordance with Paragraph 2 of this Section.

5. Projects normally proceed in three steps: Facility Planning, Design, and Construction.

It is intended that projects that have completed Facility Planning and Design and are ready to begin construction will be considered for funding before projects that are not ready to begin construction. Projects will be awarded points in addition to the basic priority rating based on the readiness to proceed to construction in accordance with the following table:

Milestone	Points
Project has completed Facility Planning and planning documents have been approved	1000
Project has completed design and plans and specifications have been approved	2000

6. Large projects may be offered assistance in several segments based on a request by the authorized project representative, on a comparison of project cost and funds available, or on other factors that may require delayed funding for portions of a project. Each segment of a project will be listed separately on the Municipal Facilities Priority List. All segments will have the same basic priority rating but each segment will have its own points awarded based on readiness to proceed.

7. The Municipal Facilities Priority List will include all projects that have requested funding assistance, ranked in priority order, regardless of the amount of funds available. The priority list will be used for the later preparation of the State Revolving Fund Intended Use Plan.

8. The Municipal Facilities Priority List will be made available for inspection each year at the same time as the Municipal Facilities Revolving Loan Fund Intended Use Plan, but not less than 30 days prior to submission to the U.S. Environmental Protection Agency. Each municipality that has submitted preapplication materials will be notified by letter of the availability of the Municipal Facilities Priority List. It is the responsibility of each potential borrower to examine all the information listed for his/her project for accuracy. Any errors or omissions should be reported to the department prior to the deadline for comments.

9. Any project or project segment will be removed from the Municipal Facilities Priority List once funding for

the project or project segment has been provided through the Municipal Facilities Revolving Loan Fund; or when the project or project segment has been constructed using another source of funds.

10. Any project that has had no verbal or written communication with the Municipal Facilities Division staff for a period of five years and has presented no other evidence of progress toward completion of items that are prerequisites to funding during the five year period shall be deemed to be a dormant project and may be removed from the Municipal Facilities Priority List. Prior to removal of a dormant project from the Municipal Facilities Priority List the Municipal Facilities Division staff will contact the project representative in writing to advise them of the impending removal of the project and to request a meeting with them to discuss progress on the project if they wish to avoid removal of the project from the Municipal Facilities Priority List.

E. Intended Use Plan

1. An Intended Use Plan is prepared for each fiscal year and details the intended uses of amounts expected to be available to the State Revolving Fund during the year. These intended uses will include loans for projects as well as other allowable uses of the Fund, including but not limited to repayment of bonds issued by the Fund, loan guarantees or insurance for local obligations, and payment of allowable costs of administering the Fund.

2. On _____ of each year the Administrator of the Municipal Facilities Division will determine the amount expected to be available for loans for projects for the next fiscal year. This amount will *not* include the net proceeds of any bonds expected to be issued during the year. If issuance of bonds is proposed, the selection of projects to be funded with bond proceeds will be made in accordance with the provisions of Section F.

3. Of the amount expected to be available in accordance with Paragraph 2 of this Section, certain amounts will be reserved in accordance with Section G.

4. Projects must be included on the current Municipal Facilities Priority List that has met public participation requirements and been accepted by the Environmental Protection Agency in order to be selected for the Intended Use Plan. Projects on the proposed Municipal Facilities Priority List may be selected for the proposed Intended Use Plan provided that both the proposed Priority List and Intended Use Plan meet public participation requirements and are accepted by the Environmental Protection Agency.

5. Projects on the Municipal Facilities Priority List will be selected to receive funds from the amount expected to be available in accordance with Paragraph 2 of this Section, less any reserves established in accordance with Section G, by considering projects in several categories for funding. All projects in a high priority category will be funded

before any projects in a lower priority category are funded. Within each category projects will be considered for funding in order of the priority ranking of the individual project. The several categories that are considered are as follows:

a. Projects that qualify for hardship grant assistance, provided that hardship grant funds are available and that additional funds in the form of a loan from the Municipal Facilities Revolving Loan Fund program will be needed to supplement the hardship grant funds.

b. Projects which are required for completion of an ongoing project for which at least one segment has already received funding through the Municipal Facilities Revolving Loan Fund program, and that will not result in an operable treatment system without the additional funds. To qualify as an ongoing project, the work for which additional funds are required must be specifically identified within the scope of work for the project for which a Facilities Plan has been approved by the Department.

c. All other projects that do not meet either of the above conditions.

6. Notwithstanding the provisions of paragraph 5 above, no project on the Drinking Water Revolving Loan Fund Priority List will be placed on the Intended Use Plan unless the municipality has submitted a Letter of Intent to the Department stating the Municipality's intention to proceed with the project, and a project schedule that indicates that the Municipality will have completed all prerequisite program requirements and will be able to receive a loan during the fiscal year.

7. The State of Louisiana Municipal Facilities Revolving Loan Fund Intended Use Plan is divided into two portions: a. the fundable portion and b. the planning portion. The fundable portion includes those projects expected to be awarded assistance during the fiscal year of the list. The planning portion includes those project steps expected to receive funding during the next four fiscal years after the fiscal year of the list, based on the best available information on funds expected to be available.

8. The State of Louisiana Municipal Facilities Revolving Loan Fund Intended Use Plan will be made available for inspection at the same time as the Municipal Facilities Priority List each year, but not less than 30 days prior to submission to the U.S. Environmental Protection Agency. Each municipality that has submitted preapplication materials will be notified by letter of the availability of the Intended Use Plan. It is the responsibility of each potential borrower to examine all the information listed for his/her project for accuracy. Any errors or omissions should be reported to the department prior to the deadline for comments. Applications for assistance which deviate substantially from the proposed project amount contained in the Intended Use Plan might not be processed.

9. A project may be moved from the fundable portion of the list to the planning portion (bypassed) if it is determined that the project will not be ready to proceed during the funding year.

10. If cash flow of the program permits, either through project bypasses or the availability of additional federal capitalization funds, or if for any other reason it is determined by the department that additional funds are available for projects, projects from the planning portion of the list which are ready for funding and which have completed the priority list public participation requirements will be advanced to the fundable portion of the list. Individual projects will be advanced, in accordance with provisions of Paragraph 5 of this Section until the available federal funding is consumed.

11. If insufficient projects meeting the criteria of Paragraph 6 of Section D for advancement from the planning to the fundable portion of the list are available to consume the additional funds, the department may prepare a revised list containing projects which have not met public hearing requirements.

12. If the actual amount available during the year is less than the projected amount expected to be available in accordance with Paragraph 2 above, and it is not possible to fund all projects on the fundable portion of the Intended Use Plan, then, of the projects not yet funded, those projects selected last for inclusion on the Intended Use Plan will be moved from the fundable portion to the planning portion until the remaining projects can be funded with the available funds.

13. If any project requests more funds than the amount listed on the Intended Use Plan for that project, and granting the additional funds would result in insufficient funds for the remaining projects on the fundable portion, the additional funds will not be granted; but the project may request the additional funds be added to the fundable portion for the next fiscal year.

14. The State of Louisiana Municipal Facilities Revolving Loan Fund Intended Use Plan will be submitted to the U.S. Environmental Protection Agency for their review and acceptance as soon as possible after the public comment period has expired.

F. Bond Sales (Leveraging)

1. When there is insufficient monies in the fund to meet the needs for assistance in a timely manner, and it is determined to be in the best interest of the fund, the Department may sell bonds to increase the amount of money available for loans.

