Commodity outlook and financial performance of key agricultural industries in south-west Western Australia	ABARES
[image:]
[bookmark: _GoBack]
Commodity outlook and financial performance of key agricultural industries in south-west Western Australia
Margaret River, Western Australia
Peter Martin, Haydn Valle and ABARES commodity analysts

Research by the Australian Bureau of Agricultural
and Resource Economics and Sciences
Conference paper 12.10
July 2012

[image:]

Commodity outlook and financial performance of key agricultural industries in south-west Western Australia

July 2012Commodity outlook and financial performance of key agricultural industries in south-west Western Australia July 2012
Commodity outlook and financial performance of key agricultural industries in south-west Western Australia ABARES

2

© Commonwealth of Australia 2012

Ownership of intellectual property rights
Unless otherwise noted, copyright (and any other intellectual property rights, if any) in this publication is owned by the Commonwealth of Australia (referred to as the Commonwealth).

Creative Commons licence
All material in this publication is licensed under a Creative Commons Attribution 3.0 Australia Licence, save for content supplied by third parties, logos and the Commonwealth Coat of Arms.

[image: C:\Documents and Settings\west merryn\Local Settings\Temporary Internet Files\Content.Word\by.png]

Creative Commons Attribution 3.0 Australia Licence is a standard form licence agreement that allows you to copy, distribute, transmit and adapt this publication provided you attribute the work. A summary of the licence terms is available from creativecommons.org/licenses/by/3.0/au/deed.en. The full licence terms are available from creativecommons.org/licenses/by/3.0/au/legalcode.

This publication (and any material sourced from it) should be attributed as: Martin P, Valle, H & Gunning-Trant, C 2012, Commodity outlook and financial performance of key agricultural industries in south-west Western Australia, ABARES Conference paper 12.10, Canberra, July. CC BY 3.0.

Cataloguing data
Martin P, Valle, H & Gunning-Trant, C 2012, Commodity outlook and financial performance of key agricultural industries in south-west Western Australia, ABARES Conference paper 12.10, Canberra, July.

ABARES project 43001

Internet
Commodity outlook and financial performance of key agricultural industries in south-west Western Australia is available at daff.gov.au/abares/publications

Australian Bureau of Agricultural and Resource Economics and Sciences (ABARES)
Postal address GPO Box 1563 Canberra ACT 2601
Switchboard +61 2 6272 2010|
Facsimile +61 2 6272 2001
Email info.abares@daff.gov.au
Web daff.gov.au/abares

Inquiries regarding the licence and any use of this document should be sent to copyright@daff.gov.au

The Australian Government acting through the Department of Agriculture, Fisheries and Forestry has exercised due care and skill in the preparation and compilation of the information and data in this publication. Notwithstanding, the Department of Agriculture, Fisheries and Forestry, its employees and advisers disclaim all liability, including liability for negligence, for any loss, damage, injury, expense or cost incurred by any person as a result of accessing, using or relying upon any of the information or data in this publication to the maximum extent permitted by law.

Acknowledgements
The note for each commodity in this paper is based on forecasts presented in the June 2012 edition of Agricultural commodities, prepared by Patrick Hamshere (economic overview), Neil Thompson (economic overview and sheep meat), James Fell (wheat), David Mobsby (coarse grains), Fiona Crawford and Beth Deards (oilseeds), Caroline Gunning-Trant (wine), David Barrett (dairy), Clay Mifsud (beef) and Kelly Chow (wool).

Contents
Regional overview	1
Agriculture sector profile	1
Number and type of farms	2
Employment	4
Farm financial performance—Australia and Western Australia	4
Broadacre farm performance—Australia and Western Australia	5
Performance of grains industry farms—Australia and Western Australia	6
Performance of sheep industry farms—Australia and Western Australia	8
Performance of beef industry farms—Australia and Western Australia	9
Performance of dairy industry farms—Australia and Western Australia	10
Broadacre farm performance—southern regions of Western Australia	11
South-west	12
Central and southern wheatbelt	13
Eastern and northern wheatbelt	15
Outlook for selected commodities	17
Economic overview	17
Wheat	17
Coarse grains	19
Oilseeds	20
Wine grapes	21
Wool	23
Sheep meat	25
Beef and veal	26
Dairy	27

Tables
Table 1 Number of farms, by industry classification a, 2009–10	3
Table 2 Financial performance, broadacre industries	6
Table 3 Financial performance, dairy industry	11
Table 4 Financial performance, broadacre industries, southern Western Australia	14
Table 5 Wine grape production in Western Australia Geographical Indication zones	23

Figures
Figure 1 Value of agricultural production, south-west Western Australia, 2009–10	2
Figure 2 Distribution of farms, by estimated value of agricultural operations, south-west Western Australia, 2009–10	3
Figure 3 Employment profile, south-west Western Australia, February quarter 2012	4
Figure 4 Real farm cash income, broadacre industries	5
Figure 5 Real farm cash income, grains industry	7
Figure 6 Real farm cash income, sheep industry	8
Figure 7 Real farm cash income, beef industry	9
Figure 8 Real farm cash income, dairy industry	10
Figure 9 Farm cash income, southern Western Australian broadacre farms	14
Figure 10 Regional economic growth	17
Figure 11 World wheat, corn and soybean indicator prices	18
Figure 12 Western Australian monthly wheat exports	19
Figure 13 World oilseeds production	21
Figure 14 Australian wine grape production and prices	22
Figure 15 Stocks of Australian wine	22
Figure 16 Australian Eastern Market Indicator wool price	24
Figure 17 Australian lamb flock and lamb slaughter	25
Figure 18 Australian cattle slaughter and prices	26
Figure 19 Australian milk production and price	28

Maps
Map 1 South-west region of Western Australia	1
Map 2 High rainfall and cropping zones of Western Australia	12

Boxes
Box 1 Major financial performance indicators	5

iv
iii

[bookmark: _Toc323802588][bookmark: _Toc286147928][bookmark: _Toc329335716]Regional overview
This paper contains an overview of the south-west agricultural region of Western Australia, recent financial performance of the broadacre industry in Western Australia and discussion of the outlook for some key commodities.
The agricultural sector overview is based on Australian Bureau of Statistics (ABS) data for the south-west region of Australia (Map 1). The area contains the major regional centres of Mandurah, Bunbury and Manjimup toward the west, Albany in the south, Kondinin and Narrogin in the north.
[bookmark: _Ref324165894][bookmark: _Toc323802635][bookmark: _Toc329335764]Map 1 South-west region of Western Australia
[image:]
[bookmark: _Toc323802589]Source: Australian Bureau of Statistics
[bookmark: _Toc329335717]Agriculture sector profile
[bookmark: _Toc323802590]The gross value of agricultural production for south-west Western Australia in 2009–10 was $2 294 million. This is the most recent year for which Australian Bureau of Statistics (ABS) data are available (Figure 1).
[bookmark: _Ref324167056]Wheat was the most significant agricultural product in dollar value terms, contributing $468 million or 20 per cent to the gross value of agricultural production for the region in 2009–10. Sheep and lambs were the next largest, valued at $275 million (12 per cent) followed by wool, which was valued at $249 million (11 per cent). Canola, cattle and calves and barley were valued between $187 million and $195 million, which accounts for around 8 per cent of agricultural production, and vegetables were valued at $130 million (6 per cent).
Milk and wine grapes were valued at $134 million and $101 million respectively. South-west Western Australia accounted for around 90 per cent of the total value of milk and wine grapes in Western Australia.
[bookmark: _Ref325723160][bookmark: _Toc329335745]Figure 1 Value of agricultural production, south-west Western Australia, 2009–10

Source: Australian Bureau of Statistics
[bookmark: _Toc329335718]Number and type of farms
Australian Bureau of Statistics data indicate that in 2009–10 there were 5728 farms in south-west Western Australia with an estimated value of agricultural operations of more than $5000 each (Table 1). The region contains more than half of all farm businesses in Western Australia.
[bookmark: _Ref324168358]Farms are classified in Table 1 according to the activities that generate most of their value of production. In south-west Western Australia, around 29 per cent of farms were beef cattle farms in 2009–10. The region accounts for 73 per cent of all beef cattle farms in Western Australia. Mixed grain–livestock farms were the second most common farm type in the region, accounting for 20 per cent of all farms followed by grain farms and sheep farms with 14 per cent and 11 per cent respectively. Wine grape farms accounted for a further 6 per cent of farms in the region and dairy farms 4 per cent. Overall, the region accounted for 77 per cent of wine grape and dairy farms in Western Australia.
[bookmark: _Ref326139472][bookmark: _Toc329335740]Table 1 Number of farms, by industry classification a, 2009–10
	
	South-west Western Australia
	Western Australia

	
	no.
	%
	no.
	%

	Beef cattle
	1 683
	29
	2 313
	21

	Mixed grain–livestock
	1 152
	20
	1 872
	17

	Grain
	816
	14
	2 863
	26

	Sheep
	607
	11
	960
	9

	Wine grape
	361
	6
	479
	4

	Dairy
	228
	4
	286
	3

	Sheep-beef
	225
	4
	313
	3

	Fruit and nut
	224
	4
	846
	8

	Vegetable
	161
	3
	425
	4

	Other
	271
	5
	532
	5

	All agricultural industries
	5 728
	100
	10 889
	100

Note: a Where the estimated value of agricultural operations is more than $5000.
Data source: Australian Bureau of Statistics.
[bookmark: _Ref324168458][bookmark: _Toc323887230]As in most parts of Australia, a large proportion of farms in the region are small in terms of their business size. Estimated value of agricultural operations (EVAO) is a measure of the value of production from farms and a measure of their business size, and is somewhat similar to turnover. Around 55 per cent of farms in the south-west Western Australian region had an EVAO of less than $150 000 (Figure 2). These farms accounted for around 7 per cent of the total value of agricultural operations in 2009–10. In comparison, 24 per cent of farms in the region had an EVAO of more than $500 000, and these farms accounted for an estimated 76 per cent of the total value of agricultural operations in 2009–10.
[bookmark: _Ref325723310][bookmark: _Toc329335746]Figure 2 Distribution of farms, by estimated value of agricultural operations, south-west Western Australia, 2009–10

Data source: Australian Bureau of Statistics.
[bookmark: _Toc323802591][bookmark: _Toc329335719]Employment
[bookmark: _Toc323887231]Australian Bureau of Statistics quarterly data from February 2012 indicate that around 167 900 people were employed in south-west Western Australia (Figure 3). The construction industry employed the most people, followed by manufacturing, each accounting for a 13 per cent share of the total number of people employed (22 200 people and 21 100 people respectively). The health care and social assistance industry was the third highest contributor to employment, accounting for 11 per cent of the regional labour force (18 900 people). Other major industries in terms of employment included retail trade (15 300 people), mining (14 200 people) and education (10 400 people). Agriculture, fisheries and forestry was the ninth largest employing sector, accounting for 5 per cent (7 600 people) of the south-west Western Australian labour force for the February quarter 2012.
[bookmark: _Ref325723524][bookmark: _Toc329335747]Figure 3 Employment profile, south-west Western Australia, February quarter 2012

Data source: Australian Bureau of Statistics.
[bookmark: _Toc323802592][bookmark: _Toc323802593][bookmark: _Toc329335720]Farm financial performance—Australia and Western Australia
Each year, ABARES interviews Australian broadacre and dairy producers as part of its annual survey program. Broadacre industries covered in this survey include the grains, grains–livestock, sheep, beef and sheep–beef industries. The information collected provides a basis for analysing the current financial position of farmers in these industries and expected changes in the short term. This paper uses data from the ABARES Australian agriculture and grazing industries survey (AAGIS) and Australian dairy industry survey (ADIS) to provide a comparison of estimates of financial performance indicators (Box 1) for farms in Australia, Western Australia and both the high rainfall and cropping regions of Western Australia (Map 2). Financial performance is analysed for the main industries operating in the high rainfall and cropping regions.

