

KFMA, NW ProfitLink Analysis: 2017

May 2018

Mark Wood, Jordan Steele, and Ashley Sherman

KFMA Association Membership Map & Office Locations

KANSAS FARM MANAGEMENT ASSOCIATION

Building Strong Relationships -- Producing Excellence

ACCRUAL NET FARM INCOME*

YEAR	NW	SW	NC	SC	NE	SE	STATE
2017	\$94,071	\$78,092	\$28,950	\$30,517	\$54,418	\$102,671	\$62,944
2016	\$2,898	\$39,210	\$36,262	(\$3,847)	\$48,932	\$110,402	\$46,717
2015	(\$2,603)	\$45,384	\$12,420	(\$7,523)	(\$11,351)	\$18,380	\$6,744
2014	\$113,731	\$110,316	\$103,609	\$58,613	\$152,864	\$185,398	\$128,731
2013	\$48,966	\$105,061	\$137,633	\$151,464	\$160,350	\$162,281	\$140,356
5-Year Avg	\$51,413	\$75,613	\$63,775	\$45,845	\$81,043	\$115,826	\$77,098

VALUE OF FARM PRODUCTION*

YEAR	NW	SW	NC	SC	NE	SE	STATE
2017	\$913,916	\$515,227	\$438,562	\$492,699	\$538,949	\$663,985	\$585,568
2016	\$760,276	\$565,633	\$448,755	\$465,791	\$510,570	\$669,697	\$571,318
2015	\$713,536	\$609,099	\$404,917	\$471,367	\$428,476	\$552,447	\$512,153
2014	\$900,844	\$584,452	\$507,768	\$519,782	\$634,234	\$691,238	\$631,171
2013	\$853,846	\$586,088	\$529,903	\$613,685	\$627,783	\$644,814	\$631,437
5-Year Avg	\$828,484	\$572,100	\$465,981	\$512,665	\$548,002	\$644,436	\$586,329

* Historical data for years prior to 2017 has been updated to include fiscal year farms and other farms added after the initial summary for each year.

Cheyenne (7)	Rawlins (17)	Decatur (7)	Norton (8)	Phillips (13)
17: \$250,281	17: \$89,451	17: \$80,170	17: \$-90,537	17: \$-17,771
16: \$12,583	16: \$2,928	16: \$-75,162	16: \$-122,251	16: \$-68,468
Sherman (11)	Thomas (16)	Sheridan (7)	Graham (9)	Rooks (6)
17: \$121,833	17: \$447,602	17: \$-2,653	17: \$32,903	17: \$15,612
16: \$59,317	16: \$42,295	16: \$-18,282	16: \$29,286	16: \$-12,142
Wallace (16)	Logan (7)	Gove (*)	Trego (*)	Ellis (*)
17: \$21,439	17: \$40,412	17: n/a	17: n/a	17: n/a
16: \$15,406	16: \$20,084	16: n/a	16: n/a	16: n/a
2017 Average NFI:	\$94,071	135 Farms	Ness (*)	Rush (5)
2016 Average NFI:	\$2,898	167 Farms	17: n/a	17: \$20,351
			16: n/a	16: \$-23,025
	\$50K +			
	\$0 - \$50K			
	\$0 - \$(50)K			
	< \$(50)K			

Historical Value of Farm Production and Total Expense KFMA, NW 1970-2017 (average)

NET FARM INCOME DISTRIBUTION KFMA, NW, 2017

FARM TYPE MIX, KFMA, NW 2017, 135 Farms

COMPARISON OF NET FARM INCOME by FARM TYPE KFMA, NW (Average)

**What is machinery cost?
Repairs?
Depreciation?**

Components of Machinery Cost by Farm Type, per Harvested Acre, KFMA, NW

Financial Analysis Results

**NET FARM INCOME AS A PERCENT OF VALUE OF FARM PRODUCTION
KFMA, NW 1950-2017 (Average)**

COMPARISON OF TOTAL EXPENSE/VFP KFMA, NW 2016

COMPARISON OF TOTAL EXPENSE/VFP KFMA, NW 2017

% RETURN ON ASSETS BASED ON QUARTILE KFMA, NW 2008-2017

% RETURN ON EQUITY BASED ON QUARTILE KFMA, NW 2008-2017

% MARGIN OF RETURNS (ROE - ROA) BY QUARTILE KFMA, NW 2008-2017

CURRENT RATIO BASED ON QUARTILE KFMA, NW 2008-2017

WORKING CAPITAL BASED ON QUARTILE

KFMA, NW 2008-2017

WORKING CAPITAL RATIO BASED ON QUARTILE KFMA, NW 2008-2017

DEBT TO ASSET RATIO, BY FARM TYPE

KFMA, NW 2010 - 2017

Comparison of Indexed (PPIACO*) Average Net Farm Income
 KFMA, NW 1964 - 1986 and 2002 - 2017

**Kansas Farm Management Association
County Benchmarks 2017**

NW RA Rawlins

● County Avg

NON-IRRIGATED CROP ENTERPRISE SUMMARY

Comparison of Non-Irrigated Enterprise Net Returns Above Variable Costs (\$/Acre) KFMA, NW 2014-2017

Comparison of Non-Irrigated Enterprise Net Returns (\$/Acre) KFMA, NW 2014-2017

Forward Marketing?? Wheat...