2. The Department must pledge some assets of the fund as security for the bonds and as a source of revenue to

retire the bonds. Assets that may be pledged include loans to be made with the proceeds of the bonds, existing loans, or other assets as agreed upon by the Department and the bond purchasers.

3. A sale of bonds may be proposed where loans will be made with the proceeds of the bonds, and the repayment of those loans will be used to retire the bonds.

a. Those municipalities intended to receive loans from bond proceeds will be expected to make timely repayments on their loans, and therefore must meet certain creditworthiness criteria as required by conditions of the bonds.

b. Any municipality that does not meet the required creditworthiness criteria for a particular bond sale may not benefit from the proceeds of the bonds.

c. Those municipalities intended to receive loans from bond proceeds must be ready to begin construction within the time specified in the bonds.

d. Projects to receive loans from the proceeds of the bonds will be selected in accordance with the provisions of this priority system, except that projects that do not meet the required creditworthiness criteria will not be selected.

4. A sale of bonds may be proposed where the repayments of existing loans will be used to retire the bonds.

a. The proceeds of these bonds will not be dedicated to any specific projects and will be deposited into the fund.

b. Projects to receive loans from the proceeds of the bonds will be selected in accordance with the provisions of this priority system, with no extraordinary creditworthiness criteria.

G. Reserves Related to the Intended Use Plan

1. Reserves for State Management Assistance

a. The state may set aside a portion of the total funds available during the Intended Use Plan year for use by the Department in fulfilling its obligations to manage the Municipal Facilities Revolving Loan Fund Program.

b. This reserve is currently limited to four percent of each federal capitalization grant.

2. Reserve for loans to supplement Hardship Grants

a. The state may set aside a portion of the total funds available during the Intended Use Plan year for loans to municipalities that are expected to receive hardship grants, and that will require additional funding to complete the project for which hardship grant funding is proposed.

b. To avoid loss of funds, projects

that qualify for hardship grants will be placed on the fundable portion of the Intended Use Plan, ahead of other projects in accordance with provisions of Paragraph 5 of Section E. This reserve will be implemented only to the extent necessary to avoid loss of hardship grant funds.

3. Reserve for loans for Facilities Planning and Design.

a. The state may set aside a portion of the total funds available during the Intended Use Plan year for loans to municipalities for Facilities Planning and Design.

b. This reserve is limited to municipalities that meet all of the following conditions:

i. The construction portion of the project must appear within the five year planning portion of the Intended Use Plan.

ii. The loan is to perform facility planning or design work that has not been previously funded.

iii. The applicant does not have the financial capability to complete facility planning and design work without financial assistance.

c. This reserve will be implemented only to the extent that the state deems necessary to provide assistance to municipalities that would be unable to complete Facilities Planning and Design work without assistance and that are expected to receive assistance for construction when Facility Planning and Design work are completed. This reserve may not exceed ten percent of the funds available in accordance with Paragraph 2 of Section E.

4. Reserves required for sale of bonds

a. The state may set aside a portion of the total funds available during the Intended Use Plan year to use as security, to establish debt service reserve funds, or for other purposes that may be required for the sale of bonds for the purpose of increasing the funds available to the Municipal Facilities Revolving Loan Fund.

b. This reserve will be implemented only when the Department determines that sale of bonds is in the best interests of the Municipal Facilities Revolving Loan Fund program and only to the extent that such securities and/or reserve funds are required.

H - Hardship Grants

1. Funds may be appropriated by Congress and allocated to the states for the purpose of making hardship grants to communities for the construction of wastewater collection and treatment facilities. When such funds are available to the state, they will be used to make grants to municipalities that meet all of the following conditions at the time an application for grant assistance is submitted:

a. The recipient community must have a population of 3,000 persons or less, may not be a remote area within a larger city, and must be designated by the state as a rural community.

b. The recipient community does not have centralized wastewater treatment or collection facilities, or needs improvements to onsite wastewater treatment systems and the state must determine that assistance will improve public health or reduce an environmental risk.

c. The per capita annual income of residents served by the project does not exceed 80 percent of the national per capita annual income according to the most recent determinations by the Bureau of the Census. (Currently \$13,244 is 80 percent of the national per capita annual income of \$16,555, based on 1994 information.)

d. The local unemployment rate in the recipient community must exceed by one percentage point or more the most recently reported, monthly, national unemployment rate.

e. Without hardship assistance, the average annual wastewater treatment cost per household would exceed affordability criteria used by the state in making loans to municipalities.

2. The amount of hardship grant assistance to any community may not exceed the amount necessary to make a loan through the Municipal Facilities Revolving Loan Fund affordable.

3. If a community receives a hardship grant for a portion of the project cost and a loan from the Municipal Facilities Revolving Loan Fund for the remainder of the project cost, then the project must meet all of the requirements of Municipal Facilities Revolving Loan Fund projects.

4. If the Department receives applications for hardship grant assistance that exceed the funds available, the priority rating determined in Section C will be used to determine which applicant or applicants will receive hardship grant assistance.

TABLE B-2				
Subsegment Number	Stream Description	Degree of Support	Designated Uses	Priority Number
ATCHAFALAYA RIVER BASIN				
010101	Atchafalaya River Headwaters and Floodplain-Old River Control Structure to Simmesport (Includes Old River Division Channel, Lower Old River)	4	5	20
010201	Atchafalaya River Mainstem - Simmesport to Whiskey Bay Pilot Channel at mile 54	4	15	60
010301	West Atchafalaya Basin Floodway - Simmesport to Butte LaRose Bay and Henderson Lake	2	5	10
010401	East Atchafalaya Basin and Moganza Floodway South to Interstate 10 Canal	2	5	10
010501	Lower Atchafalaya Basin Floodway - Whiskey Bay Pilot Channel at mile 54 to U.S. Hwy. 90 Bridge in Morgan City (Includes Grand Lake and Six-Mile Lake)	2	15	30
010502	Intracoastal Waterway (Morgan City - Port Allen Route)- Bayou Sorrel Lock to Morgan City	2	5	10
010601	Crow Bayou, Bayou Blue and Tributaries	2	5	10
010701	Bayou Teche- Berwick to Wax Lake Outlet	4	5	20
010801	Lower Atchafalaya River - U.S. Hwy. 90 Bridge in Morgan City to Atchafalaya Bay, includes Sweetbay Lake and Bayou Shaffer	4	5	20
010802	Wax Lake Outlet - From U.S. Hwy. 90 Bridge to Atchafalaya Bay, includes Wax Lake	2	5	10
010803	Intracoastal Waterway - Bayou Boeuf Lock to Bayou Sale	2	5	10
010901	Atchafalaya Bay and Delta and Gulf Waters to the State three-mile limit	2	20	40

