

UMMAR

CENTRAL NEW YORK AND CENTRAL PLAIN REGIONS 1991

DFBS 40th Anniversary

> Wayne A. Knoblauch Linda D. Putnam George Allhusen June C. Grabemeyer James A. Hilson

Department of Agricultural Economics

New York State College of Agriculture and Life Sciences

A Statutory College of the State University

Cornell University, Ithaca, New York 14853-7801

It is the policy of Cornell University actively to support equality of educational and employment opportunity. No person shall be denied admission to any educational program or activity or be denied employment on the basis of any legally prohibited discrimination involving, but not limited to, such factors as race, color, creed, religion, national or ethnic origin, sex, age or handicap. The University is committed to the maintenance of affirmative action programs which will assure the continuation of such equality of opportunity.

1991 DAIRY FARM BUSINESS SUMMARY CENTRAL NEW YORK AND CENTRAL PLAIN REGION

Table of Contents

	Page
INTRODUCTION	1
Program Objectives	1
Format Features	1
SUMMARY AND ANALYSIS OF THE FARM BUSINESS	2
Business Characteristics	2
Income Statement	2
Profitability Analysis	4
Farm and Family Financial Status	. 7
Cash Flow Statement	10
Repayment Analysis	11
Cropping Analysis	13
Dairy Analysis	15
Capital and Labor Efficiency Analysis	17
COMPARATIVE ANALYSIS OF THE FARM BUSINESS	18
Progress of the Farm Business	18
Regional Farm Business Chart	19
New York State Farm Business Chart	20
Financial Analysis Chart	22
Comparisons by Type of Barn and Herd Size	23
Herd Size Comparisons	23
IDENTIFY AND SET GOALS	29
GLOSSARY AND LOCATION OF COMMON TERMS	31
INDEX	34

1991 DAIRY FARM BUSINESS SUMMARY CENTRAL NEW YORK AND CENTRAL PLAIN REGIONS*

INTRODUCTION

Dairy farmers throughout New York State have been participating in Cornell Cooperative Extension's farm business summary and analysis program since the early 1950's. Managers of each participating farm business receive a comprehensive summary and analysis of the farm business. The information in this report represents an average of the data submitted from dairy farms in the Central New York and Central Plain regions.

Program Objective

The primary objective of the dairy farm business summary, DFBS, is to help farm managers improve the business and financial management of their business through appropriate use of historical farm data and the application of modern farm business analysis techniques. In short, DFBS identifies business and financial information farmers need and demonstrates how it should be used in identifying and evaluating strengths and weaknesses of the farm business.

Format Features

This regional report follows the same general format as in the 1991 DFBS printout received by all participating dairy farmers. The analysis tables have an open column or section labeled My Farm. It may be used by any dairy farm manager who wants to compare his or her business with the average data of this region. A DFBS Data Check-in Form can be used by non-DFBS participants to summarize their businesses.

This report features:

- (1) an <u>income statement</u> including accrual adjustments for farm business expenses and receipts, as well as measures of profitability with and without appreciation,
- (2) a complete balance sheet with analytical ratios;
- (3) a cash flow summary including debt repayment ability;
- (4) an analysis of crop acreage, yields, and expenses;
- (5) an analysis of dairy livestock numbers, production, and expenses; and
- (6) a capital and labor efficiency analysis.

Micro DFBS, a computer program which enables Cooperative Extension agents and specialists to calculate and print individual farm business reports in their offices, is now being used by the dairy farm management field staff for nearly 100 percent of the farms cooperating. This innovative approach provides faster processing of farm record data and increased use of the DFBS in farm management programs.

*This summary was prepared by Wayne A. Knoblauch and Linda D. Putnam, Department of Agricultural Economics, Cornell University, in cooperation with Cooperative Extension Specialist George Allhusen from the Central Plain Region, and Cooperative Extension Agents June Grabemeyer and Jim Hilson in the Central New York Region. The two regions are similar in many respects and were combined to increase the number of summaries which comprise a region. The counties included are Seneca, Wayne, Yates, and Ontario in the Central Plain Region, and Cayuga, Madison, Onondaga, and Oswego in the Central New York Region.

SUMMARY AND ANALYSIS OF THE FARM BUSINESS

Business Characteristics

Planning the optimal management strategies is a crucial component of operating a successful farm. Various combinations of farm resources, enterprises, business arrangements, and management techniques are used by the dairy farmers in this region. The following table shows important farm business characteristics and the number of farms with these characteristics.

BUSINESS CHARACTERISTICS
46 Central New York & Central Plain Region Dairy Farms, 1991

Type of Farm	Number	Type of Barn	Number
Dairy	42	Stanchion/Tie-Stall	20
Part-time dairy	0	Freestall	21
Dairy cash-crop	4	Combination	5
Part-time cash-crop da	airy O		
-	•	Milking System	Number
Type of Ownership	Number	Bucket & carry	0
Owner	41	Dumping station	1
Renter	5	Pipeline	24
		Herringbone parlor	18
Type of Business	<u>Number</u>	Other parlor	3
Single proprietorship	28		
Partnership	16	Milking Frequency	Number
Corporation	2	2x/day	34
		3x/day	9
Business Record System	<u>m Number</u>	Other	3
ELFAC II	2		
Account Book	13	Production Records	Number
Agrifax (mail-in only)) 9	DHIC	35
On-Farm Computer	20	Owner-Sampler	2
Other	2	Other	7
		None	2

The averages used in this report were compiled using data from all the participating dairy farms in this region unless noted otherwise. There are full-time dairy farms, part-time farms, dairy cash-crop farms, farm renters, partnerships, and corporations included in the average. Average data for these specific types of farms are presented in the State Business Summary.

Income Statement

In order for an income statement to accurately measure farm income, it must include cash transactions and accrual adjustments (changes in accounts payable, accounts receivable, inventories, and prepaid expenses).

<u>Cash paid</u> is the actual cash outlay during the year and does not necessarily represent the cost of goods and services actually used in 1991.

<u>Change in inventory</u>: Increases in inventories of supplies and other purchased inputs are subtracted in computing accrual expenses because they represent an increase in purchased inputs not actually used during the year. Decreases in purchased inventories are added to expenses because they represent inputs purchased in a prior year and used this year.

CASH AND ACCRUAL FARM EXPENSES
46 Central New York & Central Plain Region Dairy Farms, 1991

		Change in		
		Inventory	Change in	
	Cash	or Prepaid	Accounts	Accrual
Expense Item	<u> </u>	Expense* +	Payable -	<u>Expenses</u>
<u>Hired Labor</u>	\$55,143	\$-61 <<	\$82	\$55,164
Feed		·	·	
Dairy grain & conc.	84,860	527	393	85,780
Dairy roughage	3,600	276	0	3,876
Nondairy	207	1	0	208
Machinery				
Mach. hire, rent/lease	6,791	205 <<	-12	6,984
Machinery repairs/parts	20,303	374	-341	20,336
Auto exp. (farm share)	1,046	0 <<	33	1,079
Fuel, oil & grease	10,459	-25	141	10,575
<u>Livestock</u>				
Replacement livestock	6,841	0 <<	0	6,841
Breeding	4,565	-33	8	4,540
Vet & medicine	7,968	- 20	199	8,147
Milk marketing	9,492	0 <<	0	9,492
Cattle lease/rent	752	0 <<	0	752
Other livestock expense	15,195	-11	40	15,224
Crops				
Fertilizer & lime	11,386	485	-214	11,657
Seeds & plants	6,088	277	74	6,439
Spray, other crop exp.	5,874	1,002	-29	6,847
Real Estate				
Land/bldg./fence repair	5,997	49	228	6,274
Taxes	8,073	-89 <<	231	8,215
Rent & lease	9,720	39 <<	157	9,916
<u>Other</u>				
Insurance	5,119	0 <<	- 53	5,066
Telephone (farm share)	928	0 <<	1	929
Electricity (farm share)	8,707	0 <<	6	8,713
Interest paid	22,663	0 <<	163	22,826
Miscellaneous	5,405	-17	- 52	5,336
Total Operating	\$317,182	\$2,979	\$1,055	\$321,216
Expansion livestock	2,058	0 <<	0	2,058
Machinery depreciation				20,984
Building depreciation				12,301
TOTAL ACCRUAL EXPENSES				\$356,559

Change in prepaid expenses (noted above by <<) is a net change in non-inventory expenses that have been paid in advance of their use, for example, 1992 rent paid in 1991. If 1991 funds used to prepay 1992 rent exceeded the amount of 1991 rent prepaid in 1990, the amount of this excess is entered as a negative number to exclude it from 1991 accrual rental expenses. The excess prepaid rent should be charged against the future year's business operation. A decrease in prepaid rent is added to accrual expenses because it represents use of resources during this year that were paid for in past years.

<u>Change in accounts payable</u>: An increase in accounts payable from beginning to end of year is added and a decrease is subtracted when calculating accrual expenses.

<u>Accrual expenses</u> are the costs of inputs actually used in this year's production. They are the total of cash paid, as well as changes in inventory, prepaid expenses, and accounts payable.

			CASH	AN	D ACCRUA	AL FARI	A RECEI	PTS		
46	Central	New	York	δ.	Central	Plain	Region	Dairy	Farms,	1991

Receipt Item	Cash Receipts	+	Change in Inventory	<u>+</u>	Change in Accounts Receivable	_	Accrual Receipts
Milk sales	\$345,712				\$4,241		\$349,953
Dairy cattle	24,105		\$7,841		-68		31,878
Dairy calves	7,034				-46		6,988
Other livestock	1,544		-462		0		1,082
Crops	7,981		-470		45		7,556
Government receipts	3,273		0*		0		3,273
Custom machine work	462				0		462
Gas tax refund	503				0		503
Other	7,155				2		7,157
Less nonfarm noncash	cap.**	(-)	435			(-) 435
Total Receipts	\$397,769		\$6,474		\$4,174		\$408,417

^{*}Change in advanced government receipts.

<u>Cash receipts</u> include the gross value of milk checks received during the year plus all other payments received from the sale of farm products, services, and government programs. Nonfarm income is not included in calculating farm profitability.

<u>Changes in inventory</u> of assets produced by the business are calculated by subtracting beginning of year values from end of year values <u>excluding appreciation</u>. Increases in livestock inventory caused by herd growth and/or quality are added, and decreases caused by herd reduction and/or quality are subtracted. Changes in inventories of crops grown are also included. Changes in advanced government receipts are calculated by subtracting the end year balance from the beginning year balance (balances are listed with the current liabilities on the Balance Sheet).