[bookmark: _Toc323802638][bookmark: _Toc329335766]Box 1 Major financial performance indicators
	Total cash receipts: total revenues received by the business during the financial year.

	Total cash costs: payments made by the business for materials and services and for permanent and casual hired labour (excluding owner manager, partner and family labour).

	Farm cash income: total cash receipts – total cash costs

	Farm business profit: farm cash income + changes in trading stocks – depreciation – imputed labour costs

	Profit at full equity: return produced by all the resources used in the business.
farm business profit + rent + interest + finance lease payments – depreciation on leased items

	Rate of return: return to all capital used [image:]

[bookmark: _Toc329335721]Broadacre farm performance—Australia and Western Australia
Nationally, average farm cash income for broadacre farms increased from $59 400 in 2009–10 to $117 300 in 2010–11. It is projected to decline to $116 000 in 2011–12, which is still 39 per cent above the average of $83 200 (in real terms) for the 10 years to 2010–11 (Figure 4, Table 2). In 2011–12, average to above average seasonal conditions for most Australian broadacre farms sustained high grain and livestock production and as a result average farm cash income is projected to be among the highest recorded (in real terms) since 2001–02 (Figure 4).
[bookmark: _Ref323801900][bookmark: _Ref326309450][bookmark: _Toc323887232][bookmark: _Toc329335748]Figure 4 Real farm cash income, broadacre industries
average per farm

Note: p Preliminary estimate. y Provisional estimate.
In Western Australia, farm cash income increased in 2010–11 to $151 800 per farm from an estimated average of $106 050 per farm in 2009–10 (Table 2, Figure 4). Severe drought sharply reduced grain production in Western Australia in 2010–11 but farm cash income was cushioned by higher grain prices, and increased receipts from the sale of sheep and beef cattle as livestock numbers were reduced.
In 2011–12, farm cash income is projected to increase further to an average of $180 000 per farm. A return to more average rainfall and seasonal conditions across most of southern Western Australia resulted in record grain production and higher grain receipts. Increased crop receipts were partly offset by lower receipts from the sale of beef cattle, sheep, lamb and wool as farmers reduced turn-off and began to rebuild flocks and herds. Total cash costs are also expected to rise on the back of increased costs of growing, harvesting and marketing the large 2011–12 crop. If achieved, the projected farm cash income in 2011–12 would be around 29 per cent above average farm cash income (in real terms) for the 10 years to 2010–11.
[bookmark: _Ref325884573][bookmark: _Toc329335741]Table 2 Financial performance, broadacre industries
average per farm
	
	Western Australia
	Australia

	
	2009–10
	2010–11p
	
	2011–12y
	2009–10
	2010–11p
	
	2011–12y

	Receipts
	
	
	
	
	
	
	
	
	

	Crops
	$
	425 400
	378 900
	(9)
	484 000
	136 320
	177 700
	(5)
	184 000

	Beef cattle sales
	$
	54 690
	55 200
	(11)
	49 000
	89 010
	96 500
	(7)
	94 000

	Sheep and lambs
	$
	71 480
	91 300
	(8)
	74 000
	46 520
	56 200
	(5)
	57 000

	Wool
	$
	56 940
	61 000
	(10)
	58 000
	27 590
	35 400
	(6)
	36 000

	Total cash receipts
	$
	662 280
	632 400
	(6)
	713 000
	342 160
	409 200
	(4)
	407 000

	Costs
	
	
	
	
	
	
	
	
	

	Sheep and lamb purchases
	$
	7 970
	6 200
	(15)
	5 000
	7 660
	10 200
	(8)
	7 000

	Beef cattle purchases
	$
	7 110
	5 800
	(27)
	7 000
	17 310
	20 000
	(17)
	14 000

	Fodder
	$
	8 740
	11 200
	(15)
	6 000
	9 250
	6 900
	(55)
	4 000

	Fertiliser
	$
	104 430
	89 300
	(7)
	92 000
	28 490
	29 700
	(5)
	32 000

	Sprays
	$
	64 410
	51 800
	(9)
	58 000
	22 180
	22 400
	(6)
	24 000

	Fuel, oil and lubricants
	$
	42 140
	38 000
	(6)
	42 000
	21 340
	21 800
	(3)
	24 000

	Repairs and maintenance
	$
	47 470
	37 300
	(6)
	48 000
	25 260
	25 600
	(4)
	29 000

	Interest payments
	$
	53 540
	55 900
	(10)
	50 000
	33 260
	34 100
	(8)
	32 000

	Hired labour
	$
	20 930
	18 100
	(11)
	19 000
	11 190
	10 800
	(9)
	11 000

	Total cash costs
	$
	556 230
	480 600
	(6)
	533 000
	282 760
	291 900
	(5)
	291 000

	Financial performance
	
	
	
	
	
	
	

	Farm cash income
	$
	106 050
	151 800
	(12)
	180 000
	59 400
	117 300
	(5)
	116 000

	Farm business profit
	$
	–38 700
	–9 500
	(192)
	65 000
	–16 460
	57 500
	(18)
	48 000

	Rate of return
	
	
	
	
	
	
	
	

	– excl. capital appreciation
	%
	0.5
	1.2
	(29)
	2.4
	0.6
	2.5
	(6)
	2.3

	– incl. capital appreciation
	%
	–1.2
	0.9
	(60)
	na
	0.1
	1.5
	(28)
	na

	Farm capital, debt and equity
	
	
	
	
	
	
	

	Farm capital at 30 June a
	$
	5 662 080
	5 433 800
	(7)
	na
	4 010 550
	3 919 500
	(4)
	na

	Farm debt at 30 June b
	$
	835 110
	804 600
	(10)
	750 000
	492 540
	460 400
	(8)
	435 000

	Equity ratio at 30 June bc
	%
	84
	85
	(2)
	na
	87
	88
	(1)
	na

Note: a Excludes leased plant and equipment. b Average per responding farm. c Equity expressed as a percentage of farm capital. p Preliminary estimate. y Provisional estimate. na not available. Figures in parentheses are standard errors expressed as a percentage of the estimate provided.
[bookmark: _Toc323802594][bookmark: _Toc329335722]Performance of grains industry farms—Australia and Western Australia
Average farm cash income for Australian grains industry farms —defined as farms in the grains and grains–livestock industries—improved significantly in 2010–11 compared with 2009–10 because of large increases in grain and oilseed production in New South Wales, Victoria, Queensland and South Australia, combined with higher grain and oilseed prices (Figure 5). At the same time, there was only a relatively small rise in total cash costs resulting mainly from higher expenditure on fertiliser, fuel, crop chemicals, interest payments and costs associated with harvesting a larger crop than in 2009–10.
[bookmark: _Toc323887233]In Western Australia, severe drought sharply reduced grain production, but the impact on receipts was partly offset by higher grain prices, pool payments for grain delivered in 2009–10 and increased receipts from sheep, lambs and beef cattle as livestock numbers were reduced. Expenditure on fertiliser, sprays, repairs and maintenance was reduced. Overall, a small reduction in total cash receipts and a large reduction in total cash costs, resulted in an increase in farm cash income from $134 720 per farm in 2009–10 to about $203 790 per farm for grain producing farms in Western Australian for 2010–11 (Figure 5).
Although Australian grain and oilseed production is forecast to reach a record high in 2011–12, lower prices for most grains and oilseeds, together with increases in farm cash costs are projected to result in a fall in overall average farm cash income for grains industry farms. Nationally, farm cash income is projected to average $151 000 per farm in 2011–12, significantly below the average farm cash income for 2010–11, but still around 31 per cent above the industry average for the previous 10 years (Figure 5).
[bookmark: _Toc329335749]Figure 5 Real farm cash income, grains industry
average per farm

Note: p Preliminary estimate. y Provisional estimate.
In Western Australia, average farm cash receipts are projected to increase in 2011–12 as a result of a record winter crop harvest. Total cash costs are also projected to increase in 2011–12 due to higher expenditure on crop chemicals and repairs and maintenance. Average farm cash income is projected to average $230 850 per farm in 2011–12. If achieved, this would be around 29 per cent above the industry average for the previous 10 years.
[bookmark: _Toc323802595][bookmark: _Toc329335723]Performance of sheep industry farms—Australia and Western Australia
[bookmark: _Ref325884702][bookmark: _Toc323887234][bookmark: _Ref325884672]In 2010–11, improved seasonal conditions in the eastern states and higher sheep, lamb and wool prices led to a sharp increase in the average farm cash income for Australian sheep industry farms to $97 790 (Figure 6). Higher total cash receipts more than offset an increase in cash costs driven by increased sheep purchases and higher expenditure on repairs.
In Western Australia, sheep and lamb receipts rose as turn-off increased in response to higher prices for sheep and lambs partially driven by strong restocking demand in the eastern states where the drought had broken a year earlier. Higher livestock receipts were partially offsetting lower wool receipts due to a reduction in the quantity of wool produced due to the effect of drought and reduced sheep numbers. Overall, farm cash income for sheep industry farms in Western Australia increased in 2010–11 to average $92 690 per farm (Figure 6).
In 2011–12, farm cash income for Australian sheep industry farms is projected to increase further to average $113 000 per farm due mainly to higher wool prices and a small increase in lamb and sheep receipts. This is expected to more than offset a rise in farm expenditure from increased sheep purchases and higher expenditure on repairs and maintenance. If achieved, this would be the highest real farm cash income for the sheep industry since 1988–89.
[bookmark: _Toc329335750]Figure 6 Real farm cash income, sheep industry
average per farm