TABLE B-2				
Subsegment Number	Stream Description	Degree of Support	Designated Uses	Priority Number
BARATARIA RIVER BASIN				
020101	Bayou Verret, Bayou Chevreuil, Bayou Citamon and Grand Bayou	4	5	20
020102	Bayou Boeuf, Halpin Canal, Theriot Canal	2	5	10
020103	Lake Boeuf	2	5	10
020201	Bayou Des Allemands- Lac Des Allemands to Hwy. U.S. 90 (Scenic)	4	10	40
020202	Lac Des Allemands	4	5	20
020301	Bayou Des Allemands U.S. Hwy. 90 to Lake Salvador (Scenic)	2	10	20
020302	Bayou Gauche	4	5	20
020303	Lake Cataouatche and Tributaries	4	5	20
020304	Lake Salvador	2	5	10
020401	Bayou Lafourche- Donaldsonville to Intracoastal Waterway at Larose	5	20	100
020402	Bayou Lafourche- Intracoastal Waterway at Larose to Yankee Canal (Estuarine)	4	5	20
020403	Bayou Lafourche- Yankee Canal and Flood Gate to Gulf of Mexico (Estuarine)	4	15	60
020501	St. Charles Parish Canals and Bayou in Segment 0205	2	5	10
020601	Intercoastal Waterway- Bayou Villars to Mississippi River (Estuarine)	2	5	10
020701	Bayou Segnette- origin to Bayou Villars	5	5	25
020801	Intercoastal Waterway- Larose to Bayou Villars and Bayou Barataria (Estuarine)	4	5	20
020802	Bayou Barataria/Barataria Waterway-Intracoastal Waterway to Bayou Rigolettes (Estuarine)	2	5	10
020901	Bayou Rigolettes & Bayou Perot to Little Lake (Estuarine)	2	20	40
020902	Little Lake (Estuarine)	4	20	80
020903	Barataria Waterway	4	5	20
020904	Wilkinson Canal & Wilkinson Bayou	2	20	40

TABLE B-2

Subsegment Number	Stream Description	Degree of Support	Designated Uses	Priority Number
020905	Bayou Moreau	2	20	40
020906	Bay Rambo	4	20	80
020907	Bay Sansbois & Lake Washington	2	20	40
021001	Bastian Bay, Adams Bay, Scofield Bay, Coquette Bay, Tambour Bay, Spanish Pass, and Bay Jacques (Estuarine)	2	20	40
021101	Barataria Bay (including Caminada Bay, Hackberry Bay, Bay Batiste, and Bay Long) (Estuarine)	4	20	80
021102	Barataria Basin Coastal Bays and Gulf Waters to the State three-mile limit	2	20	40

TABLE B-2				
Subsegment Number	Stream Description	Degree of Support	Designated Uses	Priority Number
CALCASIEU RIVER BASIN				
030101	Calcasieu River - Headwaters to LA Hwy. 8	2	5	10
030102	Calcasieu River - La. Hwy. 8 to the Rapides-Allen Parish Line (Scenic)	2	10	20
030103	Calcasieu River - Rapides-Allen Parish line to confluence with Marsh Bayou	4	10	40
030104	Mill Creek - Headwaters near Elizabeth to Calcasieu River	2	5	10
030201	Calcasieu River - Confluence with Marsh Bayou to Saltwater Barrier	2	10	20
030301	Calcasieu River and Ship Channel - Saltwater Barrier to Moss Lake (Estuarine) (Includes Coon Island and Clooney Island Loops)	2	5	10
030302	Lake Charles (Estuarine)	2	5	10
030303	Prien Lake (Estuarine)	2	5	10
030304	Moss Lake (Estuarine)	2	5	10
030305	Contraband Bayou (Estuarine)	2	5	10
030306	Bayou Verdine (Estuarine)	4	5	20
030401	Calcasieu River - Calcasieu Ship Channel Below Moss Lake to the Gulf of Mexico (Estuarine) (Includes Monkey Island Loop)	2	20	40
030402	Calcasieu Lake (Estuarine)	2	20	40
030403	Black Lake (Estuarine)	2	5	10
030501	Whiskey Chitto Creek - Headwaters to southern boundary of Fort Polk Military Reservation	2	5	10
030502	Whiskey Chitto Creek - From the southern boundary of Fort Polk Military Reservation to its entrance into the Calcasieu River (Scenic)	2	10	20
030503	East and West Forks of Six Mile Creek - Headwaters to the southern boundary of Fort Polk Military Reservation	2	5	10
030504	Six Mile Creek- Including the East and	2	10	20

TABLE B-2				
Subsegment Number	Stream Description	Degree of Support	Designated Uses	Priority Number
	West Forks from the southern boundary of Fort Polk Military Reservation to its entrance into Whiskey Chitto Creek (Scenic)			
030505	Ten Mile Creek- Headwaters to its entrance into Whiskey Chitto Creek (Scenic)	2	10	20
030506	Bundicks Creek - Headwaters to Bundicks Lake	2	5	10
030507	Bundicks Lake	2	5	10
030508	Bundicks Creek - From Bundicks Lake to Whiskey Chitto Creek	2	5	10
030601	Barnes Creek - Headwaters to entrance of Little Barnes Creek	2	5	10
030602	Barnes Creek - From entrance of Little Barnes Creek to Confluence with Calcasieu River	2	5	10
030603	Marsh Bayou - Headwaters to Calcasieu River	2	5	10
030701	Bayou Serpent	2	5	10
030702	English Bayou - Headwaters to Calcasieu River	4	5	20
030801	West Fork Calcasieu River - From confluence of Beckwith Creek and Hickory Branch to Calcasieu River	4	5	20
030802	Hickory Branch - Headwaters to West Fork Calcasieu River	2	5	10
030803	Beckwith Creek - Headwaters to West Fork Calcasieu River	2	5	10
030804	Little River - Headwaters to West Fork Calcasieu River	2	5	10
030805	Indian Bayou - Headwaters to West Fork Calcasieu River	2	5	10
030806	Houston River - From junction with Bear Head Creek at Parish Road to West Fork Calcasieu River	2	5	10
030807	Bear Head Creek - Headwaters to junction with Houston River at Parish Road	2	5	10

TABLE B-2				
Subsegment Number	Stream Description	Degree of Support	Designated Uses	Priority Number
030901	Bayou D'Inde - Headwaters to Calcasieu River (Estuarine)	4	5	20
031001	Bayou Choupique - Headwaters to Intracoastal Waterway (Estuarine)	2	5	10
031002	Intracoastal Waterway - West Calcasieu River Basin Boundary to Calcasieu Lock (Estuarine)	2	5	10
031101	Intracoastal Waterway - Calcasieu Lock to East Calcasieu River Basin (Estuarine)	2	5	10
031201	Calcasieu River Basin - Coastal Bays and Gulf Waters to the State three mile limit	2	20	40

TABLE B-2				
Subsegment Number	Stream Description	Degree of Support	Designated Uses	Priority Number
LAKE PONTCHARTRAIN BASIN				
040101	Comite River - From Little Comite Creek and Comite Creek at Mississippi State Line to Wilson-Clinton Hwy. (East Feliciana Parish)	2	5	10
040102	Comite River - Wilson-Clinton Hwy. to entrance of White Bayou (East Baton Rouge Parish) (Scenic)	2	10	20
040103	Comite River - Entrance of White Bayou to Amite River	5	5	25
040201	Bayou Manchac - Headwaters to Amite River	5	5	25
040301	Amite River - Mississippi State Line to LA Hwy. 37 (Scenic)	4	10	40
040302	Amite River - LA Hwy. 37 to Amite River Diversion Canal	5	5	25
040303	Amite River - Amite River Diversion Canal to Lake Maurepas	4	5	20
040304	Grays Creek - Headwaters to Amite River	4	5	20
040305	Colyell Creek System (includes Colyell Bay)	4	5	20
040401	Blind River - From the Amite River Diversion Canal to mouth at Lake Maurepas (Scenic)	4	10	40
040402	Amite River Diversion Canal	2	5	10
040403	Blind River - Source to confluence with Amite River Diversion Canal (Scenic)	2	10	20
040404	New River - Headwaters to New River Canal	4	5	20
040501	Tickfaw River - From Mississippi State Line to LA Hwy. 42 (Scenic)	5	10	50
040502	Tickfaw River - LA Hwy. 42 to Lake Maurepas	2	5	10
040503	Natalbany River - Headwaters to Tickfaw River	2	5	10
040504	Yellow Water River - Origin to Ponchatoula Creek	2	5	10