<u>Changes in accounts receivable</u> are calculated by subtracting beginning year balances from end year balances. The January milk check for this December's marketings compared with the previous January's check is included as a change in accounts receivable.

<u>Accrual receipts</u> represent the value of all farm commodities produced and services actually generated by the farm business during the year.

Profitability Analysis

Farm operators contribute labor, management, and capital to their businesses and the combination of these resources selected determines income. Farm profitability can be measured as the return to all family resources or as the return to one or more individual resources such as labor and management.

^{**}Gifts or inheritances of cattle or crops included in inventory.

<u>Net farm income</u> is the return to the farm operators and other unpaid family members for their labor, management, and equity capital. It is the farm family's net annual return from working, managing, financing, and owning the farm business. This is not a measure of cash available from the year's business operation. Cash flow is evaluated later in this report.

Net farm income is computed both with and without appreciation. Appreciation represents the change in values caused by annual changes in prices of livestock, machinery, real estate inventory, and stocks and certificates (other than Farm Credit). Appreciation is a major factor contributing to changes in farm net worth and must be included for a complete profitability analysis.

NET FARM INCOME
46 Central New York & Central Plain Region Dairy Farms, 1991

Item	Average	My Farm
Total accrual receipts	\$408,417	\$
Appreciation: Livestock	5,119	
Machinery	4,382	
Real Estate	13,333	·
Other Stock/Certificates	-652	
Total Including Appreciation	\$430,599	\$
Total accrual expenses	- 356,559	-
Net Farm Income (with appreciation)	\$74,040	\$
Net Farm Income (without appreciation)	\$51,858	\$

The chart below shows the relationship between net farm income per cow (with appreciation) and pounds of milk sold per cow. Generally, farms with a higher production per cow have higher profitability per cow.

Return to operators' labor, management, and equity capital measures the total net farm income for the farm operator(s). It is calculated by deducting a charge for unpaid family labor from net farm income. Operators' labor is not included in unpaid family labor. Return to operators' labor, management, and equity capital has been calculated both with and without appreciation. Appreciation is an important part of the return to ownership of farm assets.

RETURN TO OPERATORS' LABOR, MANAGEMENT, AND EQUITY
46 Central New York & Central Plain Region Dairy Farms, 1991

	Aver	age	My Farm		
<u>Item</u>	With Apprec.	Without Apprec.	With Apprec.	Without Apprec.	
Net farm income Family labor unpaid	\$74,040	\$51,858	\$	\$	
@ \$1,300 per month	- 3,991	- 3,991			
Return to operators' labor, management, & equity	\$70,049	\$47,867	\$	\$	

Labor and management income is the return which farm operators receive for their labor and management used in operating the farm business. Appreciation is not included as part of the return to labor and management because it results from ownership of assets rather than management of the farm business. Labor and management income is calculated by deducting the opportunity cost of using equity capital, at a real interest rate of five percent, from the return to operators' labor, management, and equity capital excluding appreciation. The interest charge of five percent reflects the long-term average rate of return above inflation that a farmer might expect to earn in comparable risk investments.

LABOR AND MANAGEMENT INCOME
46 Central New York & Central Plain Region Dairy Farms, 1991

Item	Average	My Farm
Return to operators' labor, management,		
& equity without appreciation Real interest @ 5% on \$584,953	\$47,867	\$
average equity capital	- 29,248	- <u></u>
Labor & Management Income Labor & Management Income per	\$18,619	\$
1.36 Operator/Manager	\$13,690	\$

Return on equity capital measures the net return remaining for the farmer's equity or owned capital after a charge has been made for the owner-operator's labor and management. The earnings or amount of net farm income allocated to labor and management is the opportunity cost of operators' labor and management estimated by the cooperators. Return on equity capital is calculated with and without appreciation. The rate of return on equity capital is determined by dividing the amount returned by the average farm net worth or equity capital. Return on total capital is calculated by adding interest paid to the return on equity capital and then dividing by average farm assets to calculate the rate of return on total capital.

RETURN ON EQUITY CAPITAL AND RETURN ON TOTAL CAPITAL
46 Central New York & Central Plain Region Dairy Farms, 1991

<u>Item</u>	Average	My Farm
Return to operators' labor, management,		
& equity capital with appreciation	\$70,049	\$
Value of operators' labor & management	- 33,599	
Return on equity capital with appreciation	\$36,450	\$.
Interest paid	\$22,826	\$
Return on total capital with appreciation	\$59,276	\$
Return on equity capital without appreciation	\$14,268	\$
Return on total capital without appreciation	\$37,094	\$
Rate of return on average equity capital:		
with appreciation	6.23%	%
without appreciation	2.44%	<u> </u>
Rate of return on average total capital:		
with appreciation	6.58%	
without appreciation	4.11%	 &

Farm and Family Financial Status

The first step in evaluating the financial position of the farm is to construct a balance sheet which identifies all the assets and liabilities of the business. The second step is to evaluate the relationship between assets, liabilities, and net worth and changes that occurred during the year.

<u>Financial lease</u> obligations are included in the balance sheet. The present value of all future payments is listed as a liability since the farmer is committed to make the payments by signing the lease. The present value is also listed as an asset, representing the future value the item has to the business. For 1991, leases were discounted by 10.0 percent.

Advanced government receipts are included as current liabilities. Government payments received in 1991 that are for participation in the 1992 program are the end year balance and payments received in 1990 for participation in the 1991 program are the beginning year balance.

1991 FARM BUSINESS & NONFARM BALANCE SHEET
46 Central New York & Central Plain Region Dairy Farms, 1991

			Farm Liabilities		
Farm Assets	<u>Jan, 1</u>	Dec. 31	& Net Worth	<u>Jan. 1</u>	<u>Dec. 31</u>
Current			Current		
Farm cash, checki	ng		Accounts payable	\$13,160	\$14,215
& savings	\$7,795	\$7,959	Operating debt	15,033	16,273
Accounts rec.	25,713	29,887	Short-term	12,592	10,762
Prepaid exp.	271	176	Advanced govt. re		0
Feed & supplies	88,557	85,201	110.011000 Pr. 01. 10	-· <u> </u>	-
Total	\$122,336	\$123,223	Total	\$40,785	\$41,250
<u>Intermediate</u>	. ,	. ,	<u>Intermediate</u>	• •	
Dairy cows:			Structured debt		
owned	\$132,656	\$139,937	1-10 years	\$103,336	\$112,917
leased	848	760	Financial lease	, ,	,,
Heifers	54,256	59,872		4,511	3,667
Bulls/other lvstk		2,013	Farm Credit stock	•	3,343
Mach./eq. owned	172,325	174,493			
Mach./eq. leased		2,907	Total	\$111,924	\$119,927
Farm Credit stock		3,343		,,	• -
Other stock/cert.	•	6,544			
					
Total	\$376,980	\$389,869	•		
			Long Term		
Long-Term			Structured debt		
Land/buildings:			>10 yrs	\$161,434	\$154,631
owned	\$388,275	\$399,173	Financial lease		
leased	1,930	1,164	(structures)	1,930	$_{-1,164}$
Total	\$390,205	\$400,337	Total	\$163,364	\$155,795
Total Farm	\$889,521	\$913,429	Total Farm Liab.	\$316,073	\$316,972
Assets			FARM NET WORTH	\$573,448	\$596,457
Nonform Assets I	4-1-114-4	C Note House	/A		·>
Nonlaim Assets, 1	Liabilities	a net worth	(Average of 32 fa Liabilities	rms report	ing)
Acrota	Ion 1	_Dec. 31		Ion 1	Dec. 31
Assets	Jan. 1	ресэт	& Net Worth	<u>Jan. l</u>	рес. эт
Personal cash, ch	nkg.		Nonfarm Liab.	\$1,261	\$1,084
& savings	\$2,020	\$1,238		*	
Cash value life i	ns. 5,414	5,697			
Nonfarm real esta	·	· ·			
Auto (personal sh	•	•			
Stocks & bonds	3,969				
Household furn.	8,375				
All other	8,785				
Total Nonfarm			NONFARM NET WORTH	\$39,701	\$49,939
Farm & Nonfarm As	cate lighi	lities & N	let Worth's In	<u></u>	Dec. 31
raim & HOIIIaim As	osecs, Liabl	TILLES, OLI	IEC MOTCH. Ja	LLI, L	<u>pec</u> _11
Total Assets			\$9	30,483	\$964,452
Total Liabilities	5		-	17,334	318,056
	RM & NONFARM	NET WORTH		13,149	\$646,396
IOTAL FAR	- G HOMPARM	MEI WOKIN			- 70-0,370

^{*}Assumes that average nonfarm assets and liabilities for the nonreporting farms were the same as for those reporting.

Balance sheet analysis involves examination of relative asset and debt levels for the business. Percent equity is calculated by dividing end of year net worth by end of year assets and multiplying by 100. The debt to asset ratio is compiled by dividing liabilities by assets. Low debt to asset ratios reflect business solvency and the potential capacity to borrow. Debt levels per productive unit represent old standards that are still useful if used with measures of cash flow and repayment ability. The change in farm net worth without appreciation is an excellent indicator of farm generated financial progress.

BALANCE SHEET ANALYSIS
46 Central New York & Central Plain Region Dairy Farms, 1991

Item		Ave	rage	My Farm
Financial Ratios - Farm:				
Percent equity		(65%	8
Debt/asset ratio: total			35	
long-term		•	39	
intermediate	/current	•	31	
Change in Net Worth:				
Without appreciation		\$8:	27	\$ <u> </u>
With appreciation		\$23,0	09	\$
Farm Debt Analysis:				
Accounts payable as % of total	debt		4%	 &
Long-term liabilities as a % or	f total de	bt ·	49%	<u></u> &
Current & inter. liab. as a % of	of total d	ebt	51%	
		Per Tillable		Per Tillable
Farm Debt Levels:	Per Cow	Acre Owned	Per Cow	Acre Owned
Total farm debt	\$2,085	\$1,326	\$	\$
Long-term debt	1,025	652		
Intermediate & current debt	1,060	674		

<u>Farm inventory balance</u> is an accounting of the value of assets used on the balance sheet and the changes that occur from the beginning to end of year. Changes in the livestock inventory are included in the dairy analysis. Net investment indicates whether the capital stock is being expanded (positive) or depleted (negative).