Note: p Preliminary estimate. y Provisional estimate.
In Western Australia, average farm cash income is forecast to increase to average $105 000 per farm in 2011–12. However, this increase is mainly driven by higher grain receipts as a result of increased grain production. Receipts for sheep and lambs are projected to decline as turn-off is reduced and farmers start rebuilding their flocks. Despite, reduced expenditure on fodder, total cash costs are projected to increase by about 13 per cent with increased expenditure on fertiliser, fuel and repairs and maintenance.
[bookmark: _Toc323802596][bookmark: _Toc329335724]Performance of beef industry farms—Australia and Western Australia
In 2010–11, beef cattle turn-off slowed in eastern states and beef cattle numbers increased. In the Northern Territory herd numbers remained relatively stable despite an increase in turn-off, and in Western Australia cattle numbers decreased as dry conditions resulted in higher turn-off. Overall, the average number of cattle that beef industry farms sold remained similar to 2009–10, but increases in average prices received for cattle resulted in total cash receipts for beef industry farms rising by around 8 per cent. Although expenditure on beef cattle purchases increased, total cash costs were reduced on average, due mainly to improved seasonal conditions leading to a reduction in expenditure on fodder. Overall, with total cash receipts increasing and total cash costs decreasing, farm cash income increased to average $59 100 per farm for beef industry farms.
[bookmark: _Ref325884831]In Western Australia, turn-off of beef cattle slowed in northern regions in 2010–11 as seasonal conditions improved and herd rebuilding commenced. However, dry conditions continued to affect beef industry farms in southern Western Australia, constraining turn-off of finished cattle and preventing herd rebuilding. Despite increased saleyard prices, reduced cattle turn-off resulted in lower beef cattle receipts and average farm cash income for beef industry farms in Western Australia declined to $62 740
[bookmark: _Toc329335751]Figure 7 Real farm cash income, beef industry
average per farm

In 2011–12, the average number of cattle that Australian beef industry farms sold is projected to be reduced and, despite an increase in the average sale prices partly resulting from the sale of heavier cattle, average beef cattle receipts are projected to fall by around 2 per cent. An increase in cattle numbers in the past two years, particularly in northern Australia, together with high cattle prices is projected to result in a marked reduction in the number of cattle that beef industry farms purchase and a corresponding reduction in cattle purchase expenditure. With a small reduction in the number of animals sold and a relatively large reduction in the number of cattle purchased, net turn-off of cattle for slaughter is expected to be only slightly reduced overall.
Lower expenditure on beef cattle purchases, together with reduced expenditure on fodder and interest payments is projected to result in average total cash costs for beef industry farms declining by around 10 per cent. With only a small reduction in cash receipts and much larger reduction in cash costs, average farm cash income is projected to increase to average $67 000 per farm in 2011–12 (Figure 7). If achieved, this would be around 6 per cent above the average for the previous 10 years.
Improved seasonal conditions in southern Western Australia are expected to cause a significant reduction in the number of cattle sold as herd rebuilding commences and a reduction in total cash receipts for beef industry farms in 2011–12. This decline will be partially offset by higher prices for cattle sold and reduced expenditure on fodder and interest payments. Nevertheless, farm cash income for Western Australian beef industry farms is projected to decline to $51 080 per farm in 2011–12.
Increase in cattle numbers on Western Australian beef industry farms will boost the value of inventories and result in farm business profit increasing from an average of –$92 800 per farm in 2010–11 to a projected average of $8900 per farm in 2011–12.
[bookmark: _Toc329335725]Performance of dairy industry farms—Australia and Western Australia
Nationally, average farm cash income of dairy industry farms increased from $75 110 in 2009–10 to $141 000 in 2010–11, the highest since 2007–08 (Figure 8). The increase in average farm cash income was due mainly to higher prices paid for milk in regions producing manufacturing milk. Milk production remained similar to 2009–10, despite improved grazing conditions and increased availability of irrigation water.
[bookmark: _Ref325727284][bookmark: _Toc323887235][bookmark: _Toc329335752]Figure 8 Real farm cash income, dairy industry
average per farm

Note: p Preliminary estimate. y Provisional estimate.
Improved seasonal conditions resulted in an increase in on-farm fodder production, which helped reduce fodder costs for dairy farms in 2010–11 (Table 3). However, other farm cost items, such as interest payments, increased in 2010–11 and as a result, average dairy farm costs remained relatively unchanged from 2009–10.
In Western Australia, total cash receipts fell due to lower milk production and lower milk prices. Total cash costs also fell due to lower expenditure on fertiliser despite an increase in fodder expenditure. Overall, farm incomes fell from $170 280 per farm in 2009–10 to $140 100 per farm in 2010–11. This is similar to the average farm cash income for the 10-year average to 2009–10 of $144 100 per farm (in real terms).
In 2011–12, despite a small increase in national milk production, lower milk prices are projected to result in reduced average financial performance of dairy farms in all states except Tasmania. Overall farm cash income for Australian dairy farms is projected to decline slightly to average $136 000 per farm in 2011–12, which is still around 30 per cent above the average for the 10 years to 2010–11 (Table 3, Figure 7).
In Western Australia, total cash receipts are expected to be lower as a result of lower total milk production and slightly lower milk prices. Total cash costs are also projected to fall due to lower expenditure on fodder. Farm cash incomes are expected to fall to $126 000 for Western Australian dairy farms in 2011–12.
[bookmark: _Ref326331167][bookmark: _Toc329335742]Table 3 Financial performance, dairy industry
average per farm
	
	Western Australia
	Australia

	
	2009–10
	2010–11p
	
	2011–12y
	2009–10
	2010–11p
	
	2011–12y

	Receipts
	
	
	
	
	
	
	
	

	Milk – net of freight
	$
	720 130
	681 400
	(9)
	625 000
	442 140
	510 900
	(4)
	498 000

	Total cash receipts
	$
	862 630
	830 600
	(9)
	772 000
	508 490
	575 700
	(4)
	563 000

	Costs
	
	
	
	
	
	
	
	

	Fodder
	$
	208 010
	221 300
	(12)
	183 000
	129 650
	119 400
	(5)
	108 000

	Total cash costs
	$
	692 340
	690 500
	(10)
	646 000
	433 380
	434 700
	(4)
	427 000

	Financial performance
	
	
	
	
	
	
	
	

	Farm cash income
	$
	170 280
	140 100
	(21)
	126 000
	75 110
	141 000
	(9)
	136 000

	Farms with negative farm cash income
	%
	13
	13
	(56)
	15
	24
	11
	(42)
	12

	Farm business profit
	$
	79 280
	7 500
	(384)
	1 000
	–3 660
	69 200
	(17)
	44 000

	Rate of return
	
	
	
	
	
	
	
	

	– excl. capital appreciation
	%
	1.7
	1.0
	(36)
	0.9
	1.6
	3.9
	(8)
	3.1

	– incl. capital appreciation
	%
	–2.9
	–1.3
	(101)
	na
	0.2
	0.9
	(106)
	na

	Farm capital, debt and equity
	
	
	
	
	
	
	
	

	Farm capital at 30 June a
	$
	8 857 800
	8 703 600
	(10)
	na
	3 614 800
	3 428 700
	(0)
	na

	Farm debt at 30 June bc
	$
	768 390
	793 900
	(20)
	724 000
	666 390
	663 800
	(10)
	660 000

	Equity ratio at 30 June bd
	%
	91
	89
	(3)
	na
	 82
	81
	(2)
	na

[bookmark: _Toc323802597]Note: Figures in parentheses are standard errors expressed as a percentage of the estimate provided. a Excludes leased plant and equipment. b Average per responding farm. c Harvest loans are not included in farm debt. d Equity expressed as a percentage of farm capital. p Preliminary estimates. y Provisional estimates. na not available
[bookmark: _Toc329335726]Broadacre farm performance—southern regions of Western Australia
[bookmark: _Toc323802636]There are substantial differences in types of broadacre farms, the size of these farms and the financial performance of farms across agro-climatic regions within southern Western Australia.
Data from the ABARES AAGIS provide an indication of the historical and recent financial performance of broadacre farms in three regions of southern Western Australia: the south-west, the central and southern wheatbelt and the eastern and northern wheatbelt.
[bookmark: _Toc329335765]Map 2 High rainfall and cropping zones of Western Australia
[image:]
[bookmark: _Toc329335727]South-west
[bookmark: _Ref325720489]Broadacre farms in the south-west region are, on average, smaller operations than those in the two wheatbelt regions and more reliant on income from livestock. Small beef industry farms are the predominant farm type in this region although crop production has increased over the past decade. Larger grain and grain–livestock farms predominate in the other two regions of southern Western Australia.
Because of the smaller scale of operations of farms in this region, farm cash incomes in the south-west have historically been substantially below those recorded in the other two regions. Average farm cash incomes for broadacre farms in the region have also been much less variable between years than in the two wheatbelt regions (Figure 9).
In 2010–11, dry seasonal conditions reduced crop and pasture production and resulted in an increase in turn-off of beef cattle and sheep. Higher cattle turn-off and higher prices for grains, beef cattle, sheep, lambs and wool largely offset the effects of reduced crop production and sale of less finished livestock to result in average total cash receipts remaining relatively similar to that recorded in 2009–10. While receipts were maintained, reduced expenditure on fertiliser, livestock purchases and repairs resulted in a reduction in average farm cash costs and farm cash income increased to average $63 900 per farm. However, average farm business profit declined to –$35 600 as reductions in livestock numbers on farms reduced farm inventory values.
In 2011–12, a return to average rainfall in the second half of 2011 resulted in an increase in crop production and a slowdown in the number of beef cattle and sheep turned off. However, lower grain prices more than offset the increase in production and, overall in combination with relatively low payments from crops delivered in 2009–10, average crop receipts are projected to fall. In contrast, higher prices received for sheep and lambs are projected to more than offset reduced turnoff in 2011–12 and result in higher sheep and lamb receipts. Overall, average total cash receipts are projected to remain similar to those recorded in the previous two years, but with a small reduction in total cash costs due mainly to reduced expenditure on fodder, farm cash income is projected to increase to average $81 000 per farm in 2011–12.
At 30 June 2011, farm business equity ratios (the equity in farm business as a percentage of total capital) in the south-west were relatively high, averaging 92 per cent (Table 4).
[bookmark: _Toc329335728]Central and southern wheatbelt
In the central and southern wheatbelt of Western Australia, around 68 per cent of average total cash receipts for broadacre farms were derived from grains, oilseeds or pulses during the three years ending 2010–11.
In 2010–11, dry seasonal conditions resulted in historically low crop yields for most farms. However, on average, the effect of reduced crop production was mostly offset by the combination of increased grain prices and significant payments on grains delivered to marketing pools in 2009–10. Total cash receipts were boosted by increased receipts from the sale of sheep, lambs and beef cattle as livestock numbers were reduced and the selldown of on-farm wool stocks. Reductions in crop handling and marketing costs and lower expenditure on repairs and fertiliser reduced average cash costs to result in farm cash income increasing to average $203 800 per farm (Table 4).
[bookmark: _Ref326331896][bookmark: _Toc329335753]Figure 9 Farm cash income, southern Western Australian broadacre farms
average per farm
Note: p Preliminary estimate. y Provisional estimate.
[bookmark: _Ref326331945][bookmark: _Ref326332049][bookmark: _Toc329335743]Table 4 Financial performance, broadacre industries, southern Western Australia
	