TABLE B-2

Subsegment Number	Stream Description	Degree of Support	Designated Uses	Priority Number
040505	Ponchatoula Creek and Ponchatoula River	2	5	10
040601	Pass Manchac - Lake Maurepas to Lake Pontchartrain (Estuarine)	2	5	10
040602	Lake Maurepas (Estuarine)	2	5	10
040603	Selsers Creek - Origin to South Slough	2	5	10
040604	South Slough & Anderson Canal to Interstate Hwy. I-55 Borrow Pit	2	5	10
040701	Tangipahoa River - Mississippi State Line to Interstate Highway I-12 (Scenic)	4	10	40
040702	Tangipahoa River - From Interstate Highway I-12 to Lake Pontchartrain	4	5	20
040703	Big Creek and Tributaries	4	5	20
040704	Chappepella Creek - Headwaters to its entrance into the Tangipahoa River (Scenic)	2	10	20
040801	Tchefuncte River and Tributaries - Headwaters to confluence with Bogue Falaya River (Scenic)	4	10	40
040802	Lower Tchefuncte River - From the Bogue Falaya River down to LA Hwy. 22, excluding any tributaries from the Bogue Falaya River south to LA Hwy. 22 (Scenic)	5	10	50
040803	Lower Tchefuncte River - From LA Hwy. 22 to Lake Pontchartrain (Estuarine)	5	5	25
040804	Bogue Falaya River - Headwaters to Tchefuncte River	4	10	40
040901	Bayou LaCombe - Headwaters to U.S. Hwy. 190 (Scenic)	2	10	20
040902	Bayou LaCombe - U.S. Hwy. 190 to Lake Pontchartrain (Scenic) (Estuarine)	2	10	20
040903	Bayou Cane - Headwaters to U.S. Hwy. 190 (Scenic)	2	10	20
040904	Bayou Cane - U.S. Hwy. 190 to Lake Pontchartrain (Scenic) (Estuarine)	3	10	30
040905	Bayou Liberty - Headwaters to LA Hwy. 43	5	5	25

TABLE B-2

Subsegment Number	Stream Description	Degree of Support	Designated Uses	Priority Number
040906	Bayou Liberty - LA Hwy. 433 to Confluence with Bayou Bonfouca (Estuarine)	2	5	10
040907	Bayou Bonfouca - Headwaters to LA Hwy. 433	5	5	25
040908	Bayou Bonfouca - LA Hwy. 433 to Lake Pontchartrain (Estuarine)	5	5	25
040909	W-14 Main Diversion Canal - From its origin in the north end of the City of Slidell to its junction with Salt Bayou	5	5	25
040910	Salt Bayou - Headwaters to Lake Pontchartrain (Estuarine)	4	5	20
040911	Grand Lagoon - Grand Lagoon and associated canals	2	5	10
041001	Lake Pontchartrain - West of Highway 11 Bridge (Estuarine)	4	5	20
041002	Lake Pontchartrain - East of Highway 11 Bridge (Estuarine)	4	20	80
041101	Bonnet Carre Spillway	2	5	10
041201	Bayou Labranche - Headwaters to Lake Pontchartrain (Scenic) (Estuarine)	2	10	20
041202	Bayou Trepagnier - Norco to Bayou Labranche (Scenic) (Estuarine)	5	10	50
041203	Duncan Canal(Parish Line Canal) - From Source on Kenner Corporation Line to Lake Pontchartrain (Estuarine)	4	5	20
041301	Bayou St. John (Scenic) (Estuarine)	4	10	40
041302	Lake Pontchartrain Drainage Canals, Jefferson and Orleans Parishes	5	5	25
041401	New Orleans East Leveed Waterbodies	4	5	20
041501	Inner Harbor Navigation Canal - Mississippi River Lock to Lake Pontchartrain (Estuarine)	4	5	20
041601	Intracoastal Waterway - Inner Harbor Navigation Canal to Chef Menteur Pass (Estuarine)	2	20	40
041701	Rigolets and Chef Menteur Pass (Estuarine)	2	5	10

TABLE B-2				
Subsegment Number	Stream Description	Degree of Support	Designated Uses	Priority Number
041702	Bayou Sauvage - New Orleans hurricane protection levee to Chef Menteur Pass (Estuarine)	4	5	20
041703	Intracoastal Waterway - Chef Menteur Pass to Mississippi State Line at Rigolets	2	20	40
041704	Lake St. Catherine (Estuarine)	2	5	10
041801	Bayou Bienvenue - Headwaters to hurricane gate at Mississippi River Gulf Outlet (Estuarine)	4	5	20
041802	Bayou Chaperon - Origin to end (Scenic) (Estuarine)	2	10	20
041803	Bashman Bayou - Origin to Bayou Dupre (Scenic) (Estuarine)	2	10	20
041804	Bayou Dupre - Lake Borgne Canal to Terre Beau Bayou (Scenic) (Estuarine)	2	10	20
041805	Lake Borgne Canal (Violet Canal) - Mississippi River siphon at Violet to Bayou Dupre (Scenic) (Estuarine)	2	10	20
041806	Pirogue Bayou - Bayou Dupre to New Canal (Scenic) (Estuarine)	2	10	20
041807	Terre Beau Bayou - Bayou Dupre to New Canal (Scenic) (Estuarine)	2	10	20
041808	New Canal	2	5	10
041901	Mississippi River Gulf Outlet - Intracoastal Waterway to Breton Sound (mile 30) (Estuarine)	4	20	80
042001	Lake Borgne (Estuarine)	2	20	40
042002	Bayou Bienvenue - Bayou Villere to Lake Borgne (Scenic) (Estuarine)	2	20	40
042003	Bayou La Loutre - Mississippi River Gulf Outlet to Chandeleur Sound (Estuarine)	2	20	40
042004	Bayou Bienvenue - Mississippi River Gulf Outlet to Bayou Villere (Estuarine)	4	20	80
042101	Bayou Terre Aux Boeufs (Estuarine)	2	20	40
042102	River Aux Chenes (Oak River) (Estuarine)	2	20	40
042103	Bayou Gentilly - From Bayou Terre Aux Boeufs to Lake Petit (Estuarine)	2	20	40

TABLE B-2				
Subsegment Number	Stream Description	Degree of Support	Designated Uses	Priority Number
042104	Lake Petit	2	20	40
042105	Lake Lery	3	20	60
042201	Chandeleur Sound	2	20	40
042202	California Bay, Breton Sound	2	20	40
042203	Bay Boudreau	2	20	40
042204	Drum Bay	2	20	40
042205	Morgan Harbor	2	20	40
042206	Eloi Bay	2	20	40
042207	Lake Lafortuna	2	20	40
042208	Bay Gardene, Lost Bayou, American Bay, Bay Crabe	2	20	40
042209	Lake Pontchartrain Basin Coastal Bays and Gulf Waters to State three-mile limit	2	20	40