FARM INVENTORY BALANCE
46 Central New York & Central Plain Region Dairy Farms, 1991

Item	Average of Region's Farms			
	<u>Real Estate</u>	<u>Machinery &</u>	<u>Equipment</u>	
Value beg. of year	\$388	,275	\$172,325	
Purchases	\$16,066*	\$19,137		
Gift/inheritance	+ 0	+ 0		
Lost capital	- 1,938			
Sales	- 4,304	- 367		
Depreciation	- 12,301	- 20,984		
Net investment		,477	= -2,214	
Appreciation	+ 13	,376**	+ 4,382	
Value end of year	\$399	,173	\$174,493	

^{*\$6,820} land and \$9,246 buildings and/or depreciable improvements. **Excludes \$-43 of appreciation on assets sold during the year.

Cash Flow Statement

Completing an annual cash flow statement is an important step in understanding the sources and uses of funds for the business. Understanding last year's cash flow is the first step toward planning and managing cash flow for the current and future years.

The <u>annual cash flow statement</u> is structured to compare all the cash inflows including beginning balances with all the cash outflows including ending balances for the year. By definition, total cash inflows must equal total cash outflows when beginning and ending balances are included. Any imbalance is, therefore, the error from incorrect accounting of cash inflows and cash outflows. Whenever an imbalance exists, all other financial measures may also be in error.

ANNUAL CASH FLOW STATEMENT
46 Central New York & Central Plain Region Dairy Farms, 1991

<u> Item</u>	Average	My Farm
Cash Inflows		
Beginning farm cash, checking & savings	\$ 7,795	\$
Cash farm receipts	397,768	
Sale of assets: Machinery	367	
Real estate	2,050	
Other stock & certificate	14	
Money borrowed (intermediate & long-term)	43,424	
Money borrowed (short-term)	4,343	
Increase in operating debt	1,240	
Nonfarm income	7,619	
Cash from nonfarm capital used in the business	2,767	
Money borrowed - nonfarm	0	
Total	\$467,387	\$
<u>Cash Outflows</u>		
Cash farm expenses	\$317,182	\$
Capital purchases: Expansion livestock	2,058	
Machinery	19,137	
Real estate	16,066	
Other stock & certificate	467	
Principal payments (intermediate & long-term)	40,646	
Principal payments (short-term)	6,173	
Decrease in operating debt	0	
Personal withdrawals & family expenditures		
including nonfarm debt payments	56,181	
Ending farm cash, checking & savings	7,959	
Total	\$465,869	\$
Imbalance (error)	\$1,518	\$

Repayment Analysis

A valuable use of cash flow analysis is to compare the debt payments planned for the last year with the amount actually paid. The measures listed below provide a number of different perspectives on the repayment performance of the business. However, the critical question to many farmers and lenders is whether planned payments can be made in 1992. The cash flow projection worksheet on the next page can be used to estimate repayment ability, which can then be compared to planned 1992 debt payments shown below.

FARM DEBT PAYMENTS PLANNED

Same 40 Central New York & Central Plain Region Dairy Farms, 1990 & 1991

			•	-	•			
		Average			My Farm			
	1991 Pay	ments	Planned	1991 Pay	ments	Planned		
<u>Debt Payments</u>	Planned	Made	1992	Planned	Made	1992		
Long-term	\$21,781	\$23,677	\$18,623	\$	Ś	Ś		
Intermediate-term	32,942	41,416	33,943	Ψ	Ψ			
	•	•	-					
Short-term	10,669	7,098	12,998					
Operating (net								
reduction)	3,659	0	4,817			<u> </u>		
Accounts payable								
(net reduction)	1,632	0	2,796					
Total	\$70,683	\$72,191	\$73,177	\$	\$	\$		
Per cow	\$450	\$460		\$	\$			
Per cwt. 1991 milk	\$2.42	\$2.47		<u> </u>	Ś	_		
Percent of total	1-1	1-1			•	_		
1991 receipts	16%	16%						
Percent of 1991	104	104				_		
	100	100						
milk receipts	19%	19%				_		

The <u>cash flow coverage ratio</u> measures the ability of the farm business to meet its planned debt payment schedule. The ratio shows the percentage of payments planned for 1991 (as of December 31, 1990) that could have been made with the amount available for debt service in 1991. Farmers who did not participate in DFBS in 1990 have their 1991 cash flow coverage ratio based on planned debt payments for 1992.

CASH FLOW COVERAGE RATIO
Same 40 Central New York & Central Plain Region Dairy Farms, 1990 & 1991

<u>Item</u>	Average	My Farm
Cash farm receipts	\$426,106	\$
- Cash farm expenses	337,015	
+ Interest paid	23,258	
 Net personal withdrawals from farm** 	54,049	
(A) = Amount Available for Debt Service(B) = Debt Payments Planned for 1991	\$58,300	\$
(as of December 31, 1990)	\$70,683	\$
(A ÷ B) - Cash Flow Coverage Ratio for 1991	.82	

^{**}Personal withdrawals and family expenditures less nonfarm income and nonfarm money borrowed. If family withdrawals are excluded, or inaccurately included, the cash flow coverage ratio will be incorrect.

ANNUAL CASH FLOW WORKSHEET

	Regional	My	Farm	Expected	1992
Item	Average			_	Projection
	(per cow)				
Average number of cows	147.9				
Accrual Oper. Receipts					
Milk	\$2,366.15	3	\$		\$
Dairy cattle	215.54				
Dairy calves	47.25				
Other livestock	7.32				
Crops	51.08				<u> </u>
Misc. receipts	77.05				
Total		\$	\$		\$
	42,701.07	-	Ψ		Ψ
Accrual Oper, Expenses	40-0 00				
Hired labor	\$372.98	\$	\$		\$
Dairy grain & conc.	579.99				
Dairy roughage	26.21				
Nondairy feed	1.41				
Mach. hire/rent/lease	47.23		 		
Mach. rpr./parts & auto	144.79			 	
Fuel, oil & grease	71.49				
Replacement lvstk.	46.25				
Breeding	30.70				
Vet & medicine	55.08				
Milk marketing	64.18				
Cattle lease	5.08				
Other livestock exp.	102.93				
Fertilizer & lime	78.82				
Seeds & plants	43.54				
Spray/other crop exp.	46.29				
Land, bldg., fence repair	42.42				
Taxes	55.54				
Real estate rent/lease	67.05				
Insurance	34.25				
Utilities	65.19				
Miscellaneous	36.07				_
Total Less Int. Paid	\$2,017.49				\$
					Υ
Net Accrual Operating Inc		•			
(without interest paid)					\$
- Change in lvstk./crop		474 <u> </u>			
- Change in accts. rec.		174			
+ Change in feed/supply		979			
+ Change in accts. payab		892			
NET CASH FLOW	\$103,	682 \$			\$
- Net personal withdrawa	ls from				
farm (see footnote on	pg. 12) 48,	562			
Available for Farm Debt			_ _		
Payments & Investments	\$55,	120 S			\$
- Farm debt payments	68,				·
Available for Farm Invest					\$
- Capital purchases: cat		121 Y			Υ
-		728			
machinery & improvement	-	′ ²⁰ .—			é
Additional Capital Neede	7	₽			٧

^{*}Includes change in advance government receipts.

^{**}Includes change in prepaid expenses.

***Excludes change in interest account payable.

Cropping Analysis

The cropping program is an important part of the dairy farm business and often represents opportunities for improved management. A complete evaluation of what the available land resources are, how they are being used, how well crops are producing, and what it costs to produce them is important to evaluating alternative cropping and feed purchasing alternatives.

LAND RESOURCES AND CROP PRODUCTION
46 Central New York & Central Plain Region Dairy Farms, 1991

<u>Item</u>		A	verage		My Farm			
Land			ented	<u>Total</u>	<u>Owned</u>	Rented	<u>Total</u>	
Tillable			191	430				
Nontillable		17	10	27				
Other nontillable		78	20	98				
Total	3	34	222	555				
Crop Yields	<u>Farms</u>	Acres	* Prod/	Acre	Acr	<u>es</u> <u>Prod</u>	/Acre	
Hay crop	45	164	2.98	8 tn DM			_ tn DM	
Corn silage	45	121	14.7	5 tn			tn	
G			5.04	4 tn DM			tn DM	
Other forage	8	22	2.3	3 tn DM			tn DM	
Total forage	45	290	3.79	9 tn DM			tn DM	
Corn grain	32	133	109.5	2 bu			– bu	
Oats	12	27	62.89	9 bu			_ bu	
Wheat	11	38	57.43	2 bu			bu	
Other crops	10	30				 .	_	
Tillable pasture	22	29						
Idle	23	36						
Total Tillable Acres	45	440				_		

^{*}This column represents the average acreage for the farms producing that crop. Average acreages including those farms not producing were hay crop 161, corn silage 119, corn grain 92, oats 7, tillable pasture 14, and idle 18.

Average crop acres and yields compiled for the region are for the farms reporting each crop. Yields of forage crops have been converted to tons of dry matter using dry matter coefficients reported by the farmers. Grain production has been converted to bushels of dry grain equivalent based on dry matter information provided.

The following crop/dairy ratios indicate the relationship between forage production, forage production resources, and the dairy herd.

CROP/DAIRY RATIOS

46 Central New York & Central Plain Region Dairy Farms, 1991

<u>Item</u>	Average	My Farm
Total tillable acres per cow	2.91	
Total forage acres per cow	1.92	
Harvested forage dry matter, tons per cow	7.27	

Cropping Analysis (continued)

A number of cooperators have allocated crop expenses among the hay crop, corn, and other crops produced. Fertilizer and lime, seeds and plants, and spray and other crop expenses have been computed per acre and per production unit for hay and corn. Additional expense items such as fuels, labor, and machinery repairs are not included.

CROP RELATED ACCRUAL EXPENSES

Central New York & Central Plain Region Dairy Farms, 1991

	Total Per	Hay	Crop	All Corn	Corn Silage	Corn Gra i n
	Till.	Per	Per	Per	Per Ton	Per Dry
Item	Acre	_Acre	Ton DM	Acre	DM	Shell Bu.
Number of farms						
reporting	46		33	33		
Average number						
of acres	430	1	71	238		
Fertilizer & lime	\$27.11	\$12.86	\$4.45	\$40.16	\$7.66	\$.36
Seeds & plants	14.97	9.02	3.12	22.85	4.36	.20
Spray & other crop						
expense	15.92	4.31	1.49	29.84	5.69	. 27
Total	\$58.00	\$26.19	\$9.06	\$92.85	\$17.71	\$.83
My Farm:						
Fertilizer & lime	\$	\$	\$	\$	\$	\$
Seeds & plants						
Spray & other crop expense						
Total	\$	<u>\$</u>	<u>\$</u>	<u>s</u>	<u>\$</u>	<u>s</u>
10041	Υ	Ψ	Υ	Υ	Υ	Υ

Most machinery costs are associated with crop production and should be analyzed with the crop enterprise. Total machinery expenses include the major fixed costs (interest and depreciation), as well as the accrual operating costs. Although machinery costs have not been allocated to individual crops, they are shown below per total tillable acre.

