
© CoBank ACB, 2019

Key Points
n Trade tensions continue to mount as global economic growth slows. The U.S.

economy remains on much better footing, largely due to solid wage growth and
consumer spending.

n Soybean prices surged late last quarter based on fears of delayed maturity of
the U.S. soybean crop and hopes of resuming China market access. Ethanol
producers are dialing back production after contending with negative margins,
trade issues, blending waivers, and volatile corn prices.

n Cool spring weather lifted livestock weights, driving increased protein supplies this
summer. Trade volume is expanding and U.S. meat and poultry producers will
soon see the benefits. Dairy cow numbers are down 82,000 head year-over-year,
weighing on total U.S. milk production.

n Foreign buyers are defaulting on cotton contracts after prices dropped significantly
in recent months. Rice prices have surged in the last quarter and shipments to
Mexico alone are up 45% so far in the marketing year.

n Total shipments for the 2018-19 almond crop year finished strong despite the
trade headwinds, bringing ending stocks to their lowest level since 2012. Prices
for process oranges and wine grapes are expected to be soft over the next quarter
due to increased production, weak domestic demand, and ongoing trade issues.

n Moderate natural gas prices are likely to put downward pressure on power prices
nationally while driving the continued retirement of less-efficient generating capacity.

n With most large fiber optic transport companies already acquired, institutional
investors are eyeing fiber-rich rural operators as their next targets.

Executive Summary
Trade negotiation breakthroughs with China remain elusive, and the U.S. agricultural
sector is preparing for its second harvest under the shadow of hefty tariffs. Lower
feed prices, however, are aiding animal protein and dairy margins.

The global economy is also straining under the weight of trade disruptions as
business investment and manufacturing slow around the globe. The U.S. economy
remains the best house in an increasingly troubled neighborhood as the domestic
consumer spends on.

This quarterly update is

prepared by the Knowledge

Exchange Division and covers

the key industries served

by CoBank, including the

agricultural markets and the

rural infrastructure industries.

1

October 2019

QUARTERLY U.S. RURAL ECONOMIC REVIEW

Trade Remains the Focus as
Tariffs Take Toll on Agriculture

Inside this Issue…

Executive Summary1

Global Economic Environment2

U.S. Economic Environment3

U.S. Agricultural Markets4

Grains, Oilseeds, and Biofuels4

Farm Supply8

Animal Protein9

Dairy ...12

Other Crops13

Specialty Crops15

Infrastructure Industries18

Power and Energy18

Rural Water Systems19

Telecommunications20

References22

www.cobank.com

Prepared by CoBank’s Knowledge Exchange Division • October 2019© CoBank ACB, 2019 2

Global Economic Environment
Trade tension impacts continue to mount in 2019 as
higher and broader tariffs stifle demand for products
around the world. The Organisation for Economic Co-
operation and Development in late September again
trimmed its 2019 and 2020 outlooks for the global
economy. It projects that the world economy will grow
2.9% this year – the slowest pace since 2009, and a
steep decline from 3.6% growth in 2018. Slowing of
China’s economy and the ripple effects in Asia and
Europe are largely to blame.

Trade talks between the U.S. and China continue, but
negotiators remain far apart on key issues. The U.S.
and Japan have negotiated a deal that would improve
U.S. competitiveness relative to that of countries in the
Comprehensive and Progressive Agreement for Trans-
Pacific Partnership (CPTPP), renamed from Trans-Pacific
Partnership (TPP) after the U.S. left the pact.

Negotiations with the EU are also ongoing. Limited
progress has been reported on both fronts. It is also
becoming increasingly unlikely that the United States-
Mexico-Canada Agreement (USMCA) will come up for a
vote in Congress before the 2020 election.

The latest on the major trade negotiations:

• China. Trade talks between the U.S. and China
continue, but the potential for a deal remains far off.
Principal-level meetings are planned for mid-October,
and China hopes to prevent further planned U.S. tariff
hikes in October and December. September talks
did result in some renewed Chinese purchases of
U.S. agricultural goods, and raised questions as to
whether a smaller scale deal is possible in the near-
term. President Trump, however, appears to remain
committed to a comprehensive deal or nothing.