TABLE B-2				
Subsegment Number	Stream Description	Degree of Support	Designated Uses	Priority Number
MERMENEAU RIVER BASIN				
050101	Bayou Des Cannes - Headwaters to Mermentau River	4	5	20
050102	Bayou Joe Marcel - Headwaters to Bayou Des Cannes	4	5	20
050103	Bayou Mallet - Headwaters to Bayou Des Cannes	4	5	20
050201	Bayou Plaquemine Brule - Headwaters to Bayou Des Cannes	5	5	25
050301	Bayou Nezpique - Headwaters to Mermentau River	4	5	20
050302	Beaver Creek - Headwaters to confluence with Boggy Creek	2	5	10
050303	Castor Creek - Headwaters to confluence with Bayou Nezpique	2	5	10
050304	Bayou Blue - Headwaters to confluence with Bayou Nezpique			
050401	Mermentau River - Origin to Lake Arthur	5	5	25
050402	Lake Arthur and Lower Mermentau River to Grand Lake	2	5	10
050501	Bayou Queue de Tortue - Headwaters to Mermentau River	5	5	25
050601	Lacassine Bayou - Headwaters to Mermentau River	4	5	20
050602	Intracoastal Waterway - From the Calcasieu River Basin Boundary to the Mermentau River	2	5	10
050603	Bayou Chene - includes Bayou Grand Marais			
050701	Grand Lake	2	5	10
050702	Intracoastal Waterway - Mermentau River to Vermilion Locks	2	5	10
050703	White Lake			
050801	Mermentau River - Catfish Point Control Structure to Gulf of Mexico (Estuarine)	2	20	40

TABLE B-2

Subsegment Number	Stream Description	Degree of Support	Designated Uses	Priority Number
050802	Big Constance Lake and associated waterbodies (Estuarine)	2	5	10
050901	Mermentau River Basin Coastal Bays and Gulf Waters to the State three-mile limit	2	20	40

TABLE B-2				
Subsegment Number	Stream Description	Degree of Support	Designated Uses	Priority Number
VERMILION-TECHE RIVER BASIN				
060101	Spring Creek - Headwaters to Cocodrie Lake (Scenic)	2	10	20
060102	Cocodrie Lake	2	5	10
060201	Bayou Cocodrie - From U.S. Hwy. 167 to the Bayou Boeuf-Cocodrie Diversion Canal (Scenic)	5	10	50
060202	Bayou Cocodrie - From Cocodrie Diversion Canal to intersection with Bayou Boeuf	5	5	25
060203	Chicot Lake	2	5	10
060204	Bayou Courtableau - Origin to West Atchafalaya Borrow Pit Canal	5	5	25
060205	Bayou Teche - Headwaters at Bayou Courtableau to Interstate Hwy. 10	5	5	25
060206	Indian Creek and Indian Creek Reservoir	2	15	30
060207	Bayou des Glaises Division Channel/West Atchafalaya Borrow Pit Canal (St. Landry, Avoyelles, and St. Martin Parishes)	2	5	10
060208	Bayou Boeuf - Headwaters to Bayou Courtableau	5	5	25
060209	Irish Ditch/Big Bayou - Unnamed Ditch to Irish Ditch (Ditch No. 1) to Big Bayou to Irish Ditch No. 2 to Confluence with Bayou Rapides	5	5	25
060210	Bayou Carron	4	5	20
060211	West Atchafalaya Borrow Pit Canal - from Bayou Courtableau to Henderson, La, includes Bayou Portage	2	5	10
060212	Chatlin Lake Canal and Bayou Dulac - from Alexandria, La, to Bayou des Glaises Diversion Canal (includes 0602 segment of Bayou des Glaises)	2	5	10
060301	Bayou Teche - Interstate Hwy. 10 to Keystone Locks and Dam	5	5	25
060401	Bayou Teche - Keystone Locks and Dam to Charenton Canal	5	5	25
060501	Bayou Teche - Charenton Canal to Wax	5	15	75

TABLE B-2				
Subsegment Number	Stream Description	Degree of Support	Designated Uses	Priority Number
	Lake Outlet			
060601	Charenton Canal - From Charenton Floodgate to Intracoastal Waterway, includes Bayou Teche from Charenton to Baldwin	2	5	10
060701	Tete Bayou	4	5	20
060702	Lake Fausse Point and Dauterive Lake	2	5	10
060703	Bayou du Portage	5	5	25
060801	Vermilion River - Headwaters at Bayou Fusiliers-Bourbeaux junction to New Flanders (Ambassador Caffery) Bridge, LA Hwy. 3073	5	5	25
060802	Vermilion River - from New Flanders (Ambassador Caffery) Bridge, LA Hwy. 3073 to Intracoastal Waterway	5	5	25
060803	Vermilion River Cutoff - From Intracoastal Waterway to Vermilion Bay (Estuarine)	4	5	20
060804	Intracoastal Waterway - Vermilion Lock to Levee at Segment 0611 and 0608 boundary (Estuarine)	4	5	20
060805	Breaux Bridge Swamp (Cypriere Perdue Swamp) , 0.5 mile Southeast of Breaux Bridge, LA, (See LAC 33:IX.1123 for full description of site and criteria)	4	5	20
060901	Bayou Petite Anse - Headwaters to Bayou Carlin (Estuarine)	2	5	10
060902	Bayou Carlin (Delcambre Canal) - Lake Peigneur to Bayou Petite Anse (Estuarine)	4	5	20
060903	Bayou Tigre - Headwaters to Bayou Petite Anse (Estuarine)	4	5	20
060904	New Iberia Southern Drainage Canal - origin to Intracoastal Waterway (Estuarine)	5	5	25
060905	New Iberia Southern Drainage Canal - Intracoastal Waterway to Weeks Bay (Estuarine)	4	5	20
060906	Intracoastal Waterway - New Iberia Southern Drainage Canal to Bayou Sale (Estuarine)	2	5	10

TABLE B-2				
Subsegment Number	Stream Description	Degree of Support	Designated Uses	Priority Number
060907	Franklin Canal	4	5	20
060908	Spanish Lake	2	5	10
060909	Lake Peigneur (Estuarine)	4	5	20
060910	Boston Canal & associated	4	5	20
060911	Dugas Canal	2	5	10
061001	West Cote Blanche Bay (Estuarine)	2	20	40
061002	East Cote Blanche Bay (Estuarine)canals	2	20	40
061101	Bayou Petite Anse - Bayou Carlin at Fresh-brackish marsh boundary to Vermilion Bay (Estuarine)	2	5	10
061102	Intracoastal Waterway - Levee at Segment 0611 and 0609 boundary to New Iberia Southern Drainage Canal (Estuarine)	2	5	10
061103	Freshwater Bayou Canal - From Intracoastal Canal to Control Structure (Estuarine)	2	5	10
061105	Marsh Island	2	5	10
061104	Vermilion Bay (Estuarine)	2	20	40
061201	Vermilion-Teche River Basin - Coastal Bays and Gulf Waters to State Three-mile limit	2	20	40

TABLE B-2				
Subsegment Number	Stream Description	Degree of Support	Designated Uses	Priority Number
MISSISSIPPI RIVER BASIN				
070101	Mississippi River - From Arkansas State Line to Old River Control Structure	2	5	10
070102	Gassoway Lake	2	5	10
070103	Marengo Bend (Old River Near Vidalia)	2	5	10
070201	Mississippi River: From Old River Control Structure to Monte Sano Bayou	4	15	60
070202	Old River Lake or Raccourci Lake	2	5	10
070203	Devil's Swamp Lake and Bayou Baton Rouge	5	5	25
070301	Mississippi River - From Monte Sano Bayou to Head of Passes	4	15	60
070401	Mississippi River Passes - Head of Passes to Mouth of Passes (Estuarine) (Includes Southwest, South, North Passes and Pass a Loutre)	2	20	40
070402	Baptiste Collette Bayou (Estuarine)	2	20	40
070403	Octave Pass and Main Pass (Estuarine)	2	20	40
070404	Tiger Pass, Red Pass, Grand Pass Tante Phine (Estuarine)	2	20	40
070501	Bayou Sara - Mississippi State Line to Mississippi River confluence	2	5	10
070502	Thompson Creek - Mississippi State Line to Mississippi River confluence	4	5	20
070503	Capitol Lake	5	5	25
070504	Monte Sano Bayou - from US Hwy 61 to Mississippi River confluence	4	5	20
070505	Tunica Bayou - Headwaters to Mississippi River	2	5	10
070601	Mississippi River Basin Coastal Bays and Gulf Waters to State three-mile limit	2	20	40

