


Land Use Value Appraisal: Calculating Landlord Net Income

Leah J. Tsoodle
Agricultural Land Use Survey Center


For

Kansas County Appraisers Association Annual Conference
Wichita, KS
June 7, 2016


Overview of the Calculation of Landlord Net Income (LNI) for One Soil of Non-Irrigated Land


County Average Landlord Net Income


Relative Soil Productivity


8- Year Average Yield


8- Year Average Price


8-Year Average Crop Mix


Production Costs


Landlord Share by CRD


Overview of the Calculation of Landlord Net Income (LNI) for One Soil of Irrigated Land


Crop Reporting District (CRD) Average Landlord Net Income


Relative Soil Productivity


8- Year Average Yield


8- Year Average Price—the SAME Prices are used for Irrigated and Non-Irrigated


8-Year Average Crop Mix


Production Costs for Irrigated Land


Center Pivot Production Costs


Flood Irrigation Production Costs


Landlord Share by CRD


Pumping and Equipment Costs Per Acre by CRD by Well Depth for Irrigated Land


Center Pivot Pumping Costs by Well Depth


Flood Irrigation Pumping Costs by Well Depth


Center Pivot Equipment Costs by Well Depth


Amortization


Flood Irrigation Equipment Costs


Overview of the Calculation for One Soil of Native Pasture Land


Relative Native Cash Rent


CRD Native Cash Rent


Relative Soil Productivity


CRD Fence and Maintenance Cost for Native Pasture


Overview of the Calculation for One Soil of Tame Pasture Land


Relative Tame Cash Rent


CRD Tame Cash Rent


Relative Soil Productivity


CRD Fence and Maintenance Cost for Tame Pasture