• USMCA. The USMCA agreement is held up on labor
concerns among House-led Democrats. No major
labor union supports USMCA in its current form, and
both Democrats and Republicans are keen to win
labor support in 2020. Given that significant change
to labor provisions would require new ratification by
all three countries, it appears unlikely that the deal
will be put to a vote before 2021.

• EU. Trade relations between the U.S. and the EU
remain tense as the two sides continue to discuss
steel and aluminum tariffs, state aid for aircraft,
agricultural access, World Trade Organization
appointments, and EU auto and auto part tariffs.
Little progress has been made despite months of
negotiations.

• Japan. The U.S. and Japan reached an agreement
in August, then in September, Japan announced it
would reduce or eliminate tariffs on $7.2 billion of
U.S. agricultural commodities. The deal is tentatively
scheduled to go into effect on January 1 and would
put most U.S. agricultural commodities on equal tariff
levels with CPTPP countries.

www.cobank.com

Prepared by CoBank’s Knowledge Exchange Division • October 2019© CoBank ACB, 2019 3

U.S. Economic Environment
The U.S. economy remains on much better
footing than the global economy, largely
due to solid wage growth and consumer
spending. Persistently weak inflation has
bolstered disposable income and largely
offset price increases resulting from tariffs.

Businesses are not faring quite as well.
Business sentiment, business investment,
and inventory levels are all moving in the
wrong direction. The manufacturing sector
has been particularly weak, mirroring
similar conditions in Europe and Asia.

The U.S. dollar has also been very strong,
reaching a two-year high in September
(Exhibit 1). This is reflective of the relative
economic strength of the U.S. versus the
rest of the world, but the strong dollar
makes U.S. goods more expensive abroad.
This is compounding the tariff impacts on
exporters (Exhibit 2), particularly in the
agriculture sector.

Altogether, the U.S. economy will grow at
roughly 2% in 2019 but growth will likely
slow further in 2020 to a range of 1.5% to
2%. President Trump has delayed the next
two tariff tranches until Oct. 15 and
Dec. 15. But if both are imposed as
planned, tariffs will drag down 2020
GDP by roughly 0.5 percentage points, or more than
$100 billion of economic activity.

The other worrisome metric has been the persistence of
an inverted yield curve. Most short-term Treasury yields
have exceeded long-term yields for the past several
months, signaling increased risk that we could slip into
recession in 2020 or 2021. Most economists now peg
the risk of a 2020 recession between 30% and 50%.

The Federal Reserve has responded to these increased
risks by cutting its federal funds rates by a combined
50 basis points between July and September. And they

appear to be prepared to cut further if market conditions
warrant. The market broadly expects one more 25
basis point cut before the end of the year, but dissent
amongst Federal Open Market Committee members
has increased. Several members have recently voiced
opinions that economic data has been strong and rate
cuts are unjustified. All Federal Reserve officials are also
aware that at the current target rate of 175-200 basis
points, there is already very little room to ease monetary
conditions if the economy hits a rough patch.

-25

-20

-15

-10

-5

0

5

10

15

20

25

2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

Percent Change, YoY

U.S. exports of goods and services

Source: U.S. Bureau of Economic Analysis
Source: U.S. Bureau of Economic Analysis

80

85

90

95

100

105

2017 2018 2019

Index

U.S. Dollar Index

Source: WSJ

EXHIBIT 1: U.S. Dollar Index

Source: Wall Street Journal

EXHIBIT 2: U.S. Exports of Goods and Services

www.cobank.com

Prepared by CoBank’s Knowledge Exchange Division • October 2019© CoBank ACB, 2019 4

U.S. Agricultural Markets

Uncertainty over trade policy, weather, and African
Swine Fever (ASF) have dominated agricultural markets,
causing greater volatility across the industry, from
producers to end users.

Trade negotiations between the U.S. and China stalled,
but are hoped to resume yet again in October. In a show
of good faith ahead of the high-level meetings, both
the U.S. and China halted tariff increases with China
exempting state-owned and private soybean buyers’ firms
from retaliatory tariffs on U.S. soybeans. The waivers
resulted in a flood of new Chinese purchases of U.S.
soybeans that lifted commodity markets. Uncertainty of
the outcome from the planned talks between the U.S.
and China, though, continues to hang over the long-term
view of the U.S.’s export competitiveness into China.