	
	2009–10
	2010–11p
	
	2011–12y

	South-west
	
	
	
	
	

	Receipts
	
	
	
	
	

	Crops
	$
	82 070
	89 000
	(18)
	73 000

	Beef cattle sales
	$
	98 830
	91 400
	(15)
	86 000

	Sheep and lambs
	$
	49 710
	54 800
	(28)
	65 000

	Wool
	$
	32 210
	31 700
	(31)
	40 000

	Total cash receipts
	$
	283 210
	284 400
	(10)
	281 000

	Total cash costs
	$
	240 090
	220 500
	(11)
	200 000

	Financial performance
	
	
	
	
	

	Farm cash income
	$
	43 120
	63 900
	(20)
	81 000

	Farms with negative farm cash income
	%
	30
	18
	(51)
	21

	Farm business profit
	$
	–29 940
	–35 600
	(36)
	7 000

	Rate of return
	
	
	
	
	

	– excl. capital appreciation
	%
	0.0
	–0.1
	(227)
	0.9

	Farm capital, debt and equity
	
	
	
	
	

	Farm capital at 30 June a
	$
	5 521 800
	4 103 800
	(14)
	na

	Farm debt at 30 June b
	$
	342 140
	295 900
	(21)
	284 000

	Equity ratio at 30 June bc
	%
	93
	92
	(2)
	na

	Eastern and northern wheatbelt
	
	
	
	
	

	Receipts
	
	
	
	
	

	Crops
	$
	676 950
	486 700
	(16)
	844 000

	Beef cattle sales
	$
	11 970
	2 300
	(67)
	2 000

	Sheep and lambs
	$
	54 280
	82 800
	(18)
	64 000

	Wool
	$
	45 580
	51 100
	(18)
	53 000

	Total cash receipts
	$
	839 140
	671 400
	(13)
	1 007 000

	Total cash costs
	$
	715 620
	554 800
	(12)
	777 000

	Financial performance
	
	
	
	
	

	Farm cash income
	$
	123 520
	116 700
	(30)
	230 000

	Farms with negative farm cash income
	%
	34
	44
	(32)
	29

	Farm business profit
	$
	–19 490
	–59 500
	(52)
	68 000

	Rate of return
	
	
	
	
	

	– excl. capital appreciation
	%
	1.2
	0.4
	(202)
	2.8

	Farm capital, debt and equity
	
	
	
	
	

	Farm capital at 30 June a
	$
	4 911 430
	4 437 900
	(9)
	na

	Farm debt at 30 June b
	$
	802 190
	870 000
	(16)
	854 000

	Equity ratio at 30 June bc
	%
	84
	80
	(4)
	na

	Central and southern wheatbelt
	
	
	
	
	

	Receipts
	
	
	
	
	

	Crops
	$
	500 560
	487 200
	(11)
	557 000

	Beef cattle sales
	$
	24 120
	32 900
	(26)
	31 000

	Sheep and lambs
	$
	92 420
	116 000
	(8)
	87 000

	Wool
	$
	75 900
	80 500
	(13)
	72 000

	Total cash receipts
	$
	752 370
	763 900
	(8)
	793 000

	Total cash costs
	$
	624 670
	560 100
	(8)
	583 000

	Financial performance
	
	
	
	
	

	Farm cash income
	$
	127 700
	203 800
	(15)
	210 000

	Farms with negative farm cash income
	%
	30
	15
	(33)
	18

	Farm business profit
	$
	–49 220
	28 300
	(101)
	84 000

	Rate of return
	
	
	
	
	

	– excl. capital appreciation
	%
	0.5
	1.9
	(24)
	2.7

	Farm capital, debt and equity
	
	
	
	
	

	Farm capital at 30 June a
	$
	5 916 540
	6 371 900
	(10)
	na

	Farm debt at 30 June b
	$
	1 084 310
	1 016 500
	(14)
	934 000

	Equity ratio at 30 June bc
	%
	81
	 84
	(2)
	na

Note: Figures in parentheses are standard errors expressed as a percentage of the estimate provided. a Excludes leased plant and equipment. b Average per responding farm. c. Equity expressed as a percentage of farm capital. p Preliminary estimates. y Provisional estimates. na not available.
In 2011–12, a return to more average rainfall and seasonal conditions resulted in high grain yields, record grain production and an increase in average grain receipts, despite a reduction in grain prices compared with 2010–11. Increases in crop receipts, are expected to be partly offset by a projected reduction in receipts from the sale of sheep and lambs as farms reduce turn-off and rebuild flocks. In addition, wool receipts are projected to be lower due to a reduction in the overall quantity of wool sold. Farm cash costs are projected to increase by around 5 per cent due to the higher expenditure involved in harvesting and marketing the larger 2011 winter crop, together with increased expenditure on repairs and maintenance and higher planting costs for the 2012 winter crop. With a larger increase in farm cash receipts than in farm cash costs, average farm cash income is projected to increase slightly to an average of $210 000 per farm in 2011–12 (Table 4, Figure 9).
[bookmark: _Toc329335729]Eastern and northern wheatbelt
Broadacre farms in the eastern and northern wheatbelt are highly reliant on grain production, with around 80 per cent of average total cash receipts derived from grains, oilseeds or pulses during the three years ending 2010–11.
Similar to the central and southern wheatbelt, average farm cash income for the eastern and northern wheatbelt declined sharply in 2009–10 as grain and oilseed prices fell and production was reduced by dry seasonal conditions. The dry conditions continued in 2010–11, further reducing crop production and despite higher grain prices average farm cash income remained low, averaging $116 700 a farm (Figure 9), with an estimated 44 per cent of farms in the region recording negative farm cash incomes (Table 4).
In 2011–12, higher rainfall and improved seasonal conditions, particularly in eastern areas, resulted in an increase in planted area, record grain yields and a large increase in projected grain receipts despite lower grain prices. Increases in crop receipts are projected to substantially outweigh reduced receipts from the sale of sheep and lambs as farms reduce turn-off and rebuild flocks following destocking in 2010–11. On average, total cash receipts are expected to increase by around 50 per cent. Farm cash costs are also projected to increase by around 40 per cent due to the higher expenditure needed to harvest and market the 2011 winter crop, together with increased expenditure on repairs and maintenance and increased cost of planting the 2012 winter crop. Overall average farm cash income is projected to increase to average $230 000 per farm in 2011–12 (Table 4, Figure 9).
Between 1991–92 and 2000–01, average farm cash income in the eastern and northern wheatbelt was consistently above the average for the central and southern wheatbelt. However, since 2000–01 average farm cash income for both the eastern and northern wheatbelt and the central and southern wheatbelt has become more variable, and the average for the eastern and northern wheatbelt has often been below the average for the central and southern wheatbelt (Figure 9).
[bookmark: _Toc323802599][bookmark: _Toc329335730]Outlook for selected commodities
[bookmark: _Toc329335731]Economic overview
The pace of global economic growth has weakened since the beginning of 2012. Although activity in emerging economies, particularly in Asia, continues to underpin world economic growth, considerable uncertainty remains in the OECD economic outlook, especially over implementation and likely impact of austerity measures in the euro area (Figure 10).
[bookmark: _Ref327459854][bookmark: _Toc329335754]Figure 10 Regional economic growth

Note: a ABARES assumption.
Private sector demand across the OECD is assumed to remain weak in the short term. Continued weakness in regional housing and labour markets is expected to be a key constraint to any significant recovery in consumer spending. For emerging economies, particularly China and India, the short-term outlook remains positive, although an easing of economic growth is expected.
The Australian dollar has depreciated somewhat since the beginning of the year, largely reflecting increased concerns in financial markets about the world economic outlook, and hence, the outlook for commodity demand and prices, especially mineral resources. Despite this, the value of the Australian dollar is assumed to remain relatively high in the short-term. An assumed gradual strengthening in world economic growth, if it eventuates, will help restore financial market confidence toward world demand for mineral resources, and hence the value of the Australian dollar. In addition, the interest rate differentials, relative to the United States and other major OECD countries, will provide support for the Australian exchange rate.
[bookmark: _Toc329335732]Wheat
The world wheat indicator price (US no. 2 hard red winter, fob Gulf) is forecast to fall by 13 per cent in 2012–13 to average around US$260 a tonne (Figure 11). This forecast price fall reflects expected high availability (opening stocks plus production) of wheat and an expected increase in world production of higher protein milling wheats. US hard red winter wheat is a high protein milling wheat.
[bookmark: _Ref327460051][bookmark: _Toc329335755]Figure 11 World wheat, corn and soybean indicator prices