TABLE B-2				
Subsegment Number	Stream Description	Degree of Support	Designated Uses	Priority Number
OUACHITA RIVER BASIN				
080101	Ouachita River - Arkansas State Line to Columbia Lock and Dam (Scenic from the Arkansas State Line to intersection with Bayou Bartholomew -22 miles)	4	15	60
080102	Bayou Chauvin - Headwaters to the Ouachita River	4	5	20
080201	Ouachita River - Columbia Lock and Dam to Jonesville	4	5	20
080202	Bayou Louis - Headwaters to Ouachita River	4	5	20
080203	Lake Louis	4	5	20
080301	Black River - Jonesville to Corps of Engineers Control Structure (at Mile 25, Serena)	2	5	10
080302	Black River - Corps of Engineers Control Structure to Red River	2	5	10
080401	Bayou Bartholomew - Arkansas State Line to Dead Bayou (Lake Bartholomew) (Scenic)	4	10	40
080402	Bayou Bartholomew - Dead Bayou (Lake Bartholomew) to Ouachita River	2	5	10
080501	Bayou de L'Outre - Arkansas State Line to Ouachita River (Scenic)	2	10	20
080601	Bayou D'Arbonne - Headwaters to Lake Claiborne	2	15	30
080602	Lake Claiborne	2	15	30
080603	Bayou D'Arbonne - From Lake Claiborne to D'Arbonne Lake	2	5	10
080604	Bayou D'Arbonne Lake	2	5	10
080605	Bayou D'Arbonne - From D'Arbonne Lake to Ouachita River (Scenic)	2	10	20
080606	Cypress Creek - Headwaters to Bayou D'Arbonne (includes Colvin Creek)	2	5	10
080607	Corney Bayou - From Arkansas State Line to Corney Lake (Scenic)	2	10	20

TABLE B-2				
Subsegment Number	Stream Description	Degree of Support	Designated Uses	Priority Number
080608	Corney Lake	2	5	10
080609	Corney Bayou - From Corney Lake to Bayou D'Arbonne Lake (Scenic)	4	10	40
080610	Middle Fork of Bayou D'Arbonne - From origin to Bayou D'Arbonne Lake (Scenic)	2	10	20
080701	Bayou Desiard (Oxbow Lake) and Lake Bartholomew (Dead Bayou)	2	15	30
080801	Cheniere Creek	2	5	10
080802	Cheniere Brake Lake	2	5	10
080901	Boeuf River - Arkansas State Line to Ouachita River	2	5	10
080902	Bayou Bonne Idee - Headwaters to Boeuf River	2	5	10
080903	Big Creek - Headwaters to Boeuf River (including Big Colewa Bayou)	2	5	10
080904	Bayou Lafourche - Near Oakridge to Boeuf River near Columbia	4	5	20
080905	Turkey Creek - Headwaters to Turkey Creek Cutoff and Turkey Creek Cutoff to Big Creek including Glade Slough	4	5	20
080906	Turkey Creek - From Turkey Creek Cutoff to Turkey Creek Lake	2	5	10
080908	Lake LaFourche	2	5	10
080909	Crew Lake	2	5	10
080910	Clear Lake	2	5	10
080911	Woolen Lake	2	5	10
081001	Bayou Macon - Arkansas State Line to Tensas River	2	5	10
081002	Joe's Bayou - Headwaters to Bayou Macon	2	5	10
081101	Lake Providence (Oxbow Lake)	2	5	10
081201	Tensas River - Headwaters to Jonesville (including Tensas Bayou)	2	5	10
081202	Lake St. Joseph (Oxbow Lake)	2	5	10
081203	Lake Bruin (Oxbow Lake)	2	15	30

TABLE B-2

Subsegment Number	Stream Description	Degree of Support	Designated Uses	Priority Number
081301	Little River - Archie Dam to Ouachita River	2	5	10
081401	Dugdemona River - Headwaters to junction with Big Creek	4	5	20
081402	Dugdemona River - From Big Creek to Little River	2	5	10
081501	Castor Creek - Headwaters to Little River	4	5	20
081502	Chatham Lake	2	5	10
081503	Beaucoup Creek - Headwaters to Castor Creek	2	5	10
081504	Flat Creek - Headwaters to Castor Creek	2	5	10
081505	Caney Lake	2	5	10
081601	Little River - Confluence of Castor Creek and Dugdemona River to Junction with Bear Creek (Scenic)	4	10	40
081602	Little River - From Bear Creek to Catahoula Lake (Scenic)	4	10	40
081603	Catahoula Lake	2	5	10
081604	Catahoula Lake Diversion Canal - Catahoula Lake to Black River	2	5	10
081605	Little River - From Catahoula Lake to Dam at Archie	2	5	10
081606	Fish Creek - Headwaters to Little River (Scenic)	2	10	20
081607	Trout Creek - Headwaters to Little River (Scenic)	2	10	20
081608	Big Creek - Headwaters to Little River (Scenic)	2	15	30
081609	Hemphill Creek - Headwaters to Catahoula Lake (includes Hair Creek)	2	5	10
081610	Old River - Catahoula Lake to Little River	2	5	10
081611	Bayou Funny Louis - Headwaters to Little River	4	5	20

TABLE B-2				
Subsegment Number	Stream Description	Degree of Support	Designated Uses	Priority Number
PEARL RIVER BASIN				
090101	Pearl River - Mississippi State Line to Pearl River Navigation Canal	4	5	20
090102	East Pearl River - From confluence with Holmes Bayou to Interstate Hwy 10	2	5	10
090103	East Pearl River - From Interstate Hwy 10 to Lake Borgne (Estuarine)	2	5	10
090104	Peters Creek - Headwaters to Pearl River	2	5	10
090105	Pearl River Navigation Canal - From Pools Bluff to Lock #3	2	5	10
090106	Holmes Bayou - From Pearl to West Pearl River (Scenic)	2	10	20
090107	Pearl River - From Pearl River Navigation Canal to Holmes Bayou			
090201	West Pearl River - From Headwaters to confluence with Holmes Bayou (Scenic)	2	10	20
090202	West Pearl River - Confluence of Holmes Bayou to Rigolets (includes east and west mouths) (Scenic)	2	10	20
090203	Lower Bogue Chitto - From Pearl River Navigation Canal to Wilsons Slough	2	5	10
090204	Pearl River Navigation Canal below Lock #3	2	5	10
090205	Wilson Slough - All of that portion of the slough (bayou) lying within the boundaries of St. Tammany Parish (Scenic)	2	10	20
090206	Bradley Slough - That portion of the slough (bayou) lying within the boundaries of St. Tammany Parish (Scenic)	2	10	20
090207	Middle Pearl River & West Middle Pearl River - From West Pearl to Little Lake, includes East Middle River and Old River	2	5	10
090208	Little Lake (Estuarine)	2	5	10
090301	Pushpatapa Creek - Headwaters and tributaries e East Fork and West Fork join near state line to where it breaks up prior to its entrance into the Pearl River (Scenic)	2	10	20