ACCRUAL MACHINERY EXPENSES
46 Central New York & Central Plain Region Dairy Farms, 1991

	Aver	age	My Farm		
Machinery	Total	Per Til.	Total	Per Til.	
Expense Item	Expenses	Acre	Expenses	<u>Acre</u>	
Fuel, oil & grease	\$10,574	\$24.59	\$	\$	
Machinery repairs & parts	20,336	47.29			
Machine hire, rent & lease	6,984	16.24			
Auto expense (farm share)	1,078	2.51		<u> </u>	
Interest (5%)	8,670	20.16			
Depreciation	20,984	48.80			
Total	\$68,627	\$159.60	\$	\$	

Dairy Analysis

Analysis of the dairy enterprise can reveal a great deal about the strengths and weaknesses of the dairy farm business. Information on this page should be used in conjunction with DHI and other dairy production information. Changes in dairy herd size and market values that occur during the year are identified in the table below. The change in inventory value without appreciation is attributed to physical changes in herd size and quality. Any change in inventory is included as an accrual farm receipt when calculating all of the profitability measures on pages 6 and 7.

DAIRY HERD INVENTORY

46 Central New York & Central Plain Region Dairy Farms, 1991

	Da	iry Cows		Heifers						
				Bred		Open	C	alves		
<u>Item</u>	No,	Value	No	. Value	<u>No</u>	. Value	No.	Value		
Beg, year (owned)	142	\$132,656	44	\$31,606	34	\$15,709	29	\$6,941		
+ Change w/o apprec.		4,490		2,049		1,523		-220		
+ Appreciation		2,791		1,152		760		352		
End year (owned)	146	\$139,937	47	\$34,807	36	\$17,992	30	\$7,073		
End incl. leased	152									
Average number	148		114	(all age	gro	ups)				
My Farm:										
Beg. of year (owned)		\$		\$		\$		\$		
+ Change w/o apprec.										
+ Appreciation										
End of year (owned)		\$		\$		\$		\$		
End including leased										
Average number				(all age	gro	ups)				

Total milk sold and milk sold per cow are extremely valuable measures of size and productivity, respectively, on the dairy farm. These measures of milk output are based on pounds of milk marketed during the year. Farm managers on DHI should compare milk sold per cow with their rolling herd average on the test date nearest December 31 to see how close the DHI estimate of milk produced is to actual milk sales.

MILK PRODUCTION

46 Central New York & Central Plain Region Dairy Farms, 1991

<u>Item</u>	Average	My Farm
Total milk sold, lbs.	2,721,719	
Milk sold per cow, lbs.	18,398	
Average milk plant test, percent butterfat	3.63	

The cost of producing milk has been compiled using the whole farm method and is featured in the following table. Accrual receipts from milk sales can be compared with the accrual costs of producing milk per cow and per hundredweight of milk. Using the whole farm method, operating costs of producing milk are estimated by deducting nonmilk accrual receipts from total accrual operating expenses including expansion livestock purchased. Total costs of producing milk include the operating costs of producing milk plus depreciation on machinery and buildings, the value of unpaid family labor, the value of operators' labor and management, and the interest charge for using equity capital. Total costs without operator's labor, management, and capital are the operating costs plus depreciation and unpaid family labor.

ACCRUAL RECEIPTS FROM DAIRY AND COST OF PRODUCING MILK
46 Central New York & Central Plain Region Dairy Farms, 1991

	Average				
Total	Per Cow	Per Cwt.	Total	Per Cow	Per Cwt,
\$264,810	\$1,790	\$9.73	\$	\$	\$
	. ,	•			
\$302,086	\$2,043	\$11.10	\$	\$	\$
\$364,933	\$2,467	\$13.41	\$	\$	\$
	. ,	·		·	
\$349,953	\$2,366	\$12.86	\$	\$	\$
	\$264,810 \$302,086 \$364,933	Total Per Cow \$264,810 \$1,790 \$302,086 \$2,043 \$364,933 \$2,467	Total Per Cow Per Cwt, \$264,810 \$1,790 \$9.73 \$302,086 \$2,043 \$11.10 \$364,933 \$2,467 \$13.41	Total Per Cow Per Cwt Total \$264,810 \$1,790 \$9.73 \$ \$302,086 \$2,043 \$11.10 \$ \$364,933 \$2,467 \$13.41 \$	Total Per Cow Per Cwt. Total Per Cow \$264,810 \$1,790 \$9.73 \$ \$302,086 \$2,043 \$11.10 \$ \$364,933 \$2,467 \$13.41 \$

The accrual operating expenses most commonly associated with the dairy enterprise are listed in the table below. Evaluating these costs per unit of production enables an evaluation of the dairy enterprise.

DAIRY RELATED ACCRUAL EXPENSES

46 Central New York & Central Plain Region Dairy Farms, 1991

	<i>P</i>	verage		My Farm		
<u>Item</u>	Per Cow	Per	Cwt,	Per Cow	Per Cwt	
Purchased dairy grain						
& concentrates	\$580	\$3	.15	\$.	\$	
Purchased dairy roughage	26		.14			
Total Purchased		_				
Dairy Feed	\$606	\$3	. 29	\$	\$	
Purchased grain & conc.	•	•				
as % of milk receipts		25%			8	
Purchased feed & crop exp.	\$775	\$4	. 21	\$	 \$	
Purchased feed & crop exp.					-	
as % of milk receipts		33%			8	
Breeding	\$31	\$.17	\$	_ 	
Veterinary & medicine	55		. 30			
Milk marketing	64		. 35			
Cattle lease	5		. 03			
Other livestock expense	103		. 56		<u> </u>	

Capital and Labor Efficiency Analysis

Capital efficiency factors measure how intensively the capital is being used in the farm business. Measures of labor efficiency are key indicators of management's success in generating products per unit of labor input.

CAPITAL EFFICIENCY
46 Central New York & Central Plain Region Dairy Farms, 1991

		_		
Item	Per Worker	Per Cow	Per Tillable Acre	Per Tillable Acre Owned
Farm capital Real estate	\$219,190	\$6,095 2,673	\$2,096	\$3,772 1,654
Machinery & equipment Capital turnover, years	42,962 2.	1,195 09	411	
My Farm: Farm capital Real estate Machinery & equipment Capital turnover, years	\$	\$	\$	\$

LABOR FORCE INVENTORY AND ANALYSIS
46 Central New York & Central Plain Region Dairy Farms, 1991

Labor Force	Months	Age	Years of Educ.	Value of <u>Labor & Mgmt.</u>
Operator number 1	11.54	45	14	\$24,579
Operator number 2	3.87	46	14	7,498
Operator number 3	.85	34	15	1,522
Family paid	5.91			
Family unpaid	3.07			
Hired	<u>24.11</u>			•
Total	49.35	+ 12 - 4.1	.1 Worker Equi	valent
		1.3	6 Operator/Ma	nager Equiv.
My Farm: Total		÷ 12 =	Worker Eq	uivalent
Operator's		÷ 12 =	Operator/	Manager Equiv.

Labor	Av	erage	My Farm	
Efficiency	Total_	Per Worker	Total	<u>Per Worker</u>
Cows, average number	148	36		
Milk sold, pounds	2,721,719	661,776		
Tillable acres	430	105		
Work units	1,535	373		

		Avera	ge		My Fai	:m
		Per	Per		Per	Per
Labor Costs	<u>Total</u>	Cow	Til. Acre	Total	Cow	Til. Acre
Value of operator(s)						
labor (\$1,300/mo.)	\$21,138	\$143	\$49.16	\$	\$	\$
Family unpaid		·	•			
(\$1,300/mo.)	3,991	27	9.28			
Hired	55,164	373	128.29			
Total Labor	\$80,293	\$543	\$186.73	\$	\$	\$
Machinery Cost	\$68,627	\$464	\$159.60	\$	\$	\$
Total Labor & Mach.	\$148,920	\$1,007	\$346.33	\$	\$	\$

COMPARATIVE ANALYSIS OF THE FARM BUSINESS

Progress of the Farm Business

Comparing your business with average data from regional DFBS cooperators that participated in both of the last two years is one part of a business checkup. It is equally important for you to determine the progress your business has made over the past two or three years and to set targets or goals for the future.

PROGRESS OF THE FARM BUSINESS
Same 40 Central New York & Central Plain Region Dairy Farms, 1990 & 1991

	Average of	40 Farms*		My Farm	
Selected Factors	1990	1991	1990	1991	Goa1
Size of Business					
Average number of cows	153	157			
Average number of heifers	113	122			
Milk sold, lbs.	2,777,745				
Worker equivalent	4.19				
Total tillable acres	428				
Rates of Production					
Milk sold per cow, lbs.	18,191	18,598			
Hay DM per acre, tons		2.99			
Corn silage per acre, tons		15			
Labor Efficiency					
Cows per worker	36	36			
Milk sold/worker, lbs.		676,684			
Cost Control					
Grain & conc. purchased					
as % of milk sales	25%	248	8	8	
Dairy feed & crop exp.	2.38	240			
per cwt. milk	\$4.98	\$4.18	Ś	Ś	Ś
Labor & mach. costs/cow	\$1,053	•	\$	\$ \$	\$
Capital Efficiency**					
Farm capital per cow	\$6,066	\$5,955	Ś	Ś	Ś
Mach. & equip. per cow	\$1,123		<u> </u>	\$ \$	ζ
Capital turnover, years	1.90	2.02	٧	٧	٧
	1.70	2.02			
Profitability	***	A		•	
Net farm inc. w/o apprec.		\$57,981	\$	\$	\$
Net farm inc. w/apprec. Labor & mgt. income	\$82,448	\$82,611	\$	\$	\$
per oper./manager	\$24,071	\$17,482	\$	\$	\$
Rate of return on eq.				-	•
capital w/apprec.	7%	7%	*	%	
Rate of return on all					-
capital w/apprec.	7%	7%			
Financial Summary					
Farm net worth, end year	\$613,593	\$616,930	\$	\$	\$
Debt to asset ratio	.35	. 35			
Farm debt per cow	\$2,135	\$2,055	\$	\$	\$

^{*}Farms participating both years. **Average for the year.