Note: f ABARES forecast.
A downside risk to this price forecast is the potential for a significant amount of wheat to be exported from India, following increased harvest in recent years and policy changes by the Indian Government to allow wheat to be exported.
Following record production in the previous season, world wheat production is forecast to fall by 2 per cent in 2012–13 to around 678 million tonnes, mainly because of a fall in production in the Black Sea exporting countries.
World wheat consumption is forecast to fall by 1 per cent in 2012–13 to around 679 million tonnes. World food use is forecast to rise by 1 per cent to around 464 million tonnes, reflecting population growth. Human consumption of wheat for food accounts for a little less than 70 per cent of world wheat consumption. World feed use of wheat is forecast to fall by around 10 per cent in 2012–13 to around 127 million tonnes in response to an expected fall in world supplies of feed wheat.
World trade in wheat is forecast to fall by 5 per cent in 2012–13 to around 136 million tonnes; an anticipated increase in exports of milling wheat expected to be more than offset by a fall in exports of feed wheat. Exports from North America are forecast to rise reflecting forecast increases in production, while exports from the Black Sea region and the European Union are forecast to fall as a result of forecast falls in production.
In Western Australia, the area sown to wheat is forecast to decline by 6 per cent in 2012–13 to 4.8 million hectares, reflecting expected lower prices. Some wheat producing areas suffered moisture stress in May and as a result yields are forecast to be below average in these areas. Wheat production is forecast to decline by 26 per cent to 8.7 million tonnes, reflecting falls in the planted area and yields from 2011–12. The Bureau of Meteorology estimates the chances of exceeding median rainfall from June to August 2012 in the Western Australian grains belt to be between 20 per cent and 40 per cent. Forecast above average temperatures may also contribute to moisture stress. The timing of rainfall during the growing season will be critical to crop development.
Western Australia produced an estimated 11.7 million tonnes of wheat in 2011–12, which was a 135 per cent rise from the drought-affected harvest of the previous year. Heavy rainfall around harvest time affected the quality of the wheat; an estimated 30 per cent was graded in feed or general purpose categories. As a result of the large crop in 2011–12, monthly wheat export volumes from Western Australia have rebounded significantly (Figure 12).
[bookmark: _Ref327460270][bookmark: _Toc329335756]Figure 12 Western Australian monthly wheat exports

For Australia as a whole, wheat production is forecast to fall by 18 per cent in 2012–13 to around 24 million tonnes. This reflects a forecast fall in planted area and an assumed return of yields to historical averages from the highs of last season. The area planted to wheat is forecast to fall by 5 per cent in 2012–13, reflecting the effect on growers of an expected fall in farm-gate wheat prices and a dry start to the season.
Australian wheat exports are forecast to be largely unchanged in 2012–13 at around 21 million tonnes. This reflects a forecast drawdown in existing stocks and the large harvest of 2011–12, which will contribute to export shipments in the first six months of the July to June year.
Reflecting a forecast fall in world wheat prices, the value of Australian wheat exports is forecast to fall by 5 per cent in 2012–13 around $5.6 billion.
[bookmark: _Toc329335733]Coarse grains
The world coarse grains indicator price (US corn, fob Gulf) is forecast to fall by 10 per cent in 2012–13 to $244 a tonne in response to a forecast increase in production. This follows the indicator price averaging an estimated $271 a tonne in 2011–12. The world indicator price for barley (French Rouen feed) is forecast to fall by 8 per cent in 2012–13 to US$248 a tonne.
World coarse grains production is forecast to rise by 5 per cent in 2012–13 to a record 1.2 billion tonnes with production increases forecast for barley and corn. World barley production is forecast to increase by 4 per cent in 2012–13 to 139 million tonnes, reflecting an expected increase in harvested area in major producing nations and replanting of failed 2012–13 winter crops with spring barley in the European Union and Ukraine. World corn production is forecast to increase by 6 per cent in 2012–13 to a record 925 million tonnes, reflecting an expected increase in harvested area in major producing nations, most notably in the United States and China. Together these two nations are forecast to account for 60 per cent of world production.
World consumption of coarse grains is forecast to increase by 3 per cent in 2012–13 to 1.2 billion tonnes, reflecting forecast lower prices. Feed use of coarse grains is expected to be the main driver of consumption growth. World feed use of coarse grains is forecast to rise by 4 per cent in 2012–13 to 690 million tonnes.
World industrial and food use of coarse grains is forecast to increase by 2 per cent in 2012–13 to 494 million tonnes, which is lower than the average rate of growth over the five years to 2011–12 of around 6 per cent.
World trade in coarse grains is forecast to increase by 10 per cent in 2012–13 to 128 million tonnes. While the trade in barley is forecast to fall, trade in corn is expected to rise as a result of forecast increases in corn production in the major exporting countries.
World barley trade is forecast to fall by 5 per cent in 2012–13 to 18.8 million tonnes with decreases in tradable supplies in the Russian Federation and the European Union more than offsetting increases in tradable supplies in Argentina and Ukraine (Figure 12).
World closing stocks of coarse grains are forecast to fall by 2 per cent in 2011–12 but increase by 11 per cent in 2012–13 to 184 million tonnes. World closing stocks of barley are forecast to increase by 3 per cent in 2012–13 to 28.3 million tonnes.
The area planted to barley in 2012–13 is forecast to fall by 4 per cent to around 3.9 million hectares. Total barley production is forecast to fall by 15 per cent to around 7.3 million tonnes. The total volume of barley exports in 2012–13 is forecast to fall by 27 per cent to 4.7 million tonnes. Lower export shipments and export prices are forecast to result in export earnings from barley falling by 33 per cent in 2012–13 to $1.2 billion.
In Western Australia, the area planted to barley is forecast to rise by 5 per cent in 2012–13 to 1.1 million hectares. Barley production is forecast to decrease by 14 per cent to 2.3 million tonnes, reflecting a return to average yields from above average in 2011–12.
[bookmark: _Toc329335734]Oilseeds
The world oilseeds indicator price (soybeans, cif, Rotterdam) is forecast to decline by 4 per cent in 2012–13 to US$515 a tonne. This decline reflects a forecast increase in soybean production in the three main producing countries, the United States, Brazil and Argentina.
World oilseeds production is forecast to increase by 9 per cent in 2012–13 to a record 473 million tonnes (Figure 13). This forecast increase is driven by a forecast rise in production of all major oilseeds in 2012–13, with the most significant increases being forecast for soybeans and canola.
World oilseeds consumption is forecast to rise by 3 per cent in 2012–13 to around 466 million tonnes with world vegetable oil consumption forecast to increase by 3 per cent to 157 million tonnes. The forecast increase in world oilseeds consumption mainly reflects the effect of consumption growth in developing countries and continued strong demand for biodiesel.
Protein meal consumption is forecast to increase by 4 per cent in 2012–13 to 263 million tonnes, driven primarily by feed requirements in China, Brazil and India. China remains the world’s largest consumer of protein meal and is forecast to increase consumption by 6 per cent in 2012–13 to 69 million tonnes, supported by higher demand from livestock and aquaculture production.
[bookmark: _Ref327460609][bookmark: _Toc329335757]Figure 13 World oilseeds production

Note: f ABARES forecast.
The volume of world oilseeds trade is forecast to rise by 8 per cent in 2012–13 to around 113 million tonnes, driven by increased production of all major oilseeds. World trade in soybeans is forecast to rise by 9 per cent to a record 96 million tonnes in 2012–13, supported by higher Chinese imports as a result of lower domestic production. World canola trade is forecast to rise by 2 per cent to almost 12 million tonnes, reflecting increased European imports. World trade in sunflower seeds is forecast to rise by 5 per cent in 2012–13 to 2.3 million tonnes.
World closing oilseeds stocks are forecast to rise by 9 per cent in 2012–13 to around 72 million tonnes as a result of expected higher world production. Soybean and sunflower seed closing stocks in 2012–13 are forecast to increase by 10 per cent and 6 per cent to 59 million tonnes and 2.1 million tonnes, respectively. Conversely, canola closing stocks are forecast to decline by 20 per cent to 4.5 million tonnes, reflecting continued high demand for canola in 2012–13.
The area planted to canola in Western Australia is forecast to increase by 19 per cent to 926 000 hectares. This largely reflects favourable margins for canola leading to an increase in the area planted to canola. Dry conditions early in the season could lead to below average yields in some areas. Assuming yields around average over the state as a whole, canola production is forecast to increase by 2 per cent to 1.2 million tonnes.
[bookmark: _Toc329335735]Wine grapes
In 2011–12, the weighted average wine grape price is estimated to increase by 9 per cent to $450 a tonne, as demand for high quality grapes has strengthened. This has been the first upward movement in the average wine grape price since 2007–08 (Figure 14).
[bookmark: _Ref327460787][bookmark: _Toc329335758]Figure 14 Australian wine grape production and prices

Note: f ABARES forecast.
Several factors put upward pressure on wine grape prices in 2011–12. First, wine inventories declined nearly 12 per cent between 2007–08 and 2010–11, resulting in some wineries increasing their intake of wine grapes (Figure 15). Second, the effect of wet and humid conditions during the 2010–11 growing season on the overall quality of the fruit led to stronger demand for high quality fruit for the 2011–12 vintage and for back-blending into wine made in 2010–11. Up to 15 per cent of wine can be back-blended—a process used to add sweetness and character to wine—without the need to declare the blended varieties on the label. Third, The Wine Group purchased Australia’s fifth largest winery (a 100 000 tonne facility in Loxton, South Australia) in August 2011, restarted production, and plans to significantly increase production next year. Higher demand for some key varieties, such as muscat gordo blanco grapes for Muscato, and a rebound in the popularity of cabernet sauvignon and merlot, are also having a positive effect on the price of those grape varieties.
[bookmark: _Ref327460880][bookmark: _Toc329335759]Figure 15 Stocks of Australian wine

Wine grape production is estimated to be slightly lower in 2011–12 at 1.53 million tonnes. The damage that vineyards in many regions in eastern Australia sustained during the wet 2010–11 growing season negatively affected 2011–12 yields. Fewer bunches and smaller berries in 2011–12 led to yields that were well below average in many eastern Australian regions. Additionally, the cool and wet growing season in eastern Australia increased the risk of diseases, such as downy and powdery mildew, for the second year in a row.
In contrast to the eastern states, the 2011–12 growing season in Western Australia was dry and the vintage is reported to be good. Production in Western Australia in 2011–12 is forecast to be about 3 per cent higher than last season at around 72 238 tonnes (Table 5).
[bookmark: _Ref327460981][bookmark: _Toc329335744]Table 5 Wine grape production in Western Australia Geographical Indication zones
	