July Wheat Contracts (5-16-18) Location:	Rangeland	Midland Marketing P, Z, P, N	Frontier Ag Bogue	Cargill Wakeeney
Futures:	\$5.14	\$5.14	\$5.14	\$5.14
Basis:	(\$0.60)	(\$0.37)	(\$0.65)	(\$0.55)
Cash Bid	\$4.54	\$4.77	\$4.49	\$4.59

How does your 2018 wheat crop look?
How many bushels do you expect?

PROJECTED 2017 BREAKEVEN (\$/BUSHEL) FOR NON IRR. NO-TILL WHEAT OVER VARIABLE & TOTAL COSTS											
		VARIABLE COSTS (\$/ACRE)					TOTAL COSTS (\$/ACRE)				
		\$126	\$141	\$157	\$173	\$207	\$170	\$191	\$212	\$233	\$254
YIELD	10	\$12.56	\$14.13	\$15.70	\$17.27	\$20.72	\$16.96	\$19.08	\$21.20	\$23.32	\$25.44
	20	\$6.28	\$7.07	\$7.85	\$8.64	\$10.36	\$8.48	\$9.54	\$10.60	\$11.66	\$12.72
	30	\$4.19	\$4.71	\$5.23	\$5.76	\$6.91	\$5.65	\$6.36	\$7.07	\$7.77	\$8.48
	40	\$3.14	\$3.53	\$3.93	\$4.32	\$5.18	\$4.24	\$4.77	\$5.30	\$5.83	\$6.36
	47	\$2.67	\$3.01	\$3.34	\$3.67	\$4.41	\$3.61	\$4.06	\$4.51	\$4.96	\$5.41
	50	\$2.51	\$2.83	\$3.14	\$3.45	\$4.14	\$3.39	\$3.82	\$4.24	\$4.66	\$5.09
	60	\$2.09	\$2.36	\$2.62	\$2.88	\$3.45	\$2.83	\$3.18	\$3.53	\$3.89	\$4.24
	70	\$1.79	\$2.02	\$2.24	\$2.47	\$2.96	\$2.42	\$2.73	\$3.03	\$3.33	\$3.63

*** Variation in cost is 10% above or below the 2017 KFMA, NW Enterprise Analysis Average (rounded).

Forward Marketing?? Fall crops...

Dec Corn Contracts (5-16-18) Location:	Rangeland	Midland Marketing P, Z, P, N	Frontier Ag Bogue	Cargill Wakeeney
Corn Futures:	\$4.17	\$4.17	\$4.17	\$4.17
Corn Basis:	(\$0.65)	(\$0.42)	(\$0.52)	(\$0.40)
Corn Cash Bid	\$3.52	\$3.75	\$3.65	\$3.77
Milo Basis:	(\$0.75)	(\$0.70)	(\$0.70)	(\$0.55)
Milo Cash Bid	\$3.42	\$3.47	\$3.47	\$3.62

What are you planting this year?
How many bushels do you expect?

PROJECTED 2017 BREAK EVEN (\$/BU) FOR NON-IRR. NO-TILL CORN OVER VARIABLE & TOTAL COSTS**										
YIELD	VARIABLE COSTS (\$/ACRE)					TOTAL COSTS (\$/ACRE)				
	\$175	\$197	\$219	\$241	\$263	\$244	\$275	\$305	\$336	\$366
50	\$3.50	\$3.94	\$4.38	\$4.82	\$5.26	\$4.88	\$5.49	\$6.10	\$6.71	\$7.32
60	\$2.92	\$3.29	\$3.65	\$4.02	\$4.38	\$4.07	\$4.58	\$5.08	\$5.59	\$6.10
70	\$2.50	\$2.82	\$3.13	\$3.44	\$3.75	\$3.49	\$3.92	\$4.36	\$4.79	\$5.23
80	\$2.19	\$2.46	\$2.74	\$3.01	\$3.29	\$3.05	\$3.43	\$3.81	\$4.19	\$4.58
90	\$1.95	\$2.19	\$2.43	\$2.68	\$2.92	\$2.71	\$3.05	\$3.39	\$3.73	\$4.07
100	\$1.75	\$1.97	\$2.19	\$2.41	\$2.63	\$2.44	\$2.75	\$3.05	\$3.36	\$3.66
110	\$1.59	\$1.79	\$1.99	\$2.19	\$2.39	\$2.22	\$2.50	\$2.77	\$3.05	\$3.33
116	\$1.51	\$1.70	\$1.89	\$2.08	\$2.27	\$2.10	\$2.37	\$2.63	\$2.89	\$3.16
120	\$1.46	\$1.64	\$1.83	\$2.01	\$2.19	\$2.03	\$2.29	\$2.54	\$2.80	\$3.05
130	\$1.35	\$1.52	\$1.68	\$1.85	\$2.02	\$1.88	\$2.11	\$2.35	\$2.58	\$2.82
140	\$1.25	\$1.41	\$1.56	\$1.72	\$1.88	\$1.74	\$1.96	\$2.18	\$2.40	\$2.61