Regional Farm Business Chart

The Farm Business Chart is a tool which can be used in analyzing your business. Compare your business by drawing a line through or near the figure in each column which represents your current level of performance. The five figures in each column represent the average of each 20 percent or quintile of farms included in the regional summary.

FARM BUSINESS CHART FOR FARM MANAGEMENT COOPERATORS
46 Central New York & Central Plain Region Dairy Farms, 1991

Size	of Bus	iness	Ra	tes of Produ	<u>ction</u>	<u>Labor</u>	<u>Efficiency</u>
Worker	No.	Pounds	Pounds	Tons	Tons Cor	n Cows	Pounds
Equiv-	of	Milk	Milk So	ld Hay Crop	Silage	Per	Milk Sold
<u>alent</u>	Cows	Sold	Per Co	w DM/Acre	Per Acre	Worker	<u>Per Worker</u>
(10)*	(10)	(10)	(9)	(8)	(8)	(10)	(10)
8.6	367	7,136,749	20,235	4.3	19	47	861,494
4.1	131	2,346,903	18,797	3.1	17	38	724,347
3.1	100	1,770,524	17,299	2.6	15	34	571,236
2.4	72	1,193,795	16,246	2.4	13	30	456,639
1.9	47	670,063	13,409	1.8	10	19	284,319
			C	Cost Control			
Grain			Machinery			d & Crop	Feed & Crop
Bought	of	Milk	Costs	Machiner	cy Ex	penses	Expenses Per
Per Cow	Rec	eipts	Per Cow	Costs Per	Cow P	er Cow	Cwt. Milk
(9)		(9)	(10)	(10)		(9)	(9)
\$320	1	L5 %	\$295	\$720		\$451	\$3.00
435	2	21	416	907		658	3.80
534	2	25	479	1,012		763	4.26
613	2	29	561	1,111		821	4.77
778	3	33	741	1,447		959	5.40
						<u></u>	
Value	and Co	st of Prod	uction	P	rofitabil	lity	
Milk	Oper.	Cost To	tal Cost	Net Farm	Net Farm	Labor	_
Receipts	. Mi	ilk Pr	oduction	Income	Inc. w/o	Mgt. In	c. Net Worth
Per Cow	Per	Cwt. P	er Cwt.	w/Apprec.	Apprec.	Per Ope	r. w/Apprec.
(9)	(9)	(9)	(3)	(3)	(3)	(5)
\$2,611	\$7.	.12 \$	11.43	\$234,161	\$178,202	\$70,380	\$100,926
2,405		•	13.03	66,150	45,701	16,652	26,607
2,211			14.04	37,271	27,791	1,944	11,636
2,032			15.59	18,069	6,687	-16,856	-5,015
1,650			19.87	-3,258	-13,142	-41,088	-27,778

^{*}Page number of the participant's DFBS where the factor is located.

New York State Farm Business Chart

The Farm Business Chart is a tool which can be used in analyzing your business. Compare your business by drawing a line through or near the figure in each column which represents your current level of performance. The figure at the top of each column is the average of the top 10 percent of the 395 farms for that factor. The other figures in each column are the average for the second 10 percent, third 10 percent, etc. Each column of the chart is independent of the others. The farms which are in the top 10 percent for one factor would not necessarily be the same farms which make up the top 10 percent for any other factor.

The cost control factors are ranked from low to high, but the <u>lowest cost is not necessarily the most profitable</u>. In some cases, the "best" management position is somewhere near the middle or average. Many things affect the level of costs, and must be taken into account when analyzing the factors.

FARM BUSINESS CHART FOR FARM MANAGEMENT COOPERATORS
395 New York Dairy Farms, 1990

Size of Business			Rates	Rates of Production			_Labor Efficiency	
Worker	No.	Pounds	Pounds	Tons	Tons Corn	Cows	Pounds	
Equiv-	of	Mi1k	Milk Sold	Hay Crop	Silage	Per	Milk Sold	
<u>alent</u>	Cows	Sold Sold	Per Cow	DM/Acre	Per Acre	Worker	<u>Per Worker</u>	
(10)*	(10)	(10)	(9)	(8)	(8)	(10)	(10)	
8.7	349	6,643,712	21,193	4.5	20	48	870,895	
4.7	157	2,871,316	19,629	3.6	18	40	691,021	
3.9	118	2,089,248	18,650	3.2	17	35	615,415	
3.3	98	1,691,784	17,988	3.0	16	32	561,437	
3.0	81	1,417,006	17,422	2.8	15	30	510,328	
2.6	70	1,151,117	16,875	2.5	14	28	463,936	
2.3	60	968,206	16,322	2.3	13	26	429,166	
2.1	53	837,604	15,455	2.0	12	24	387,958	
1.8	46	693,783	14,054	1.8	11	22	339,968	
1.3	35	507,451	11,686	1.3	8	17	240,302	

			Cos	t Control		
	in ight Cow	% Grain is of Milk Receipts	Machinery Costs Per Cow	Labor & Machinery Costs Per Cow	Feed & Crop Expenses Per Cow	Feed & Crop Expenses Per Cwt. Milk
	(9)	(9)	(10)	(10)	(9)	(9)
\$	366	15%	\$265	\$ 692	\$ 517	\$3.40
	476	20	351	823	645	4.13
	542	23	390	901	721	4.46
	611	25	429	945	781	4.74
	667	27	466	999	833	4.97
	719	29	496	1,058	891	5.26
	770	31	530	1,109	949	5.52
	827	32	575	1,173	1,014	5.80
	899	35	638	1,273	1,099	6.24
1,	,058	40	807	1,474	1,279	7.11

^{*}Page number of the participant's DFBS where the factor is located.

FARM BUSINESS CHART FOR FARM MANAGEMENT COOPERATORS 395 New York Dairy Farms, 1990

Milk	Mi1k	Oper. Cost	Oper. Cost	Total Cost	Total Cost
Receipts	Receipts	Mi1k	Milk	Production	Production
Per Cow	Per Cwt.	Per Cow	Per Cwt.	Per Cow	<u>Per Cwt.</u>
(9)	(9)	(9)	(9)	(9)	(9)
\$3,201	\$16.32	\$1,112	\$ 7.19	\$1,997	\$12.78
2,966	15.63	1,425	8.96	2,311	14.06
2,806	15.27	1,547	9.65	2,461	14.77
2,669	14.98	1,668	10.15	2,594	15.32
2,589	14.83	1,791	10.68	2,710	15.80
2,496	14.69	1,922	11.20	2,802	16.29
2,390	14.57	2,036	11.69	2,921	16.99
2,262	14.44	2,151	12.29	3,041	17.69
2,064	14.23	2,281	13.14	3,196	19.04

Pro	fi	+ -1	4	1 4	+17
PTO	т 1	ГΑІ	ונו	11	ΓV

14.90

2,593

3,651

22.69

		Return to Oper	ator's Labor,	Lal	oor &
Net Farm	Income	Management, &	Management, & Equity Capital		
With	Without	With	Without	Per	Per
<u>Appreciation</u>	Appreciation	Appreciation	Appreciation	<u>Farm</u>	<u>Operator</u>
(3)	(3)	(3)	(3)	(3)	(3)
\$231,926	\$190,057	\$230,419	\$188,587	\$130,403	\$96,579
91,230	81,401	89,849	79,191	47,621	31,927
66,354	56,580	61,893	52,316	29,650	21,508
50,670	44,618	47,120	40,525	20,689	15,542
42,626	34,580	38,335	31,926	14,330	10,878
33,267	28,118	29,721	24,485	7,592	6,034
25,805	20,654	21,927	16,616	1,361	1,060
19,089	13,852	14,945	10,124	-5,365	-4,331
11,588	6,798	6,513	1,732	-15,640	-13,572
-11,058	-9,971	-14,637	-14,241	-34,015	-30,508

Farm Business Charts for farms with freestall barns and 120 cows or less and more than 120 cows, and farms with conventional barns with 60 cows or less and more than 60 cows are shown on pages 25-28.

Financial Analysis Chart

1,721

13.59

The farm financial analysis chart on page 22 is designed just like the <u>Farm Business Chart</u> and may be used to assess the financial health of the farm business. Most of the financial measures used in the chart are defined on pages 6, 9, 11, and 17 of this publication. References to DFBS output page numbers for participating dairy farmers are provided in the table headings.

FINANCIAL ANALYSIS CHART 395 New York Dairy Farms, 1990

	Li	iquidity (repaymer	nt)	
Debt	Available for	Cash Flow	Debt Payments	
Payments	Debt Service	Coverage	as Percent	Debt
Per Cow	Per Cow	<u>Ratio</u>	of Milk Sales	Per Cow
(7)*	(11)	(7)		(5)
\$ 59	\$932	5.22	4%	\$ 119
181	742	2.11	8	680
253	663	1.59	11	1,210
341	582	1.30	14	1,632
400	513	1.15	16	2,025
454	452	1.01	18	2,386
501	395	0.85	20	2,735
560	315	0.69	22	3,178
642	207	0.43	25	3,737
899	-196	-0.23	37	4,726

	So:	lvency	Pr	ofitability			
		Debt/Asset Ra	atio	Percent Ra	Percent Rate of Return with		
Leverage	Percent	Current &	Long	appr	eciation on:		
Ratio**	Equity	Intermediate	Term	Equity	<u>Investment***</u>		
	(5)	(5)	(5)	(3)	(3)		
0.02	98	0.01	0.00	21%	16%		
0.11	90	0.06	0.00	11	10		
0.21	82	0.12	0.07	8	8		
0.33	75	0.19	0.18	5	6		
0.43	69	0.25	0.27	3	5		
0.55	64	0.31	0.39	1	4		
0.72	58	0.37	0.50	-1	3		
0.93	51	0.44	0.61	- 3	1		
1.22	45	0.53	0.74	-7	-2		
2.40	32	0.73	1.00	-23	-7		

	Efficie	ncy (Capital)		_
Capital	Real Estate	Machinery	Total Farm	- Change in
Turnover	Investment	Investment	Assets	Net Worth
(years)	Per Cow	Per Cow_	Per Cow	w/Appreciation
(10)	(10)	(10)	(10)	(5)
1.38	\$1,390	\$ 596	\$ 4,264	\$110,353
1.68	1,972	817	5,087	53,680
1.84	2,262	940	5,667	33,094
2.03	2,594	1,050	6,103	22,571
2.18	2,865	1,194	6,482	15,798
2.34	3,125	1,318	6,869	10,557
2.50	3,504	1,472	7,340	3,939
2.70	4,037	1,658	7,990	-3,080
3.08	4,705	1,946	8,937	-11,458
4.27	6,762	2,646	11,419	-47,167

^{*}Page number of the participant's DFBS where the factor is located.