	2010–11
	2011–12f

	
	tonnes
	tonnes

	South-west Australia
	61 176
	62 962

	Greater Perth and Other Western Australia
	9311
	9277

Note: f ABARES forecast.
In 2012–13, wine grape production is forecast to increase by 5 per cent to around 1.61 million tonnes. Seasonal conditions in eastern Australia are assumed to be drier than in the past two years resulting in fewer disease pressures and a return to average yields. Additionally, the national bearing area is forecast to increase by 1 per cent to 155 819 hectares. The forecast increase in bearing area reflects vines planted over the past three years coming into full bearing. Also supporting the forecast for higher production in 2012–13 is the plentiful supply of irrigation water.
In Western Australia, wine grape production is forecast to decrease slightly in 2012–13 to 71 690 tonnes reflecting a slight contraction in the yields around Greater Perth and Other Western Australia zones.
The Australian wine industry is expected to continue to face strong competition in domestic and export markets in 2012–13. In 2012–13, the weighted average price for wine grapes is forecast to increase by almost 4.5 per cent to $470 a tonne. Factors expected to support this forecast price increase are lower expected wine production in 2011–12 which, at its earliest, will enter the market in 2012–13; a further reduction in wine stocks; and stronger competition for wine grapes in the warm inland areas.
The Australian wine industry has been adversely affected by an abundant supply of wine on the world market, the global economic slowdown and a strong Australian dollar relative to the currencies of Australia’s major wine export destinations. As a result, the volume of Australian wine exports is expected to decline by almost 3 per cent in 2011–12 to 707 million litres, with an export value of $1.8 billion. In 2012–13, an increase in shipments to the United States is forecast to contribute to an increase in Australian wine exports to around 720 million litres, a 2 per cent rise over 2011–12. With average unit export values forecast to rise slightly, export earnings are forecast to increase by 2 per to $1.9 billion.
[bookmark: _Toc329335736]Wool
The Australian Eastern Market Indicator (EMI) price for wool is forecast to fall 11 per cent to average 1070 cents a kilogram clean in 2012–13 (Figure 16). The forecast decline in the EMI price in 2012–13 reflects higher supplies of wool and the effect on retail demand for wool textiles and apparel of an assumed economic slowdown in Europe and weak growth in consumer demand in the United States.
[bookmark: _Ref327461157][bookmark: _Ref327461152][bookmark: _Toc329335760]Figure 16 Australian Eastern Market Indicator wool price
Weekly, ended 8 June 2012

While 2011–12 opened at an EMI price of 1409 cents a kilogram clean, the EMI price fell over the season to just below 1100 cents a kilogram clean by the end of May 2012. Despite this fall, the EMI price in 2011–12 is estimated to average 7 per cent higher than the previous year, at 1208 cents a kilogram clean.
An assumed slowdown in economic activity in many European countries and slow growth in consumer demand in the United States are expected to dampen demand for wool in 2012–13. However, while demand for wool apparel in China softened in the first half of 2012, a gradual recovery is expected during 2012–13.
Australian shorn wool production is forecast to increase by 4 per cent to 385 000 tonnes in 2012–13. Reflecting continuing flock rebuilding, the Australian sheep flock is forecast to increase by 4 per cent to 81 million head in 2012–13, with sheep shorn numbers to increase by around 4 per cent to 89.4 million head. Assuming favourable seasonal conditions in primary wool growing areas, the average wool cut per head is expected to remain similar to 2011–12 at 4.3 kilograms.
Wool production in Western Australia is estimated to fall by around 13 per cent in 2011–12, which reflects a decline in opening sheep numbers due to unfavourable seasonal conditions for much of 2010–11. Assuming average seasonal conditions in 2012–13, and some rebuilding of the flock, wool production in Western Australia is forecast to increase slightly.
With favourable prices for sheep meat expected in 2012–13, the shift toward sheep meat production is likely to continue. This trend has been reflected in changes in the micron composition of the Australian wool clip toward coarser wool. For example, the volume of wool that is 32.6 microns and greater, tested by the Australian Wool Testing Authority in the 10 months ending April 2012, increased by 9 per cent, year-on-year.
An assumed improvement in economic activity in some export markets, particularly China, is expected to increase Australian wool exports by 3 per cent to 420 000 tonnes greasy in 2012–13.
Despite an expected increase in the volume of wool exports, forecast lower prices are expected to result in the value of Australian wool exports falling by around 10 per cent to $2.70 billion in 2012–13.
While there was rebuilding of wool stocks during 2011–12, stocks held on farm and in broker stores were relatively low as at June 2012. An increase in stocks is expected to occur over 2012–13 in response to higher wool production.
[bookmark: _Toc329335737]Sheep meat
The Australian weighted average saleyard price for lambs is forecast to increase by 1 per cent in 2012–13 to 485 cents a kilogram as higher export and domestic demand offset the effect of an expected rise in lambs offered for sale. This forecast marginal prices rise comes after an estimated 12.1 per cent fall in 2011–12, largely as a result of increased lamb yardings and a significant decline in prices for lamb skins.
The weighted average saleyard price for sheep is forecast to increase by 3 per cent to 340 cents a kilogram in 2012–13, following an estimated decline of 20.3 per cent to 330 cents a kilogram. The forecast increase largely reflects strong demand growth in export markets for live sheep and mutton more than offsetting an expected increase in sheep availability.
Reflecting a significant increase in ewe numbers in 2011–12, lamb markings are forecast to rise by 8.4 per cent to just over 35 million head in 2012–13, the highest lamb markings since 2004–05 (Figure 17). Increased lamb availability and continued strong demand is forecast to lead to lamb slaughter rising by 4.5 per cent to 19.6 million head in 2012–13.
[bookmark: _Ref327461490][bookmark: _Toc329335761]Figure 17 Australian lamb flock and lamb slaughter

Note: f ABARES forecast.
Sheep slaughter rates are also forecast to rise in 2012–13 as producers turn-off older ewes previously held for flock rebuilding. Sheep slaughter is forecast to increase by 23.6 per cent to 6.4 million head in 2012–13, compared with an estimated 5.2 million head in 2011–12.
Despite the higher slaughter rates, the Australian sheep flock is expected to continue to expand, albeit at a slower rate. In 2012–13, the flock is forecast to increase by 4.3 per cent to around 81 million head, following an estimated rise of 4.5 per cent to78 million head in 2011–12.
Australian lamb export volumes are forecast to increase by 4.7 per cent to 180 000 tonnes in 2012–13, following an estimated rise of almost 10 per cent in 2011–12. While demand from developing markets is expected to rise further, the forecast increase in 2012–13 largely reflects an expected rise in exports to the United States, Australia’s largest market. Exports to the United States are forecast to rise by 11.8 per cent to 38 000 tonnes in 2012–13. Australian mutton exports are expected to reach 106 000 tonnes in 2012–13, a rise of 20.5 per cent from an estimated 88 000 tonnes in 2011–12.
In total, the value of Australian sheep meat exports is forecast to increase by almost 11 per cent to around $1.6 billion in 2012–13, following an estimated $1.4 billion in 2011–12.
Live sheep exports are forecast to increase by 15.7 per cent in 2012–13 to around 2.8 million head, following an estimated 2.4 million head shipped in 2011–12. This compares with an average of 3.6 million head in the five years to 2010–11.
Following several years of declining sheep numbers because of poor seasonal conditions, flock rebuilding in Western Australia is expected to constrain the numbers of sheep available for export from that state in 2012–13. With roughly 75 per cent of Australia’s live exports sourced from Western Australia, a reduction in the availability of sheep suitable for live export will require exporters to source sheep from South Australia and Victoria.
[bookmark: _Toc329335738]Beef and veal
The Australian weighted average saleyard price of beef cattle is forecast to fall by 3 per cent in 2012–13 to 320 cents a kilogram (dressed weight) (Figure 18). Over the coming year, demand for restocker cattle is expected to fall in response to the successful herd rebuilding over the past two years, which has resulted in the national herd increasing to its largest since 1976–77. In addition, shifting international demand for Australian beef, from higher valued chilled and grain fed beef toward lower value frozen and grass fed varieties, is likely to adversely affect export prices. This will, in turn, place downward pressure on domestic saleyard prices.
[bookmark: _Ref327461576][bookmark: _Toc329335762]Figure 18 Australian cattle slaughter and prices