*** Variation in cost is 10% above or below the 2017 KFMA, NW Analysis Average (rounded).

Irrigated Enterprise Comparison

Comparison of Irrigated Enterprise Net Returns Above Variable Cost (\$/Acre)

KFMA, NW 2014-2017

Irrigated Enterprise

Comparison of Irrigated Enterprise Net Returns (\$/Acre) KFMA, NW 2014-2017

Irrigated Enterprise

FEED ENTERPRISE OVERVIEW

Comparison of Feed Enterprise Net Returns Above Variable Costs (\$/Acre) KFMA, NW 2014-2017

Comparison of Feed Enterprise Net Returns (\$/Acre)

KFMA, NW 2014-2017

Feed Price/Cost to Raise

2017 FEED ENTERPRISE BREAKEVENS KFMA, NW					
BREAKEVEN PRICE PER TON					
ENTERPRISE	ALFALFA	PRARIE HAY	CANE HAY	NT CANE HAY	SORGHUM SILAGE
YIELD/ACRE	3.79	1.4	2.67	3.19	13.34
VARIABLE COST	\$50.63	\$30.09	\$46.16	\$64.73	\$18.18
TOTAL COST	\$90.21	\$83.37	\$82.20	\$89.78	\$29.37

Alfalfa as a cash crop – price at \$90.21 at least!

Prairie hay – maybe graze it?

Cane hay – plant corn instead?

Silage – raise it or buy it?

All – consider buying it

Livestock Enterprise Summary

Cow-Calf Net Returns vs US Cow Inventory (1/1/18)

1991-2017 Farm Management Assoc, NW (average)

FEED COST COMPARISON

Cow-Calf Enterprise, KFMA, NW 2009-2017

2017 STATE LIVESTOCK ENTERPRISE SUMMARY:			Backgrounding	Beef - Grazing	Backgrounding- Finishing	Dairy
	Cows-Calves*	Cows-Feeders*				
Size	163	152				
# Calves Sold	528	700				
\$/CWT Calves	\$160.50	\$130.47				
# per Cow	545.78	670.45				
Wean %	90%	89%				
Feed/Cow	\$157.16	\$316.22				
Pasture/Cow	\$176.21	\$189.36				
Variable Cost/cwt	\$101.87	\$111.42				
Total Cost/cwt	\$161.47	\$166.17				
RAVC/Hd	\$156.51	\$11.71				
RATC/Hd	-\$168.79	-\$355.37				

*KFMA, NW Enterprises

2017 STATE LIVESTOCK ENTERPRISE SUMMARY:						
	Cows-Calves*	Cows-Feeders*	Backgrounding	Beef - Grazing	Backgrounding-Finishing	Dairy
Size	163	152	Size	844	828	1273
# Calves Sold	528	700	# Calves Sold	870.51	866.56	1279.27
\$/CWT Calves	\$160.50	\$130.47	\$ Calves Sold/cwt	\$134.31	\$147.68	\$116.76
# per Cow	545.78	670.45	# Calves Purch.	517.2	473.64	556.07
Wean %	90%	89%	\$ Calves Purch/cwt	\$159.89	\$179.98	\$151.60
			Price Margin	-\$25.58	-\$32.30	-\$34.84
Feed/Cow	\$157.16	\$316.22	Feed/CWT Produced	\$58.70	\$64.58	\$56.27
Pasture/Cow	\$176.21	\$189.36	Pasture/#Produced	\$2.53	\$12.41	\$1.14
			Death Loss%	6.3%	0.6%	3.1%
Variable Cost/cwt	\$101.87	\$111.42	Variable Cost/cwt	\$87.48	\$96.76	\$73.30
Total Cost/cwt	\$161.47	\$166.17	Total Cost/cwt	\$108.48	\$110.91	\$84.52
RAVC/Hd	\$156.51	\$11.71	RAVC/Hd	\$50.56	\$64.14	\$196.55
RATC/Hd	-\$168.79	-\$355.37	RATC/Hd	-\$19.69	\$22.58	\$110.46