^{**}Dollars of debt per dollar of equity, computed by dividing total liabilities by total equity.

^{***}Return on all farm capital (no deduction for interest paid) divided by total farm assets.

Comparisons by Type of Barn and Herd Size

When analyzing a dairy farm business by comparing it to a group of farms, it is important that the group of farms used has as many of the same physical characteristics as possible as the farm being analyzed. To assist in this endeavor, dairy farms in the 1990 State Summary* have been divided into those with freestall and those with conventional housing. Within each group is a further classification by size of the dairy herd.

The table on page 24 shows the average values for the resulting four groups of dairy farms. Within each housing type, the larger herd size has the highest crop yields and pounds of milk sold per cow. The total cost of producing milk was lower on the larger farms and labor efficiency greater. Profitability was also greater on the larger farms within each housing type.

Farm business charts have been computed for each of the four housing and herd size categories. References to DFBS output page numbers for participating dairy farmers are provided in the table headings. From these charts on pages 25-28, the range in size of business, rates of production, labor efficiency, value and cost of producing milk, and profitability can be observed. The range in every category of business performance is tremendous.

By comparing the farm's performance on the most appropriate business chart, a farm manager will be better able to evaluate his or her business performance. Farm managers should remember, however, that their competition is not limited to the other farms in their own barn type and herd size category. They should observe how their management performance compares with farms in other categories as well.

Herd Size Comparisons

A detailed comparison of profitability, financial situation, and business analysis factors across herd sizes is contained on pages 36-43 of the 1990 State Summary*. As herd size increases, the average profitability also increases (pages 36-37). Net farm income without appreciation was \$227,064 per farm for the 300 or more herd size group and \$10,520 per farm for those with less than 40 cows. This relationship generally holds for all measures of profitability including rate of return on capital.

Farm net worth increases rapidly as herd size increases (pages 38-41), but percent equity and debt/asset ratios do not show a significant variation between size groups. Debt payments per cow were lowest for the moderate size herd groups and they demonstrated a strong ability to make debt payments.

Crop yields generally increased as herd size increased, but fertilizer and lime expenses, and machinery cost per tillable acre also increased (pages 42-43). Milk sold per cow increased as herd size increased, ranging from 15,372 pounds on the farms with less than 40 cows to 19,199 pounds on farms with 300 or more cows. Farm capital per worker generally increased, and farm capital per cow decreased as herd size increased. Milk sold per worker increased dramatically as herd size increased, ranging from 304,000 pounds at the lowest herd size category up to 872,000 pounds at the largest size category.

^{*}Smith, Stuart F., Wayne A. Knoblauch, and Linda D. Putnam, <u>Dairy Farm Management Business Summary</u>, <u>New York</u>, <u>1990</u>, Department of Agricultural Economics, Cornell University, A.E. Res. 91-5, August 1991.

SELECTED BUSINESS FACTORS BY TYPE OF BARN AND HERD SIZE

364 New York Dairy Farms, 1990

Farms with:	Convent	ional	Frees	tall
<u> Item</u>	≤60 Cows	>60 Cows	≤120 Cows	>120_Cows
Number of farms	127	97	60	80
Cropping Program Analysis				
Total Tillable acres	162	287	287	647
Tillable acres rented*	50	105	115	249
Hay crop acres*	105	168	156	258
Corn silage acres*	28	57	65	213
Hay crop, tons DM/acre	2.3	2.6	2.5	2.9
Corn silage, tons/acre	13.2	14.2	15.3	14.5
Oats, bushels/acre	55.8	58.1	61.4	57.2
Forage DM per cow, tons	7.9	8.2	8.6	7.3
Tillable acres/cow	3.5	3.3	3.4	2.7
Fert. & lime exp./til. acre	\$19.38	\$27.87	\$25.81	\$33.56
Total machinery costs	\$22,362	\$42,595	\$44,486	\$113,711
Machinery cost/tillable acre	\$138	\$148	\$155	\$176
<u>Dairy Analysis</u>				•
Number of cows	47	87	85	243
Number of heifers	37	73	69	196
Milk sold, 1bs.	741,903	1,461,585	1,451,384	4,558,311
Milk sold/cow, lbs.	15,959	16,860	17,015	18,739
Operating cost of prod. milk/cwt.		\$11.12	\$11.04	\$11.22
Total cost of prod. milk/cwt.	\$17.45	\$16.12	\$16.13	\$14.56
Price/cwt. milk sold	\$14.70	\$14.90	\$14.95	\$15.00
Purchased dairy feed/cow	\$693	\$719	\$695	\$813
Purchased dairy feed/cwt. milk	\$4.34	\$4.27	\$4.09	\$4.34
Purc. grain & conc. as % milk rec		28%	26%	289
Purc. feed & crop exp./cwt. milk	\$5.13	\$5.22	\$5.08	\$5.28
Capital Efficiency				
Farm capital/worker	\$172,643	\$199,664	\$204,685	\$234,105
Farm capital/cow	\$7,444	\$6,914	\$6,834	\$6,066
Farm capital/til. acre owned	\$3,090	\$3,294	\$3,389	\$3,706
Real estate/cow	\$3,790	\$3,195	\$3,016	\$2,660
Machinery investment/cow	\$1,444	\$1,346	\$1,463	\$1,053
Capital turnover, years	2.58	2.33	2.29	1.81
Labor Efficiency				
Worker equivalent	2.00	3.00	2.85	6.30
Operator/manager equivalent	1.21	1.38	1.37	1.63
Milk sold/worker, lbs.	370,048	486,820	509,605	723,398
Cows/worker	23	29	30	39
Work units/worker	248	309	321	400
Labor cost/cow Labor cost/tillable acre	\$589 \$169	\$512 \$155	\$510 \$152	\$550 \$207
Profitability & Balance Chart And	lvai a	•	•	•
Profitability & Balance Sheet Ana Net farm income (w/o apprec.)	\$18,620	\$35,416	\$35,472	\$115,054
Labor & mgmt. income/operator	\$2,279	\$8,017	\$8,594	\$39,642
Farm debt/cow	\$2,279	\$2,093	\$2,194	\$2,231
I GETTE GODO, COM	92,420	γ ε,υ,υ	92,134	Y2,2J1

^{*}Average of all farms, not only those reporting data.

FARM BUSINESS CHART FOR SMALL CONVENTIONAL STALL DAIRY FARMS
127 Conventional Stall Dairy Farms with 60 or Less Cows, New York, 1990

Size of Business			Rates	of Produ	ction	Labor	Labor Efficiency	
Worker	No.	Pounds	Pounds	Tons	Tons Corn	Cows	Pounds	
Equiv-	of	Milk	Milk Sold	Hay Crop	Silage	Per	Milk Sold	
alent	Cows	Sold	Per Cow	DM/Acre	Per Acre	Worker	Per Worker	
(10)*	(10)	(10)	(9)	(8)	(8)	(10)	(10)	
3.2	59	1,063,570	19,694	3.9	20	38	601,872	
2.6	57	956,623	18,135	3.2	17	30	514,801	
2.4	54	886,369	17,515	3.0	16	28	465,011	
2.1	51	821,538	17,016	2.7	15	26	431,581	
2.0	49	757,836	16,617	2.5	13	25	394,554	
1.9	45	707,062	16,066	2.3	12	23	368,897	
1.7	42	658,951	15,340	2.0	12	22	341,474	
1.5	40	608,772	14,202	1.8	10	20	298,433	
1.3	36	536,080	13,081	1.6	10	18	260,744	
1.1	28	367,339	10,584	1.0	7	14	196,088_	

			Cos	t Control		
Grain Bought		% Grain is of Milk	Machinery Costs	Labor & Machinery	Feed & Crop Expenses	Feed & Crop Expenses Per
<u>P</u> €	r Cow	Receipts	Per Cow	Costs Per Cow	Per Cow	<u>Cwt. Milk</u>
	(9)	(9)	(10)	(10)	(9)	(9)
\$	360	16%	\$221	\$ 683	\$ 475	\$3.42
	476	22	317	829	608	4.11
	527	24	359	917	684	4.45
	577	26	391	962	722	4.71
	632	28	455	1,022	762	4.92
	698	29	490	1,077	817	5.17
	737	31	516	1,138	873	5.38
	781	33	556	1,219	934	5.72
	827	37	619	1,320	1,013	6.19
1	. 007	41	848	1 596	1 247	7 23

<u>Value</u>	and Cost of Pr	oduction]	Profitabil:	ity	
Milk	Oper. Cost	Total Cost	Net Farm	n Income	Labor &.	Change in
Receipts	Milk	Production	With	Without	Mgmt. Inc.	Net Worth
Per Cow	Per Cwt.	Per Cwt.	Apprec.	Apprec,	Per Oper.	w/Apprec.
(9)	(9)	(9)	(3)	(3)	(3)	(5)
\$2,982	\$ 6.69	\$13.63	\$72,739	\$48,969	\$25,562	\$42,873
2,729	8.42	14.78	44,695	35,933	17,760	22,785
2,604	9.10	15.38	36,555	29,744	13,303	16,110
2,490	9.60	16.04	29,556	25,100	8,783	12,312
2,408	10.10	16.81	25,909	19,976	4,369	6,962
2,337	10.77	17.50	21,881	15,365	339	3,309
2,224	11.45	18.18	17,294	10,762	-2,731	247
2,073	11.98	19.28	12,480	6,635	-7,250	-4,426
1,877	12.74	20.39	5,188	2,872	-16,427	-11,086
1,522	15.51	26.07	-14,724	-12,754	-32,617	-36,059

^{*}Page number of the participant's DFBS where the factor is located.