The new trade deal struck between the U.S. and
Japan, though, is a bright spot in U.S. agriculture’s
competitiveness into a key export destination. While most
agricultural commodities will benefit from the negotiation,
rice and some dairy products will not gain new access
into the Japanese market. Japan eliminated tariffs on
products like sorghum and various specialty crops like
almonds, walnuts and blueberries, and will phase in
lower tariffs for products such as beef, pork, ethanol,
wine, cheese, and whey. The new tariff levels are
scheduled to go into effect January 1, 2020.

Ethanol blending waivers issued by the
EPA added to the frustrations of U.S.
farmers and ethanol producers. In August,
the Trump administration approved 31
of 40 requests from small refineries to
be exempted from the legal obligation of
blending ethanol per the Renewable Fuel
Standard (RFS). Ethanol producers argued
the small refinery exemptions caused
demand destruction for ethanol and were a
major contributing reason for the closure of
ethanol plants following months of slim to
negative processing margins.

ASF in Asia and Europe continues to be
the potential bright spot for U.S. agriculture.
The spread of the non-curable swine
disease across Asia has caused a surge in

pork prices, particularly in China. With trade negotiations
between the U.S. and China still ongoing, market
participants are struggling to forecast how or when the
U.S. will benefit from increased pork shipments to China
long term.

Direct payments to farmers and ranchers last quarter
from the USDA’s Market Facilitation Program (MFP) put
billions of dollars in the pockets of producers to help
offset the damage from the trade war to U.S. markets.
The MFP payments come in addition to billions in
prevent-plant payments from USDA and crop insurance
indemnity payments. While farm groups argue that
free-trade is preferable and more reliable for farmers’
incomes, the payments will help farmers manage
temporarily through a tight margin environment.

Grains, Oilseeds, and Biofuels1

Corn

The historically late planting of the corn crop this spring
cast a long shadow through the quarter with extremely
volatile cash corn prices (Exhibit 3). End-users like
ethanol producers and livestock and poultry feeders bid
old-crop corn supplies higher in anticipation of a short
harvest this fall, with prices falling back to levels seen
prior to spring planting.

EXHIBIT 3: Cash Corn Bids

Source: USDA-AMS

www.cobank.com

Prepared by CoBank’s Knowledge Exchange Division • October 2019© CoBank ACB, 2019 5

USDA currently predicts the U.S. corn crop to be
13.8 billion bushels on a yield of 168.2 bushels per acre,2
down from last year’s crop of 14.4 billion bushels with
a 176.4 bushel-per-acre yield. After USDA announced
a much higher than expected crop estimate in August,
corn futures fell 17% before reaching contract lows.

Industry experts and U.S. farmers, however, have argued
that USDA’s estimate does not adequately reflect the
delayed maturity of the crop caused by the excessive
rains during spring planting season. Nearly all states
are behind in crop maturity, but the most concerning
delays are in the eastern Corn Belt states of Illinois,
Indiana, Michigan, Ohio, and Wisconsin, and the western
Corn Belt states of North Dakota and South Dakota
where maturity lags 20-30 percentage points behind
average.3 Because of the delayed maturity, a normal
frost of 32 degrees F for four hours in October would
kill underdeveloped crops. Harvested acreage is also
expected to be down as more acres are chopped for
silage instead of harvested for grain.

Volatility in basis and carry in the futures market
continues to plague grain merchandisers. To alleviate
concerns of potential supply shortages this fall –
specifically in eastern Corn Belt states like Indiana,
Michigan, and Ohio – old-crop inventories are moving
east from Illinois and Iowa and causing basis to weaken

in the eastern Corn Belt. Regional shortages,
however, are expected to continue driving
volatility in local basis this fall and winter.

Farmers continue to hold on to old-crop
corn supplies in hopes that prices will
recover in the months ahead on local supply
shortages. But globally, grain stocks remain
ample – and are widely expected to dull any
significant rallies in corn if harvest reports
confirm a smaller than expected U.S. crop.
In contrast with other areas, western Plains
grain handlers anticipate big harvests this
fall and are preparing to store corn and
sorghum in bunkers and ground piles.
Abundant wheat and sorghum supplies,
meanwhile, compete with corn for bunk
space in feedlots with cash wheat prices
now trading below cash corn.