Note: f ABARES forecast.
The national cattle herd is estimated to increase by 5 per cent in 2011–12 to 30.2 million head. Good rainfall in most cattle producing regions in 2011–12 contributed to continued high pasture growth and fodder production and maintenance of water supplies. In response, producers have continued to purchase young restocker cattle, and have held back female cattle and calves for herd rebuilding. In 2012–13, growth in the national cattle herd is forecast to slow to 4 per cent, to around 31.4 million head.
In 2012–13, a forecast 2 per cent increase in cattle slaughter to 8.1 million head will underpin a forecast 3 per cent increase in beef production to 2.2 million tonnes. Average carcass weights in 2012–13 are expected to remain close to the record highs achieved in 2011–12, resulting in beef production growing faster than the number of cattle slaughtered. Increased import demand from the United States and many smaller markets is expected to contribute to increased yardings of older cattle.
Australian beef and veal production for 2011–12 is estimated to remain unchanged from last year at around 2.1 million tonnes. In Western Australia, beef and veal production fell by 12 per cent year-on-year over the first 10 months of 2011–12 to 85 000 tonnes, in response to a fall in cow slaughter. Female cattle slaughter fell 26 per cent year-on-year over the first 10 months of 2011–12 to 170 000 head, the lowest since 1985–86. While male cattle slaughter was 10 per cent higher over the same period, it was not enough to offset the reduced numbers of cows slaughtered.
Beef and veal exports in 2012–13 are forecast to increase by 2 per cent to 970 000 tonnes (shipped weight). Shipments to the United States and many smaller markets including Chinese Taipei, the Middle East and ASEAN nations (excluding Indonesia) are forecast to rise, but exports to Japan and the Republic of Korea are forecast to decline. In these North Asian markets, ongoing competition from US beef and higher domestic production are likely to result in reduced demand for Australian beef.
Exports of live cattle in 2012–13 are forecast to fall 6 per cent to 500 000 head, reflecting reduced shipments to Indonesia and limited capacity of other markets to accept surplus cattle. If the Indonesian Government leaves its 2012 live cattle import quota of 283 000 head unchanged, only 98 000 head will be exported to Indonesia during the first half of 2012–13, compared with 191 000 head for the same period last year.
[bookmark: _Toc329335739]Dairy
World prices of dairy products are forecast to fall in 2012–13. The combined effects of high milk production in major producing and exporting countries and an assumed economic slowdown in the European Union are expected to place downward pressure on world prices.
Milk production in most major producing and exporting countries is forecast to increase in 2012–13, albeit at a slower rate than the previous year, leading to an increase in world supplies of dairy products. After rising by 2.3 per cent in 2011–12, milk production in the European Union is expected to grow more moderately in 2012–13 in response to lower farm-gate prices. In 2013, US milk production is forecast to rise by only 0.4 per cent with expected higher milk yields marginally offsetting the effect on milk production of a projected fall in the dairy herd. Assuming average seasonal conditions, milk production in New Zealand is forecast to rise between 1 per cent and 2 per cent in 2012–13 (June to May marketing year) with a forecast 9 per cent fall in farm-gate milk prices to constrain production growth.
World trade in dairy products is expected to continue to increase in 2012–13, underpinned by rising demand in Asia, the Middle East and North Africa. China, the Russian Federation and Japan are expected to remain significant importers of dairy products in 2012–13.
While Chinese imports of whole milk powder declined in the first quarter of 2012, China is expected to remain the dominant importer of whole milk powder and its imports are forecast to rise by 6 per cent for 2012 as a whole to around 370 000 tonnes. If achieved, this will be close to double China’s imports of whole milk powder in 2009, driven particularly by growing demand for infant formula.
The Australian farm-gate price for milk is forecast to fall by 10 per cent in 2012–13 to average around 37 cents a litre (Figure 19).
[bookmark: _Ref327461676][bookmark: _Toc329335763]Figure 19 Australian milk production and price
 (
2011–12 Ac/L
)
Note: f ABARES forecast.
Assuming favourable seasonal conditions in the main dairying regions, national milk production is forecast to increase by 1.5 per cent in 2012–13 to 9.6 billion litres, following an estimated 4 per cent rise in 2011–12. Such an outcome would be the highest production since 2005–06. The forecast increase in production is expected to follow from the significant improvement in availability of irrigation water in northern Victoria and southern New South Wales.
The Western Australian dairy industry accounts for around 4 per cent of national milk production. In 2011–12 milk production in Western Australia is estimated to decline by 7 per cent to 338 million litres reflecting below average seasonal conditions and lower milk prices.
The total value of Australian dairy exports is forecast to decline by 4 per cent in 2012–13 to $2.2 billion, reflecting lower average world dairy product prices. However, the volume of cheese exports is forecast to increase by 3 per cent to 274 000 tonnes and account for around 35 per cent of the value of Australian dairy exports. Japan is expected to remain Australia’s largest market, accounting for around half of Australia’s cheese exports.
Other	Nurseries, cut flowers 	&	 cultivated turf	Lupins	Oats	Hay	Wine grapes	Fruit (excl grapes)	Vegetables	Milk	Canola	Cattle and calves	Barley	Wool	Sheep and lambs	Wheat	52.400000000000091	21.5	25.4	56.2	81.7	101.3	124.9	129.9	133.5	186.7	194.1	194.6	248.5	275.2	467.7	share of farms	<	 $50k	$50k to $150k	$150k to $350k	$350k to $500k	$500k to $1 m	>	 $1 m	37.447574311031126	18.284555201390887	13.66041879546737	6.149247357745276	15.132150863975355	9.3260534703899705	share of value of agricultural operations	<	 $50k	$50k to $150k	$150k to $350k	$350k to $500k	$500k to $1 m	>	 $1 m	2.2880334549897445	4.6581841754702085	9.0791334766126575	7.4217376658708725	32.229727381289713	44.323183845766792	other	rental, hiring and real estate services	professional, scientific and technical services	transport, postal and warehousing	wholesale trade	administrative and support services	other services	agriculture, forestry and fishing	accommodation and food services	public administration and safety	education and training	mining	retail trade	health care and social assistance	manufacturing	construction	6.0999999999999943	4.9000000000000004	5.2	5.6	5.8	6.3	6.4	7.6	8.9	9	10.4	14.2	15.3	18.899999999999999	21.1	22.2	Australia	1992-93	1993-94	1994-95	1995-96	1996-97	1997-98	1998-99	1999-00	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11p	2011-12y	49956.002	65147.21	62961.2	74907.745999999999	69487.832999999999	69335.362999999998	67335.827000000005	73863.752999999968	98218.323000000004	133883.15	66681.48599999999	81767.091	93676.767999999938	83554.111999999994	36044.862000000001	72262.854000000007	80407.045999999988	63012.374000000003	120701.33	115972.59	Western Australia	1992-93	1993-94	1994-95	1995-96	1996-97	1997-98	1998-99	1999-00	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11p	2011-12y	73030.034	95326.565000000002	122746.66	141564.94	124606.88	140098.29	101017.77	106960.32000000002	48435.346000000012	159026.81999999998	112680.55	200307.41999999998	127447.37000000002	84422.216999999378	76024.801999999996	131728.1	218395.81999999998	112504.98	156202.13	179911.75	Australia	1992-93	1993-94	1994-95	1995-96	1996-97	1997-98	1998-99	1999-00	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11p	2011-12y	91150.929000000004	91313.226999999999	96021.667000000001	148485.6	113574.23999999999	123243.07	95221.375000000087	103213.78	114369.82	188660.25	105677.83	132226.25	104965.98999999999	98086.567999999999	37798.43	106996.48999999999	116436.35	78872.866999999998	179908.05	150571.16	Western Australia	1992-93	1993-94	1994-95	1995-96	1996-97	1997-98	1998-99	1999-00	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11p	2011-12y	109008.63	124443.77	158222.75	198917.1	149434.75	176505.56	143688.57999999999	132711.21000000011	41252.825000000004	191649.72	152969.94	257021.44999999998	148143.14000000001	111821.68000000002	105362.32	214043.73	269875.86	134723.37	203790.19	230853.49	Australia	1992-93	1993-94	1994-95	1995-96	1996-97	1997-98	1998-99	1999-00	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11p	2011-12y	10996.51	18783.718999999997	40781.095999999998	15103.985000000001	40012.155000000006	26286.317999999996	21938.388999999999	42783.479000000007	62651.841	63583.200999999994	43697.899000000005	38332.241999999998	45507.205999999998	39536.585000000006	14083.758	63618.619000000006	45497.425999999999	65338.554000000011	97786.940999999948	112906.48	Western Australia	1992-93	1993-94	1994-95	1995-96	1996-97	1997-98	1998-99	1999-00	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11p	2011-12y	13416.70300000001	40213.54	63353.549000000006	38542.403000000006	102042.1	34089.084000000003	41549.083000000006	78203.331999999995	64939.256000000001	78484.218999999968	32944.190999999999	88208.182000000001	70698.81	55647.165999999997	15016.413	63286.923999999999	84577.511999999988	61448.137999999999	92684.56	104515.22	Australia	1992-93	1993-94	1994-95	1995-96	1996-97	1997-98	1998-99	1999-00	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11p	2011-12y	39979.143000000004	72480.051000000007	43105.869000000006	19651.767000000025	24096.100999999897	30358.288000000121	64150.445	51174.216	95649.877999999997	106361.02	37352.783000000003	41886.147000000004	103471.98999999999	96411.546999999948	50882.651000000005	44700.888000000043	52424.525999999998	36921.807000000001	60862.635999999999	66523.195000000007	Western Australia	1992-93	1993-94	1994-95	1995-96	1996-97	1997-98	1998-99	1999-00	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11p	2011-12y	7009.4479999999985	40967.03	10801.277	9041.3340000000007	35505.603000000003	108567.52	36166.222999999998	52346.117000000006	75708.691999999995	74953.391000000003	53493.993999999999	54923.583000000006	109642.05	49004.551000000007	94282.267999999938	-5718.6960000000054	115970.28	76887.019	62737.984000000011	51083.368000000002	Australia	1992-93	1993-94	1994-95	1995-96	1996-97	1997-98	1998-99	1999-00	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11p	2011-12y	89369.215999999971	89852.099000000002	80531.270999999993	94369.023000000001	80688.225000000006	83538.33	100763.05	98957.467999999979	103382.1	149843.43	44030.826000000001	76389.879000000423	98767.838000000003	101768.22	25824.288000000121	144692.31999999998	95465.19	79680.918999999878	145081.79999999999	135522.93	Western Australia	1992-93	1993-94	1994-95	1995-96	1996-97	1997-98	1998-99	1999-00	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11p	2011-12y	132344.67000000001	140324.09	125294.85	142885.66	134379.12	170116.02	134945.29999999999	182959.01	97046.092999999979	149779.37	87094.526000000013	117752.55	89262.898000000001	136849.1	112944.8	164064.84999999998	305643.88	180652.46	144148.9	126046.98	South West	1992-93	1993-94	1994-95	1995-96	1996-97	1997-98	1998-99	1999-00	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11p	2011-12y	29751.32	56843.280999999995	75693.416999999448	48931.614000000001	59469.419000000002	92683.798999999999	49010.464	59194.458000000013	14692.19400000001	57638.323000000004	30751.222000000005	69354.421000000002	61493.191999999995	43147.962	30310.318999999996	39455.617000000006	80674.921000000002	45750.159999999996	65778.84199999999	80991.442999999388	Eastern and northern wheatbelt	1992-93	1993-94	1994-95	1995-96	1996-97	1997-98	1998-99	1999-00	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11p	2011-12y	132056.26999999999	143083.64000000001	212354.18	252962.53	220252.23	258063.03	139393.9	247439.84	113881.28	167742.29	93145.535000000003	261807.09	243322.08	85763.729000000007	103676.1	36450.263999999996	373310.13999999996	129049.83	120201.77	231007.64	Central and southern wheatbelt	1992-93	1993-94	1994-95	1995-96	1996-97	1997-98	1998-99	1999-00	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11p	2011-12y	81098.823999999993	99588.904999999999	119143.42	151013.91	116168.51	126754.76	109246.90999999999	94855.6	27086.796999999999	187161.01	157764.1	235307.77000000011	112136.69	99143.233999999968	77150.085000000006	228271.47999999998	228962.84	135477.29999999999	209663.07	210256.26	2011	OECD	non-OECD Asia 	Latin America	Russia, Ukraine, Eastern Europe	World	1.6	7.9	4.5999999999999996	4.9000000000000004	3.9	2012a	OECD	non-OECD Asia 	Latin America	Russia, Ukraine, Eastern Europe	World	1.6	7.2	3.7	2.9666666666666668	3.5	2013a	OECD	non-OECD Asia 	Latin America	Russia, Ukraine, Eastern Europe	World	2.1	7.9	4	3.4666666666666663	4	Wheat	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12f	2012-13f	166.87271238280007	162.70104304112795	200.35136698362791	196.10164691793332	182.51235889674999	201.42875605926685	236.03735981579027	388.88922261423932	286.82456833048701	219.28302412435818	325.64258492900836	298	255.01697752687681	Corn	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12f	2012-13f	115.79355560571285	117.77589770181828	132.72359621254438	141.50748676663039	115.34596152791502	121.09896860080453	174.46808987732291	234.59449866424112	183.35165723895858	171.40093617120283	284.74158005191197	271.16803689307	239.05297002060217	Soybeans	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12f	2012-13f	260.91446706870801	256.48167524435303	305.69504496849669	391.70732088840896	325.60179434747408	298.13612683029385	373.57846712457905	590.09807924520805	445.77040641018908	450.24037766183602	564.87740803165502	535.00000000000102	505.12978240900878	
Volume kt	39995	40026	40057	40087	40118	40148	40179	40210	40238	40269	40299	40330	40360	40391	40422	40452	40483	40513	40544	40575	40603	40634	40664	40695	40725	40756	40787	40817	40848	40878	40909	40940	40969	41000	574.81832888799931	493.11409999300002	312.26614539699966	400.84591999799966	477.50355999799939	620.49111999499928	795.40555749299926	607.72971499400001	727.82718899999918	472.14878999399997	637.18546330200002	453.57327999499967	581.36399999999946	506.73721899999958	658.8767474	562.37378000000069	412.41150999899918	335.36099999999999	569.60569999899997	549.12537755000074	457.00966999999997	514.10019	467.83134999199945	287.53182999099965	405.40299999999974	305.92372999799937	229.66589999999999	275.69602999999967	356.17717999799964	642.15747999999996	876.09699999999998	844.74300000000005	707.024	806.19890000000055	Soybean	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12f	2012-13f	196869	186638	215777	220670	237126	221006	211964	260090	263510	236468.38646614889	271581.87471845967	Canola	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12f	2012-13f	33256	39428	46085	48509	45121	48563	57908	60624	59800	60271.137439024817	61896.102914905307	Sunflower	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12f	2012-13f	23912	26881	25281	29932	29739	27196	33274	30393	32077	36738.367332516704	37181.347239030612	Other	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12f	2012-13f	77585	82893	94229	92266	92494	95296	93346	90900	98203	101004.50000000006	102540.71659999933	
production	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12e	2012-13f	1423.95	1605.846	1398.528	1917.2380000000003	1925.49	1901.56	1397.35	1837.0009499999999	1683.6429999999998	1528.088	1564	1532	1613	wine grape price (right axis)	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12e	2012-13f	1287.0410149682725	1132.1561847481262	1117.3362093065591	1005.6760855147	874.43913235986804	729.56320993115764	740.69807039798354	876.69670678710554	569.08079562866942	489.64938461538804	422.73602071763935	449.99999999999869	457.80138808302638	red / rose table wine	1998-99	1999-00	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	482159	587185	767059	919889	940705	1108146	1189107	1165373	955853	1021873	1011422	961008	909832	white table wine 	1998-99	1999-00	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	455044	452802	458391	506574	497338	589645	705544	768921	592920	662817	669608	581061	586333	other wine	1998-99	1999-00	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	152380	151804	151434	143673	143800	156715	168535	172605	234840	193186	198295	180567	166124	Bales offered	39724	39731	39738	39745	39752	39759	39766	39773	39780	39787	39794	39801	39829	39836	39843	39850	39857	39864	39871	39878	39885	39892	39899	39906	39913	39927	39934	39941	39948	39955	39962	39969	39976	39983	39990	39997	40004	40032	40039	40046	40053	40060	40067	40074	40081	40088	40095	40102	40109	40116	40123	40130	40137	40144	40151	40158	40165	40193	40200	40207	40214	40221	40228	40235	40242	40249	40256	40263	40270	40284	40291	40298	40305	40312	40319	40326	40333	40340	40347	40354	40361	40368	40375	40403	40410	40417	40424	40431	40438	40445	40452	40459	40466	40473	40480	40487	40494	40501	40508	40515	40522	40529	40557	40564	40571	40578	40585	40592	40599	40606	40613	40620	40627	40634	40641	40648	40655	40669	40676	40683	40690	40697	40704	40711	40718	40725	40732	40739	40767	40774	40781	40788	40795	40802	40809	40816	40823	40830	40837	40844	40851	40858	40865	40872	40879	40886	40893	40921	40928	40935	40942	40949	40956	40963	40970	40977	40984	40991	40998	41005	41019	41026	41033	41040	41047	41054	41060	41068	45189	56076	55911	59959	42708	40160	43661	38717	43244	48339	43516	44527	52849	61867	44090	47604	49571	52109	49575	47621	43619	45293	46807	47174	46080	57952	40825	41681	40912	42551	40111	27964	31324	17206	33208	33476	40453	48120	35921	33208	40227	42167	44361	41938	44694	45780	47995	45455	44746	51899	45597	46509	47436	45527	46803	48474	44218	46004	54410	48183	48858	44948	47568	46144	43257	35200	43173	42883	46270	51369	41706	38877	42676	39966	45159	40009	34299	26680	31743	25721	27605	51094	39700	47187	35423	38804	35484	38354	39016	43605	40861	44179	40174	47809	52264	51522	52290	60854	53932	57625	54838	46994	49224	59624	53999	43508	44323	46622	48941	44733	51055	44283	47342	47905	48406	40850	48837	47689	38606	38931	32207	34163	22821	26489	22317	31351	39368	58893	58531	46967	37947	42310	35970	45020	51347	42823	45122	40969	45461	38548	38655	41841	45117	45369	44372	50300	43796	49488	58409	44751	37382	42907	47418	52427	47102	49723	41560	43256	42413	49124	55594	38103	42540	33168	39578	33273	39341	27601	EMI Australian cents	39724	39731	39738	39745	39752	39759	39766	39773	39780	39787	39794	39801	39829	39836	39843	39850	39857	39864	39871	39878	39885	39892	39899	39906	39913	39927	39934	39941	39948	39955	39962	39969	39976	39983	39990	39997	40004	40032	40039	40046	40053	40060	40067	40074	40081	40088	40095	40102	40109	40116	40123	40130	40137	40144	40151	40158	40165	40193	40200	40207	40214	40221	40228	40235	40242	40249	40256	40263	40270	40284	40291	40298	40305	40312	40319	40326	40333	40340	40347	40354	40361	40368	40375	40403	40410	40417	40424	40431	40438	40445	40452	40459	40466	40473	40480	40487	40494	40501	40508	40515	40522	40529	40557	40564	40571	40578	40585	40592	40599	40606	40613	40620	40627	40634	40641	40648	40655	40669	40676	40683	40690	40697	40704	40711	40718	40725	40732	40739	40767	40774	40781	40788	40795	40802	40809	40816	40823	40830	40837	40844	40851	40858	40865	40872	40879	40886	40893	40921	40928	40935	40942	40949	40956	40963	40970	40977	40984	40991	40998	41005	41019	41026	41033	41040	41047	41054	41060	41068	858	868	839	764	738	723	766	788	779	789	780	764	760	744	741	743	730	725	722	725	742	743	751	765	767	790	823	830	834	812	783	753	771	775	777	775	786	774	803	823	812	815	813	839	846	876	848	848	873	857	867	853	850	867	873	872	879	926	942	920	916	924	918	919	915	916	928	922	900	883	884	876	875	873	871	882	889	905	899	895	898	888	876	873	874	872	884	876	867	866	875	893	907	928	949	990	1032	1031	1011	1014	1007	1031	1152	1191	1195	1255	1243	1254	1286	1307	1348	1370	1379	1383	1375	1352	1325	1306	1323	1364	1384	1398	1420	1431	1436	1409	1359	1361	1302	1263	1264	1270	1294	1274	1235	1193	1164	1160	1158	1215	1224	1219	1190	1192	1193	1168	1189	1216	1190	1194	1193	1243	1244	1207	1213	1216	1239	1224	1212	1191	1165	1165	1170	1155	1121	1104	1096	1079	opening lambs	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12f	2012-13f	30.669	27.968999999999859	28.395	25.858000000000001	28.922999999999867	28.990023959528916	24.684000000000001	23.419999999999987	21.324999999999999	20.249006999999889	18.069760879999823	19.003539833599749	17.797147629014994	lambs marked	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12f	2012-13f	38.227000000000011	37.694000000000003	33.932000000000002	36.312999999999995	37.174976923267941	35.075000000000003	34.064	33.1419	32.542575000000063	31.900521999999889	33.1571	32.400618300000012	35.115000000000002	lamb slaughter (right axis)	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12f	2012-13f	18.628499999999889	17.400157	16.869826	16.561781999999987	17.33061	18.665620999999863	20.158344	20.529400000000003	20.3947	19.477900000000005	17.879799999999989	18.699804645841031	19.55006871545897	