FARM BUSINESS CHART FOR LARGE CONVENTIONAL STALL DAIRY FARMS
97 Conventional Stall Dairy Farms with More Than 60 Cows, New York, 1990

Size of Business		Rates	of Produ	ction	Labor Efficiency		
Worker	No.	Pounds	Pounds	Tons	Tons Corn	Cows	Pounds
Equiv-	of	Mi1k	Milk Sold	Hay Crop	Silage	Per	Milk Sold
<u>alent</u>	Cows	Sold Sold	Per Cow	DM/Acre	Per Acre	Worker	<u>Per Worker</u>
(10)*	(10)	(10)	(9)	(8)	(8)	(10)	(10)
5.1	149	2,584,859	20,718	4.3	20	44	760,541
4.0	106	1,875,410	19,377	3.5	18	37	637,992
3.4	96	1,629,899	18,581	3.1	17	33	576,615
3.1	86	1,517,394	18,068	2.9	16	31	541,546
2.9	80	1,403,263	17,315	2.6	15	30	486,292
2.6	76	1,328,227	16,794	2.4	14	28	456,646
2.5	71	1,219,172	16,108	2.2	12	26	426,507
2.4	68	1,101,764	14,940	2.1	12	25	404,925
2.1	66	988,499	13,591	1.8	11	23	375,631
1.7	63	819,905	11,401	1.5	8	19	297,511

		_	Cos	st Control		
Во	ain ught	% Grain is of Milk	Machinery Costs	Labor & Machinery	Feed & Crop Expenses	Feed & Crop Expenses Per
<u>Pe</u>	r Cow	Receipts	Per Cow	Costs Per Cow	<u>Per Cow</u>	<u> </u>
	(9)	(9)	(10)	(10)	(9)	(9)
\$	373	16%	\$298	\$ 720	\$ 493	\$3.38
	442	19	368	812	598	4.08
	506	23	393	864	695	4.39
	579	24	421	913	759	4.69
	649	26	456	954	826	4.89
	700	28	485	994	886	5.24
	774	31	531	1,079	936	5.43
	842	33	585	1,137	1,011	5.72
	919	35	640	1,216	1,087	6.14
1	,086	40	742	1,362	1,279	7.14

Value	and Cost of Pr	oduction	1	Profitabil:	<u>ity</u>	
Mi1k	Oper. Cost	Total Cost	Net Farm	n Income	Labor &.	Change in
Receipts	Milk	Production	With	Without	Mgmt. Inc.	Net Worth
Per Cow	Per Cwt.	Per Cwt.	Apprec.	Apprec.	Per Oper.	w/Apprec.
(9)	(9)	(9)	(3)	(3)	(3)	(5)
\$3,162	\$ 7.30	\$13.04	\$106,960	\$91,167	\$46,704	\$77,975
2,902	9.22	14.11	72,165	61,082	27,104	39,645
2,744	9.91	14.94	54,447	49,457	19,419	29,725
2,651	10.20	15.55	48,672	43,537	13,118	23,556
2,576	10.59	15.93	43,293	34,340	9,424	17,338
2,478	11.13	16.38	36,204	27,752	4,553	12,420
2,362	11.69	16.82	25,594	21,420	380	5,334
2,205	12.34	17.30	18,611	14,713	-5,082	-2,665
2,025	13.24	18.04	12,273	9,758	-13,809	-11,179
1,730	14.19	20.13	-4,728	-5,646	-23,429	-47,564

^{*}Page number of the participant's DFBS where the factor is located.

FARM BUSINESS CHART FOR SMALL FREESTALL DAIRY FARMS
60 Freestall Barn Dairy Farms with 120 or Less Cows, New York, 1990

Size of Business		iness	Rates	of Produc	ction	Labor I	Efficiency
Worker	No.	Pounds	Pounds	Tons	Tons Corn	Cows	Pounds
Equiv-	of	Milk	Milk Sold	Hay Crop	Silage	Per	Milk Sold
alent	Cows	Sold	Per Cow	DM/Acre	Per Acre	<u>Worker</u>	<u>Per Worker</u>
(10)*	(10)	(10)	(9)	(8)	(8)	(10)	(10)
4.3	116	2,158,034	20,788	4.6	21	48	828,578
3.8	109	1,944,413	19,249	3.6	19	40	676,371
3.5	103	1,846,013	18,571	3.3	17	36	605,256
3.1	97	1,696,622	17,923	3.0	16	33	578,887
2.9	90	1,536,651	17,237	2.8	15	31	547,092
2.7	80	1,343,093	16,615	2.5	15	29	501,972
2.5	77	1,213,815	16,147	2.1	14	27	456,111
2.2	67	1,049,918	15,476	1.9	14	25	410,748
1.9	56	881,600	13,672	1.6	13	23	354,502
1.4	46	632,120	12,126_	1.0	9	18	253,915

Cost	Control

Grain Bought Per Cow	% Grain is of Milk Receipts	Machinery Costs Per Cow	Labor & Machinery Costs Per Cow	Feed & Crop Expenses Per Cow	Feed & Crop Expenses Per Cwt, Milk
(9)	(9)	(10)	(10)	(9)	(9)
\$ 286	11%	\$270	\$ 653	\$ 512	\$3.01
426	18	331	802	620	3.77
520	21	393	885	665	4.40
606	25	440	933	767	4.76
666	27	464	970	838	5.12
704	28	496	1,046	921	5.52
764	31	567	1,092	969	5.65
840	33	614	1,153	1,041	5.85
906	34	686	1,267	1,091	6.34
1,006	39	877	1,481	1,219	7.12

Value and Cost of Production			Profitability			
Mi1k	Oper. Cost	Total Cost	<u>Net Fari</u>	<u>n Income</u>	Labor &.	Change in
Receipts	Milk	Production	With	Without	Mgmt. Inc.	Net Worth
Per Cow	Per Cwt.	Per Cwt.	Apprec.	Apprec.	Per Oper.	w/Apprec.
(9)	(9)	(9)	(3)	(3)	(3)	(5)
\$1,854	\$ 7.95	\$12.98	\$101,819	\$96,206	\$44,877	\$75,638
2,012	9.22	14.11	79,708	70,840	27,364	48,824
2,295	9.65	14.91	69,020	56,741	19,085	33,368
2,435	10.09	15.41	59,252	48,026	13,408	23,325
2,509	10.72	15.85	41,880	36,075	10,018	15,763
2,588	11.21	16.19	31,702	27,444	6,031	10,534
2,667	11.78	16.95	23,015	15,348	433	1,011
2,759	12.71	17.81	16,564	10,333	-9,174	-7,476
2,898	13.84	19.65	5,105	-2,985	-18,460	-19,705
3,100	15.22	22.15	-18,572	-12,043	-26,264	-77,443

^{*}Page number of the participant's DFBS where the factor is located.

FARM BUSINESS CHART FOR LARGE FREESTALL DAIRY FARMS
80 Freestall Barn Dairy Farms with More Than 120 Cows, New York, 1990

Size of Business			Rates of Production			Labor	Labor Efficiency	
Worker	No.	Pounds	Pounds	Tons	Tons Corn	Cows	Pounds	
Equiv-	of	Milk	Milk Sold	Hay Crop	Silage	Per	Milk Sold	
<u>alent</u>	Cows	Sold Sold	Per Cow	DM/Acre	Per Acre	Worker	Per Worker	
(10)*	(10)	(10)	(9)	(8)	(8)	(10)	(10)	
14.7	665	12,936,108	21,844	4.7	19	57	1,002,686	
7.9	338	6,399,112	20,930	4.0	18	44	866,986	
7.0	257	4,683,440	20,025	3.5	17	42	793,600	
6.0	205	3,760,735	19,243	3.2	16	40	734,560	
5.5	181	3,413,110	18,723	3.0	16	38	694,646	
5.1	169	3,070,859	18,168	2.8	15	36	659,232	
4.5	156	2,884,946	17,731	2.6	14	34	627,685	
4.0	142	2,714,383	17,106	2.3	13	32	587,006	
3.8	130	2,432,639	16,404	2.1	12	30	530,645	
3.1	122	1,908,456	14,467	1.5	9	25	428,608	

	Cost Control					
Во	ain	% Grain is	Machinery	Labor &	Feed & Crop	Feed & Crop
	ught	of Milk	Costs	Machinery	Expenses	Expenses Per
	r Cow	Receipts	Per Cow	Costs Per Cow	Per Cow	Cwt. Milk
\$	(9)	(9)	(10)	(10)	(9)	(9)
	416	15%	\$287	\$ 670	\$ 655	\$3.48
	550	19	368	839	785	4.17
	632	23	405	919	829	4.50
	689	25	441	975	888	4.84
	738	26	480	1,025	941	5.10
1	783	29	506	1,054	979	5.44
	826	30	535	1,089	1,019	5.64
	857	32	555	1,162	1,085	6.01
	926	34	609	1,217	1,160	6.32
	,078	40	748	1,354	1,293	7.01

Value and Cost of Production			Profitability			
Mi1k	Oper. Cost	Total Cost	<u>Net Far</u>	m Income	Labor &.	Change in
Receipts	Milk	Production	With	Without	Mgmt. Inc.	Net Worth
Per Cow	Per Cwt.	Per Cwt.	Apprec,	Apprec.	Per Oper.	w/Apprec.
(9)	(9)	(9)	(3)	(3)	(3)	(5)
\$3,303	\$ 6.85	\$11.75	\$420,314	\$341,186	\$207,822	\$187,516
3,107	9.20	13.08	237,008	196,670	89,608	102,826
3,016	10.18	13.77	165,693	153,705	61,282	80,200
2,927	10.75	14.20	127,779	111,389	42,376	65,041
2,843	11.14	14.82	104,366	92,999	31,694	46,573
2,713	11.44	15.22	85,705	74,817	20,966	35,148
2,644	11.90	15.61	71,032	58,137	15,068	21,132
2,548	12.42	15.94	50,070	43,367	7,425	1,876
2,443	13.04	16.51	35,473	31,356	-5,216	-14,390
2,169	14.07	17.72	-1,111	9,388	-35,772	-58,492

^{*}Page number of the participant's DFBS where the factor is located.

IDENTIFY AND SET GOALS

If businesses are to be successful, they must have direction. Written goals help provide businesses with an identifiable direction over both the long and the short term. Goal setting is as important on a dairy farm as it is in other businesses. Written goals are a tool which farm operators can use to ensure that the business continues to move in the proper direction.

- 1. Goals should be specific.
- 2. Goals should be realistic and achievable.
- 3. The achievement of the goal should be verifiable.
- 4. You should designate a time when each goal will be achieved.

Goal setting on a dairy farm does not have to be a complex process. In many cases it provides a process for writing down and agreeing on goals that you have already given some thought to. It is also important to remember that once you write out your goals they are not cast in concrete. If a change takes place which has a major impact on the farm business, the goals should be reworked to accommodate that change. Refer to your goals as often as necessary to keep the farm business progressing.