Soybeans

Soybean prices surged late last quarter based on
concerns over the delayed maturity of the U.S. soybean
crop and hopes of the return of Chinese demand
following a resolution to the trade war. Uncertain
progress in trade talks between the U.S. and China,
though, has capped rallies, while record-large U.S.
soybean inventories continue to weigh on the market.
Soybean basis at country elevators, meanwhile, remains
historically low amid ample old-crop supplies.

USDA’s latest estimate on the U.S. soybean crop calls
for production to fall to 3.6 billion bushels with a yield of
47.9 bushels per acre, down from last year’s crop of
4.5 billion bushels on a yield of 51.6 bushels per acre.
The delayed maturity of the crop heading into fall has
growers concerned that freezing temperatures will cut
yield potential short. Based on USDA’s Crop Progress
reports, much of the U.S. soybean crop will need frosts
to hold off until late October or early November for plants
to be fully developed for harvest.

The trade war continues to haunt U.S. soybean farmers
with the U.S. now carrying record soybean supplies into
fall harvest. Exports continue to lag,4 particularly to China,
as the U.S. and China remain embattled in an ongoing
trade war (Exhibit 4). While exports to other markets like

0

5

10

15

20

25

30
MMT

Ch
ina EU

Mex
ico

Eg
yp

t

In
do

ne
sia

Ja
pa

n

Ar
ge

nt
ina

Ta
iw

an

Th
ail

an
d

Oth
er

U.S. Soybean Exports
For Sep.1-Aug. 31 Marketing Year

20192018

Source: USDA-FAS, Export Sales as of Aug. 29, 2019

EXHIBIT 4: U.S. Soybean Exports
For September 1 - August 31 Marketing Year

Source: USDA-FAS, Export Sales as of August 29, 2019

www.cobank.com

Prepared by CoBank’s Knowledge Exchange Division • October 2019© CoBank ACB, 2019 6

the European Union are much improved over prior years,
the increase has done little to replace the lost sales to
China. In a sign of good faith ahead of negotiations that
are expected to resume in early October, the Chinese
government exempted U.S. soybeans from additional
tariffs. New private sales of U.S. soybeans to Chinese
customers were confirmed in early September.

However, with the trade war still in full effect, new
competition for Chinese market share is building.
Argentina, the world’s largest soybean meal and oil
exporter, won approval to export soybean meal to
China, possibly by early 2020. The early September
announcement is another sign that while the U.S. and
China inch towards an uncertain resolution to the trade
war, China is simultaneously pivoting away from the
U.S. – creating long-term impacts on the U.S.’s ability to
compete for export market share.

As the U.S.-China trade war rages on, Brazilian and
Argentinian farmers are looking to capitalize on new
Chinese business. South American farmers will soon
plant the 2020 soybean crop and their soybean acreage
is widely expected to expand.

Wheat

U.S. winter wheat crop planting is well
underway, with farmers in Texas and Kansas
concerned that lack of soil moisture may
inhibit fall establishment. Ample supplies
of hard red winter and hard red spring
wheat pushed prices to new contract lows
in the last quarter with cash wheat prices
on the Plains now trading at a discount to
corn. Feedlots on the Plains have taken
advantage of the price disparity and are
incorporating wheat into the feed rations.

Impressive harvests on the Plains this
summer have filled bins to capacity. While
harvested acreage declined this summer
on reduced planted acreage, farmers
reported extraordinary yields following the
wettest winter and spring on record. USDA

estimates the average U.S. wheat yield this year the
second-highest on record at 51.6 bushels per acre, up
from last year’s yield of 47.6 bushels per acre.

In the futures market, hard red winter wheat continues
to trade at a steep discount to soft red winter wheat –
an odd relationship given the protein premium hard
red winter normally holds over soft red winter. Ample
hard wheat supplies and short soft red winter supplies
are expected to continue to hold hard red winter at a
discount to soft in the months ahead as hard wheat
inventories are whittled down.

U.S. wheat’s export program has been robust compared
to prior years with the U.S. benefiting from Australia’s
smaller crop and reduced export capacity. Problems
with the Canadian wheat crop are also expected to
support U.S. wheat export capabilities in the year ahead.
Shipments of U.S. wheat into Japan are also anticipated
to improve with the signing of a U.S.-Japan bilateral trade
agreement. U.S. wheat has been at a disadvantage to
Canadian and Australian wheat which have the advantage
of lower tariffs from being signatories to the CPTPP.