Slaughter	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12f	2012-13f	8930.1970000000001	8587.4390000000003	9228.4639999999017	8778.6589999998851	8853.497999999885	8401.2240000000129	9080.5310000000009	8798.82	8642.719999999983	8363.9	8097.1	7940	8100	Saleyard price	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12f	2012-13f	363.48018656850428	405.93172199741224	329.94134934084684	363.51662336940632	392.71243479565368	383.81182399089073	337.96816789999963	319.85205180052702	320.95331415150861	305.0850572726012	332.37163346454162	330.08991364970097	320	Milk production	1990-91	1991-92	1992-93	1993-94	1994-95	1995-96	1996-97	1997-98	1998-99	1999-00	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12f	2012-13f	6402.5488300000006	6732.3902200000393	7324.6236300000355	8078.5881500000005	8205.7957100000003	8717.6385499999997	9036.0426200000002	9439.4737499999992	10178.340399999985	10846.888800000001	10546.819799999987	11270.604799999999	10328.4624	10075.742700000079	10126.8194	10089.155099999911	9582.641939999985	9222.9304300000003	9388.1641193388732	9022.6682315135804	9102.2526266948516	9460	9600	Milk price	1990-91	1991-92	1992-93	1993-94	1994-95	1995-96	1996-97	1997-98	1998-99	1999-00	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12f	2012-13f	40.09978321153001	41.016471235775697	48.151427414879898	45.93160840146929	44.095827851599296	47.124554423451912	44.192451586537302	43.934816466752871	42.026294990151413	37.795102833040389	39.375956708908603	43.595781038043398	34.7098487552501	34.915502486057811	38.523243322559168	39.225407096933978	38.22844392119201	55.236646196746371	45.866355095596006	39.361900961538396	44.214196476870001	41	36.085639686058599	
4
1
image3.png

image4.jpeg
Western Australia

image5.jpeg
profitat full equity
x100

total opening capital

image6.jpeg
‘eastern and northern wheatbelt

image1.gif
Australian Government

" Department of Agriculture, Fisheries and Forestry
ABARES

image2.jpeg