*KFMA, NW Enterprises

2017 STATE LIVESTOCK ENTERPRISE SUMMARY:			Backgrounding	Beef - Grazing	Backgrounding- Finishing	Dairy		
	Cows-Calves*	Cows-Feeders*						
Size	163	152	Size	844	828	1273	Size	172
# Calves Sold	528	700	# Calves Sold	870.51	866.56	1279.27	# Milk/Cow	22562
\$/CWT Calves	\$160.50	\$130.47	\$ Calves Sold/cwt	\$134.31	\$147.68	\$116.76	\$ Milk/cwt	\$18.38
# per Cow	545.78	670.45	# Calves Purch.	517.2	473.64	556.07	\$ Feed/cwt Milk	\$10.85
Wean %	90%	89%	\$ Calves Purch/cwt	\$159.89	\$179.98	\$151.60		
			Price Margin	-\$25.58	-\$32.30	-\$34.84	Feed/Cow	\$2,425.47
Feed/Cow	\$157.16	\$316.22	Feed/CWT Produced	\$58.70	\$64.58	\$56.27	Feed/cwt Milk	\$10.75
Pasture/Cow	\$176.21	\$189.36	Pasture/#Produced	\$2.53	\$12.41	\$1.14	Pasture/Cow	\$21.54
			Death Loss%	6.3%	0.6%	3.1%	Pasture/cwt Milk	\$0.10
Variable Cost/cwt	\$101.87	\$111.42	Variable Cost/cwt	\$87.48	\$96.76	\$73.30	VC/cwt Milk	\$18.28
Total Cost/cwt	\$161.47	\$166.17	Total Cost/cwt	\$108.48	\$110.91	\$84.52	TC/cwt Milk	\$22.55
RAVC/Hd	\$156.51	\$11.71	RAVC/Hd	\$50.56	\$64.14	\$196.55	RAVC/Hd	\$429.29
RATC/Hd	-\$168.79	-\$355.37	RATC/Hd	-\$19.69	\$22.58	\$110.46	RATC/Hd	-\$535.39

*KFMA, NW Enterprises

PRECIPITATION/TEMPERATURE OUTLOOK

U.S. Drought Monitor

May 15, 2018

(Released Thursday, May. 17, 2018)

Valid 8 a.m. EDT

Author:
Eric Luebehusen
U.S. Department of Agriculture

Drought Impact Types:

- ~ Delineates dominant impacts
- S = Short-Term, typically less than 6 months (e.g. agriculture, grasslands)
- L = Long-Term, typically greater than 6 months (e.g. hydrology, ecology)

Intensity:

- D0 Abnormally Dry
- D1 Moderate Drought
- D2 Severe Drought
- D3 Extreme Drought
- D4 Exceptional Drought

The Drought Monitor focuses on broad-scale conditions. Local conditions may vary. See accompanying text summary for forecast statements.

<http://droughtmonitor.unl.edu/>

Not in Book

U.S. Drought Monitor Kansas

May 15, 2018

(Released Thursday, May. 17, 2018)

Valid 8 a.m. EDT

Intensity:

- D0 Abnormally Dry
- D1 Moderate Drought
- D2 Severe Drought
- D3 Extreme Drought
- D4 Exceptional Drought

The Drought Monitor focuses on broad-scale conditions. Local conditions may vary. See accompanying text summary for forecast statements.

Author:

Eric Luebehusen
U.S. Department of Agriculture

<http://droughtmonitor.unl.edu/>

Not in Book

Family Living Summary and Overall Cash Flows

Components of Family Living, KFMA, NW 2017

Net Income -Living & Debt, 2004 – 2017

Average

Net Income -Living & Debt High 25%: 2004 - 2017

Net Non-Farm Income *** NFI + Depreciation Total Family Living Debt Payments

Net Income -Living & Debt Low 25%: 2004 - 2017

Comparison of Indexed (PPIACO*) Family Living and NFI KFMA, NW 1990-2017

Questions/Comments

Thank You!!

To all who sponsored and hosted tonight's meeting

JoEllyn Argabright

Kansas Farm Management Association, NW
Colby Office
P.O. Box 841
1975 W 4th St.
Colby, KS 67701
Phone: 785-462-6664
Fax: 785-462-3863
kfmanw@listserv.ksu.edu