0

50

100

150

200

250

300

350

400

450

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

Wheat Production in Major Exporting Countries

EU Russia US Canada Ukraine Australia Argentina Kazakhstan

MMT

Source: USDA-FAS

EXHIBIT 5: Wheat Production in Major Exporting Countries

Source: USDA-FAS

www.cobank.com

Prepared by CoBank’s Knowledge Exchange Division • October 2019© CoBank ACB, 2019 7

However, the world export market remains competitive,
particularly with shipments from the Black Sea region
reaching deeper into markets like Mexico traditionally
held by the U.S. Total wheat production in the major
wheat-exporting countries has improved over last year,
according to USDA (Exhibit 5), with total world-wheat
production expected to climb to a new record high. With
wheat prices trudging under the weight of ample supplies
both in the U.S. and throughout the world, U.S. farmers
are widely reported to be pulling back even further on
wheat acreage as the winter wheat planting season
concludes.

Southern Hemisphere crop harvest will commence in
Argentina and Australia in December with growing focus
on dryness in eastern Australia. In the absence of a
robust Australian harvest, competition among exporters –
specifically between the U.S. and Russia – will be intense
in Southeast Asian markets.

Ethanol

Even in the midst of the summer driving season
when demand typically is at its peak, U.S. ethanol
production last quarter fell to its lowest level in two years
(Exhibit 6). Inventories, meanwhile, reached record highs
on a seasonal basis. Pressured by the supply abundance,

the price of ethanol continues to hold at
multi-year lows. Front-month ethanol futures
at the CME Group fell 21% off their mid-
July peak to the contract low of $1.26 per
gallon in mid-August. With several months of
negative ethanol margins, ethanol producers
are dialing back production and in some
cases closing their doors indefinitely.

The policy front has failed to bring much
optimism for ethanol amid the persistence
of low or negative processing margins.
On August 9, the Trump administration
approved the EPA’s move to grant 31 of 40
applications for blending waivers – a number
that far exceeds what was granted by prior
administrations. The exemptions free the
refiners from the legal obligation under the
RFS to blend ethanol, contributing to the
erosion of domestic ethanol demand. While

the Trump administration approved the year-round sale
of E-15 (gasoline blended with 15% ethanol) in May, the
refinery exemptions angered ethanol producers and corn
growers. The ethanol industry is currently pushing for the
Trump administration to reallocate exempted gallons into
other channels or boost blending volume mandates.

Trade issues, meanwhile, also continue to cloud ethanol’s
outlook. U.S. ethanol shipments year-to-date (YTD) are
19% below last year’s record pace.5 Ethanol exporters
face new competitive headwinds with Brazil’s increased
ethanol production capacity. Brazil, the top export
destination for U.S. ethanol, recently increased its tariff-
free import quota for ethanol to 198 million gallons per
year from 158 million gallons per year. The increase
comes as ethanol production in Brazil is expected to
increase by 4%, or 350 million gallons, in 2019.6

The trade war also complicates ethanol’s export
campaign with shipments to China dropping off
completely. China’s ambitions of achieving an E-10
(10% ethanol) fuel supply by 2020 were once seen as a
growth opportunity for U.S. ethanol. However, the trade
war shows no signs of abating. The last U.S. ethanol
shipments to China were in March 2018.

0.90

0.95

1.00

1.05

1.10

1.15

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

Weekly U.S. Ethanol Production

2016 2017 2018 2019

Million Barrels/Day

Source: U.S. Energy Information Administration

EXHIBIT 6: Weekly U.S. Ethanol Production

Source: U.S. Energy Information Administration

www.cobank.com

Prepared by CoBank’s Knowledge Exchange Division • October 2019© CoBank ACB, 2019 8

Adding to ethanol producers’ woes is the uncertainty
over this fall’s late-planted corn crop that has caused
extreme volatility in local corn prices, specifically in the
eastern Corn Belt. Cash bids at ethanol plants in states
like Ohio and Indiana have skyrocketed in recent months
as ethanol producers attempted to gather old-crop corn
supplies from farmers ahead of an uncertain fall harvest.