It is important to identify both long and short range goals when looking at the future of your farm business.

A suggested format for writing out your goals is as follows:

- Begin with a general philosophy statement which incorporates both business and family goals.
- b. Identify 4-6 long range goals.
- c. Identify specific short range goals for a given time period (i.e., one year).

Worksheet for Setting Goals

I.		Philosophy an	
			•
		_	
	<u>.</u>		

II. Long Range	Goals (require two or more yea	ers to achieve)
III. Short Ran	ge Goals (possible to achieve in	n one or two years)
What	How	When
<u>_</u>		
	g and short range goals have bee der of priority.	en identified, it is helpful to
Prepared by T.R	. Maloney, Extension Associate,	Cornell University
Summarize Your	Business Performance	
		Charts on pages 19-22 and 25-28
can be used to	help identify strengths and weal	knesses of your farm business. of your farm business that need
Strengths:	Nec	ed Improvement:

GLOSSARY AND LOCATION OF COMMON TERMS

- <u>Accounts Payable</u> Open accounts or bills owed to feed and supply firms, cattle dealers, veterinarians and other providers of farm services and supplies.
- <u>Accounts Receivable</u> Outstanding receipts from items sold or sales proceeds not yet received such as the payment for December milk sales received in January.

Accrual Expenses - (defined on page 3)

Accrual Receipts - (defined on page 4)

Annual Cash Flow Statement - (defined on page 10)

Appreciation - (defined on page 5)

- <u>Balance Sheet</u> A "snapshot" of the business financial position at a given point in time, usually December 31. The balance sheet equates the value of assets to liabilities plus net worth.
- <u>Capital Efficiency</u> The amount of capital invested per production unit.

 Relatively high investments per worker with low to moderate investments per cow imply efficient use of capital.
- <u>Capital Turnover, Years</u> The number of years required for total farm income to equal total farm assets, calculated by dividing average total farm assets by total accrual operating receipts plus appreciation.
- <u>Cash From Nonfarm Capital Used in the Business</u> Transfers of money from nonfarm savings or investments to the farm business where it is used to pay operating expenses, make debt payments and/or capital purchases.

Cash Flow Coverage Ratio - (defined on page 11)

Cash Paid - (defined on page 2)

Cash Receipts - (defined on page 4)

Change in Accounts Payable - (defined on page 3)

Change in Accounts Receivable - (defined on page 4)

<u>Change in Inventory</u> - (defined on page 2)

- <u>Dairy (farm)</u> A farm business where dairy farming is the primary enterprise, operating and managing this farm is a full-time occupation for one or more people and cropland is owned.
- <u>Dairy Cash-Crop (farm)</u> Operating and managing this farm is the full-time occupation of one or more people, cropland is owned but crop sales exceed 10 percent of accrual milk receipts.

Debt Per Cow - Total end-of-year debt divided by end-of-year number of cows.

<u>Debt to Asset Ratios</u> - (defined on page 9)

- <u>Dry Matter</u> The amount or proportion of dry material that remains after all water is removed. Commonly used to measure dry matter percent and tons of dry matter in feed.
- Equity Capital The farm operator/manager's owned capital or farm net worth.
- <u>Expansion Livestock</u> Purchased dairy cattle and other livestock that cause an increase in herd size from the beginning to the end of the year.
- <u>Farm Debt Payments as Percent of Milk Sales</u> Amount of milk income committed to debt repayment, calculated by dividing planned debt payments by total milk receipts.
- Farm Debt Payments Per Cow Planned or scheduled debt payments per cow represent the repayment plan scheduled at the beginning of the year divided by the average number of cows for the year. This measure of repayment ability is used in the Financial Analysis Chart.
- <u>Financial Lease</u> A long-term non-cancellable contract giving the lessee use of an asset in exchange for a series of lease payments. The term of a financial lease usually covers a major portion of the economic life of the asset. The lease is a substitute for purchase. The lessor retains ownership of the asset.
- <u>Income Statement</u> A complete and accurate account of farm business receipts and expenses used to measure profitability over a period of time such as one year or one month.
- <u>Labor and Management Income</u> (defined on page 6)
- <u>Labor and Management Income Per Operator</u> The return to the owner/manager's labor and management per full-time operator.
- Labor Efficiency Production capacity and output per worker.
- <u>Liquidity</u> Ability of business to generate cash to make debt payments or to convert assets to cash.
- Net Farm Income (defined on page 5)
- <u>Net Worth</u> The value of assets less liabilities equal net worth. It is the equity the owner has in owned assets.
- Operating Costs of Producing Milk (defined on page 16)
- Opportunity Cost The cost or charge made for using a resource based on its value in its most likely alternative use. The opportunity cost of a farmer's labor and management is the value he/she would receive if employed in his/her most qualified alternative position.
- Other Livestock Expenses All other dairy herd and livestock expenses not included in more specific categories. Other livestock expenses include; bedding, DHIC, milk house and parlor supplies, livestock board, registration fees and transfers.
- <u>Part-Time Cash-Crop Dairy (farm)</u> Operating and managing this farm is not a full-time occupation, crop sales exceed 10 percent of accrual milk receipts and cropland is owned.

- <u>Part-Time Dairy (farm)</u> Dairy farming is the primary enterprise, cropland is owned but operating and managing this farm is not a full-time occupation for one or more people.
- Personal Withdrawals and Family Expenditures Including Nonfarm Debt Payments All the money removed from the farm business for personal or nonfarm use
 including family living expenses, health and life insurance, income taxes,
 nonfarm debt payments, and investments.
- <u>Profitability</u> The return or net income the owner/manager receives for using one or more of his or her resources in the farm business. True "economic profit" is what remains after deducting all costs including the opportunity costs of the owner/manager's labor, management, and equity capital.
- <u>Repayment Analysis</u> An evaluation of the business' ability to make planned debt payments.
- <u>Replacement Livestock</u> Dairy cattle and other livestock purchased to replace those that were culled or sold from the herd during the year.
- Return on Equity Capital (defined on page 7)
- Return on Total Capital (defined on page 7)
- Return to Operators' Labor, Management, and Equity Capital (defined on page 6)
- <u>Solvency</u> The extent or ability of assets to cover or pay liabilities.

 Debt/asset and leverage ratios are common measures of solvency.
- Total Costs of Producing Milk (defined on page 16)
- <u>Whole Farm Method</u> A procedure used to calculate costs of producing milk on dairy farms without using enterprise cost accounts. All non-milk receipts are assigned a cost equal to their sale value and deducted from total farm expenses to determine the costs of producing milk.

INDEX

	Page(s)	<u>Pa</u>	age(s)
Accounts Payable	3,8	Financial Analysis Chart	22
Accounts Receivable	4,8	Financial Lease	8
Accrual Expenses	3,5	Income Statement	2
Accrual Receipts	4,5	Inflows	10
Acreage	13	Labor and Management	
Advanced Government		Income	6
Receipts	7,8	Labor and Management	
Age	17	Income Per Operator	6
Amount Available		Labor Efficiency	17
for Debt Service	11	Land Resources	13
Annual Cash Flow		Liquidity	9
Statement	10	Lost Capital	9
Appreciation	5,9,15	Machinery Expenses	3,14
Balance Sheet	8	Milking Frequency	2
Barn Type	2	Milk Production	15
Business Type	2	Milking System	2
Capital Efficiency	17	Money Borrowed	10
Capital Turnover, Years	17	Net Farm Income	5
Cash From Nonfarm		Net Investment	9
Capital Used in		Net Worth	8
the Business	10	Number of Cows	15
Cash Flow Coverage Ratio	11	Operating Costs of	
Cash Paid	2	Producing Milk	16
Cash Receipts	4,10	Opportunity Cost	6
Change in Accounts		Other Livestock Expenses	3
Payable	3	Outflows	10
Change in Accounts		Part-Time Cash-Crop	
Receivable	4	Dairy (farm)	2
Change in Inventory	2,3	Part-Time Dairy (farm)	2
Change in Net Worth	9	Personal Withdrawals and	
Crop Expenses	3,14	Family Expenditures	
Crop/Dairy Ratios	13	Including Nonfarm	
Dairy (farm)	2	Debt Payments	10
Dairy Cash-Crop (farm)	2	Principal Payments	10
Debt Per Cow	9	Profitability	4
Debt to Asset Ratios	9	Receipts	4
Depreciation	3,9	Record System	2
Dry Matter	13	Repayment Analysis	11
Education	17	Replacement Livestock	3
Equity Capital	8	Return on Equity Capital	7
Expansion Livestock	3,10	Return on Total Capital	7
Expenses	3	Return to Operator's	
Farm Business Chart	19,20,	Labor, Management,	
	21,25,	and Equity Capital	6
	26,27,28	Solvency	9
Farm Debt Payments		Total Costs of	
as Percent of		Producing Milk	16
Milk Sales	11	Whole Farm Method	16
Farm Debt Payments		Worker Equivalent	17
Per Cow	11	Yields Per Acre	13

OTHER AGRICULTURAL ECONOMICS EXTENSION PUBLICATIONS

No. 92	2-01	Economics of Integrated Pest Management Practices for Insects in Grape Production	Darwin P. Snyder Timothy H. Weigle Gerald B. White
No. 92	2-02	Economics of Integrated Crop Management for Field Crops, New York State, 1991.	Darwin P. Snyder J. Keith Waldron Donald R. Specker
No. 92	2-03	Micro DFBS: A Guide to Processing Dairy Farm Business Summaries in County and Regional Extension Offices for Micro DFBS v 2.6	Linda D. Putnam Wayne A. Knoblauch Stuart F. Smith
No. 92	2-04	Motivation: Improving Business Performance Through People	Thomas R. Maloney Robert A. Milligan Jonas B. Kauffman, III
No. 92	2-05	The Changing Landscape of New York Agriculture in the Twentieth Century	B. F. Stanton
No. 92	2-06	Dairy Farm Business Summary Western Plain Region 1991	Stuart F. Smith Linda D. Putnam George Allhusen Jason Karszes David Thorp
No. 92	2-07	Dairy Farm Business Summary Northern New York 1991	Stuart F. Smith Linda D. Putnam Patricia A. Beyer J. Russell Coombe Anita W. Deming LouAnne F. King George O. Yarnall
No. 92	2-08	Dairy Farm Business Summary Oneida-Mohawk Region 1991	Eddy L. LaDue Mark E. Anibal Jacqueline M. Mierek