TABLE B-2				
Subsegment Number	Stream Description	Degree of Support	Designated Uses	Priority Number
090401	Bogue Lusa Creek - Headwaters to Pearl River	4	5	20
090501	Bogue Chitto River - From Mississippi State Line to Pearl River Navigation Canal (Scenic)	5	10	50
090502	Big Silver Creek - Headwaters to Bogue Chitto River	2	5	10
090503	Little Silver Creek - Headwaters to Bogue Chitto River	2	5	10
090504	Lawrence Creek - Headwaters to Bogue Chitto River	2	5	10
090505	Bonner Creek - Headwaters to Bogue Chitto River	2	5	10
090506	Thigpen Creek - Headwaters to Bogue Chitto River	2	5	10

TABLE B-2				
Subsegment Number	Stream Description	Degree of Support	Designated Uses	Priority Number
RED RIVER BASIN				
100101	Red River - Arkansas State Line to Alexandria (Hwy. 165)	2	15	30
100201	Red River - Alexandria to Old River Control Structure Diversion Channel	2	15	30
100202	Little River - Headwaters to Old River near Marksville	2	5	10
100203	Old River & associated waterbodies (Spring Bayou Wildlife Management Area)	2	5	10
100301	Black Bayou - Texas State Line to LA Hwy. 1 at Black Bayou Lake	4	5	20
100302	Black Bayou Lake from Hwy. 1 to Spillway	2	5	10
100303	Black Bayou - from Spillway at Black Bayou Lake to Twelve Mile Bayou	5	5	25
100304	Twelve Mile Bayou - Origin to Red River	4	15	60
100305	McCain Creek, Mahlin Bayou - Origin to confluence with Twelve Mile Bayou	4	5	20
100306	Kelly Bayou - Arkansas State Line to Black Bayou	2	5	10
100307	Caddo Lake & James Bayou - Texas State Line to Caddo Lake	2	15	30
100308	Paw Paw Bayou & Tributaries - Texas State Line to Cross Lake	2	15	30
100309	Cross Bayou - Texas State Line to Cross Lake	2	15	30
100310	Cross Lake	2	15	30
100401	Bayou Bodcau - From Arkansas State Line to Red Chute Bayou at Cypress Bayou junction (includes Bodcau Lake)	2	5	10
100402	Red Chute Bayou - From Cypress Bayou junction to Flat River	5	5	25
100403	Cypress Bayou - Headwaters to Cypress Bayou Reservoir	2	15	30
100404	Cypress Bayou Reservoir	2	15	30
100405	Black Bayou (including Black Bayou	2	15	30

TABLE B-2				
Subsegment Number	Stream Description	Degree of Support	Designated Uses	Priority Number
	Reservoir)			
100406	Flat River - Headwaters to Loggy Bayou	5	5	25
100501	Bayou Dorcheat - Arkansas State Line to Lake Bistineau (Scenic)	4	10	40
100502	Lake Bistineau	2	5	10
100503	Caney Creek - Headwaters to Cow Branch (Excluding Caney Lake)	2	5	10
100504	Caney Lake	2	5	10
100505	Loggy Bayou - Lake Bistineau Dam to Flat River	2	5	10
100506	Loggy Bayou - From Flat River to Red River	2	5	10
100601	Bayou Pierre - Headwaters to Sawing Lake	5	5	25
100602	Boggy Bayou - Headwaters to Wallace Lake at U.S. Highway 171	5	5	25
100603	Wallace Lake	5	5	25
100604	Wallace Bayou -Wallace Lake to Bayou Pierre	2	5	10
100605	Lake Edwards & Smithport Lake	4	5	20
100606	Bayou Pierre - From Sawing Lake to Red River	2	5	10
100701	Black Lake Bayou - Headwaters to Webster-Bienville Parish Line	2	5	10
100702	Black Lake Bayou - Webster-Bienville Parish Line to Black Lake (Scenic)	4	10	40
100703	Black Lake and Clear Lake	2	5	10
100704	Kepler Creek - Headwaters to Kepler Lake	4	5	20
100705	Kepler Lake	2	5	10
100706	Kepler Creek - Kepler Lake to Black Lake Bayou	2	5	10
100707	Castor Creek - Headwaters to Black Lake Bayou	2	5	10
100708	Unnamed Tributary to Castor Creek near Town of Castor	2	5	10

TABLE B-2				
Subsegment Number	Stream Description	Degree of Support	Designated Uses	Priority Number
100709	Grand Bayou -Headwaters to Black Lake Bayou	2	5	10
100710	Unnamed tributary to Grand Bayou near Town of Hall Summit	2	5	10
100801	Saline Bayou - From its origin near Arcadia to LA Hwy 156 in Winn Parish (Scenic)	4	10	40
100802	Saline Lake	3	5	15
100803	Saline Bayou - From Saline Lake to Red River	2	5	10
100804	Unnamed Tributary to Saline Bayou near Town or Arcadia	4	5	20
100901	Bayou Nantaches- Headwaters to Nantachie Lake	2	5	10
100902	Nantachie Lake	2	5	10
100903	Bayou Nantachie - Nantachie Lake to Red River	2	5	10
101001	Sibley Lake	2	15	30
101101	Cane River - Above Natchitoches to Red River	2	15	30
101102	Bayou Kisatchie - Headwaters to entrance into Kisatchie National Forest	2	5	10
101103	Bayou Kisatchie - Entrance into Kisatchie National Forest to Old River (Scenic)	4	10	40
101201	Cotile Reservoir	2	5	10
101301	Rigolette Bayou - Headwaters to Red River	2	5	10
101302	Iatt Lake	2	5	10
101303	Iatt Creek - Headwaters to Red River	2	5	10
101401	Buhlow Lake (Pineville)	2	5	10
101501	Big Saline Bayou - Catahoula Lake to Saline Lake	2	5	10
101502	Saline Lake	2	5	10
101503	Old Saline Bayou - From Saline Lake to Red River	2	5	10
101504	Saline Bayou - Larto Lake to Saline Lake	2	10	20

TABLE B-2				
Subsegment Number	Stream Description	Degree of Support	Designated Uses	Priority Number
	(Scenic)			
101505	Larto Lake	2	5	10
101506	Big Creek - Headwaters to Saline Lake	2	5	10
101601	Bayou Cocodrie - from Little Cross Bayou to Wild Cow Bayou (Scenic)	2	10	20
101602	Cocodrie Lake	2	5	10
101603	Lake St. John	2	5	10
101604	Lake Concordia	2	5	10
101605	Bayou Cocodrie - Lake Concordia to Cross Bayou	2	5	10
101606	Bayou Cocodrie - Wild Cow Bayou to Red River	2	5	10

TABLE B-2				
Subsegment Number	Stream Description	Degree of Support	Designated Uses	Priority Number
SABINE RIVER BASIN				
110101	Toledo Bend Reservoir Texas-Louisiana Line to Toledo Bend Dam	4	15	60
110201	Sabine River - Toledo Bend Dam to Confluence with Old River below Sabine Island Wildlife Management Area	2	15	30
110202	Pearl Creek - From its origin to its entrance into Sabine River (Scenic)	2	15	30
110301	Sabine River - Confluence with Old River below Sabine Island Wildlife Management Area to Sabine Lake (Estuarine)	2	5	10
110302	Black Bayou - From boundary between segments 1103 and 1106 to Sabine Lake (Estuarine)	2	5	10
110303	Sabine Lake (Estuarine)	2	20	40
110304	Sabine Pass (Estuarine)	2	20	40
110401	Bayou Toro - Headwaters to LA Hwy 473	2	5	10
110402	Bayou Toro - LA Hwy 473 to its entrance into Sabine River	2	5	10
110501	West Anacoco Creek - Headwaters to Vernon Lake	2	5	10
110502	East Anacoco Creek - Headwaters to Vernon Lake	2	5	10
110503	Vernon Lake	2	5	10
110504	Bayou Anacoco - Vernon Lake to Anacoco Lake	2	5	10
110505	Anacoco Lake	2	5	10
110506	Bayou Anacoco - From Anacoco Lake to Cypress Creek	2	5	10
110507	Bayou Anacoco- From Cypress Creek to Sabine River Confluence	2	5	10
110601	Vinton Waterway - Vinton to Intracoastal Waterway (Estuarine)	2	5	10
110602	Black Bayou - Intracoastal Waterway to boundary between segments 1103 and 1106 (Estuarine)	2	5	10

TABLE B-2				
Subsegment Number	Stream Description	Degree of Support	Designated Uses	Priority Number
110701	Sabine River Basin Coastal Bays and Gulf Waters to the State three-mile limit	2	20	40

TABLE B-2				
Subsegment Number	Stream Description	Degree of Support	Designated Uses	Priority Number
TERREBONNE BASIN				
120101	Bayou Portage	4	5	20
120102	Bayou Poydras	4	5	20
120103	Bayou Choctaw	5	5	25
120104	Bayou Gross Tete	5	5	25
120105	Chamberlin Canal	4	5	20
120106	Bayou Plaquemine - Plaquemine Lock to Intracoastal Waterway	4	5	20
120107	Upper Grand River & Lower Flat River - Headwaters to Intracoastal Waterway	2	5	10
120108	False River	2	5	10
120109	Intracoastal Waterway - Morgan City to Port Allen Route - Port Allen Locks to Bayou Sorrel Locks	4	5	20
120110	Bayou Cholpi - Headwaters to Bayou Choctaw	2	5	10
120111	Bayou Maringoin - Headwaters to East Atchafalaya Basin Levee	4	5	20
120112	Bayou Fordoche - Headwaters near Morganza to Bayou Gross Tete			
120201	Lower Grand River & Belle River - Bayou Sorrel Lock to Lake Palourde (includes Bay Natchez, Lake Natchez, Bayou Milhomme, & Bayou Long)	4	5	20
120202	Bayou Black - Intracoastal Waterway to Houma	4	15	60
120203	Bayou Boeuf - Lake Palourde to boundary between segments 1202 and 1204	2	15	30
120204	Lake Verret and Grassy Lake	2	5	10
120205	Lake Palourde	2	15	30
120206	Grand Bayou & Little Grand Bayou - Headwaters to Lake Verret	2	5	10
120207	Thibodaux Swamp (Pointe Au Chene Swamp) - forested wetland in Lafourche & Terrebonne Parishes 6.2 miles southwest of	2	5	10

TABLE B-2				
Subsegment Number	Stream Description	Degree of Support	Designated Uses	Priority Number
	Thibodaux, east of Terrebonne-Lafourche drainage canal, and north of Southern Pacific Railroad			
120301	Bayou Terrebonne - Thibodaux to boundary between segments 1203 and 1206, at Houma	5	5	25
120302	Company Canal - From Bayou Lafourche to Intracoastal Waterway	4	15	60
120303	Lake Fields	4	5	20
120304	Intracoastal Waterway - Houma to Larose	5	15	75
120401	Bayou Penchant - Bayou Chene to Lake Penchant (Scenic)	2	10	20
120402	Bayou Chene - From Intracoastal Waterway to Bayou Penchant	4	5	20
120403	Intracoastal Canal - Bayou Boeuf Locks to boundary between segments 1204 and 1203, at Houma (includes segments of Bayous Boeuf, Black and Chene)	5	15	75
120404	Lake Penchant	2	5	10
120405	Lake Hache, Lake Theriot	2	5	10
120406	Lake de Cade (Estuarine)	2	20	40
120501	Bayou Grand Caillou - Houma to Bayou Pelton	5	5	25
120502	Bayou Grand Caillou - From Bayou Pelton to the boundary between segments 1205 and 1207 (Estuarine)	4	20	80
120503	Bayou Petit Caillou - From Bayou Terrebonne to Klondyke Road Bridge	4	20	80
120504	Bayou Petit Caillou - Klondyke Road Bridge to boundary between segments 1205 and 1207 (Estuarine)	4	20	80
120505	Bayou Du Large - From Houma to Marmande Canal	4	5	20
120506	Bayou Du Large - Marmande Canal to the boundary between segments 1205 and 1207 (Estuarine)	4	20	80
120507	Bayou Chauvin - Ashland Canal to Lake	2	5	10

TABLE B-2				
Subsegment Number	Stream Description	Degree of Support	Designated Uses	Priority Number
	Boudreaux (Estuarine)			
120508	Houma Navigation Canal - Bayou Pelton to the boundary between segments 1205 and 1207 (Estuarine)	4	20	80
120509	Houma Navigation Canal - Houma to Bayou Pelton	4	15	60
120601	Bayou Terrebonne - Houma to Company Canal at Bourg	2	5	10
120602	Bayou Terrebonne - Company Canal at Bourg to Humble Canal (Estuarine)	2	20	40
120603	Company Canal - From Intracoastal Waterway to Bayou Terrebonne	4	5	20
120604	Bayou Blue - Intracoastal Waterway to the boundary between segments 1206 and 1207	4	5	20
120605	Bayou Pointe au Chien - Source to the boundary between 1206 and 1207	5	5	25
120606	Bayou Blue - Grand Bayou Canal to boundary between segments 1205 and 1207 (Estuarine)	4	5	20
120701	Bayou Grand Caillou - From boundary between segments 1205 and 1207 to Calliou Bay (Estuarine)	2	20	40
120702	Bayou Petit Caillou - From boundary between segments 1205 and 1207 Houma Navigation Canal (Estuarine)	4	20	80
120703	Bayou Du Large - From the boundary between segments 1205 and 1207 to Caillou Bay (Estuarine)	4	20	80
120704	Bayou Terrebonne - From Humble Canal to Lake Barre (Estuarine)	4	20	80
120705	Houma Navigation Canal - From the segment boundary between 1205 and 1207 to Terrebonne Bay (Estuarine)	2	20	40
120706	Bayou Blue - Boundary between segments 1206 and 1207 to Lake Raccourci (Estuarine)	4	20	80
120707	Lake Boudreaux	2	20	40
120708	Lost Lake, Four League Bay	4	20	80

TABLE B-2

Subsegment Number	Stream Description	Degree of Support	Designated Uses	Priority Number
120709	Bayou Petit Caillou - From Houma Navigation Canal to Terrebonne Bay	2	20	40
120801	Caillou Bay	4	20	80
120802	Terrebonne Bay	4	20	80
120803	Timbalier Bay	4	20	80
120804	Lake Barre	4	20	80
120805	Lake Pelto	4	20	80
120806	Terrebonne Basin Coastal Bays and Gulf Waters to the State three-mile limit	4	20	80