As abundant ethanol supplies realign with weakening
demand, ethanol processing margins are expected to
remain under pressure in the months ahead and curtail
U.S. ethanol production. However, with more production
capacity coming off line, the resulting drop in ethanol
supplies ultimately will support prices and lift margins
long term.

Farm Supply
Fertilizer

Fertilizer prices have stabilized after falling throughout
the summer.7 Warehouse fertilizer inventories in the
Corn Belt remain oversupplied following this year’s
unseasonably wet weather that caused a sharp reduction
in planted acreage. Corn Belt anhydrous ammonia
prices plunged from $540 per ton in June to

$390 per ton in September – a 28%
drop through the last quarter – while
dry urea fell 13%. Other fertilizers were
also lower throughout the quarter with
monoammonium phosphate (MAP) and
diammonium phosphate (DAP) both down
7% and potash down 3% (Exhibit 7).

Further west on the Plains, co-ops reported
a more normal agronomy season with
strong spring applications. Flooding on
the Mississippi River, however, caused ag
retailers to buy fertilizer at higher prices,
resulting in compressed margins on fertilizer
sales. Ag retailers that were fortunate
enough to clear fertilizer inventories this
spring are looking forward to restocking at
much lower prices.

While fertilizer prices appear to have reached a bottom,
numerous fundamentals weigh on hopes for a market
rebound heading into the fall applications season. Low
corn prices continue to drag on nitrogen fertilizers, and
large global phosphate inventories continue to pressure
phosphate fertilizers. The increasing financial stress
across the agriculture sector also has many ag retailers
bracing for farmers to be ultrasensitive on production
costs, aggressive on price, and increasingly frugal on
fertility rates.

This fall’s historic delayed harvest further complicates the
ag retail outlook. Because of the late maturity of the fall
crop, a late harvest could limit fall fertilizer applications
with farmers preoccupied with harvest operations.
Harvest in the Corn Belt is widely expected to last
well into November and December and push fertilizer
applications into the spring.

As ag retailers struggle with a liquidity crunch from slow
sales and falling prices, many agronomy departments will
be stringently managing inventories.

Seed and Crop Protectant

Ag retailers anticipate more corn acres in the 2020
planting season though the steep drop in corn prices has
dampened expectations of its extent. With winter wheat

200

250

300

350

400

450

500

550

600

Ja
n-

1
7

Fe
b-

1
7

M
ar

-1
7

A
pr

-1
7

M
ay

-1
7

Ju
n-

1
7

Ju
l-

1
7

A
ug

-1
7

S
ep

-1
7

O
ct

-1
7

N
ov

-1
7

D
ec

-1
7

Ja
n-

1
8

Fe
b-

1
8

M
ar

-1
8

A
pr

-1
8

M
ay

-1
8

Ju
n-

1
8

Ju
l-

1
8

A
ug

-1
8

S
ep

-1
8

O
ct

-1
8

N
ov

-1
8

D
ec

-1
8

Ja
n-

1
9

Fe
b-

1
9

M
ar

-1
9

A
pr

-1
9

M
ay

-1
9

Ju
n-

1
9

Ju
l-

1
9

A
ug

-1
9

Corn Belt Fertilizer Prices

Ammonia Urea MAP DAP Potash

Dollars Per Short Ton

Source: Green Markets

EXHIBIT 7: Corn Belt Fertilizer Prices

Source: Green Markets

www.cobank.com

Prepared by CoBank’s Knowledge Exchange Division • October 2019© CoBank ACB, 2019 9

acreage predicted to continue shrinking this fall, row
crops – particularly corn – are assumed to be the major
beneficiaries next spring. Corn is the highest input crop
compared to soybeans and wheat, so ag retailers will
welcome any movement of acreage to corn and away
from wheat and soybeans.

The intensifying financial stress across agriculture, though,
raises the question of whether farmers will be able to
pre-pay for inputs like seed and crop protectant ahead
of the New Year. With pre-pays for inputs expected to be
down year-over-year (YoY) this winter, the uncertainty for
ag retailers increases as they anticipate farmers’ needs in
a highly competitive farm supply market.

Glyphosate, meanwhile, continues to be in the news
with Bayer now juggling thousands of lawsuits based on
claims that glyphosate caused cancer. The claims are
backed by the World Health Organization’s International
Agency for Research on Cancer’s conclusion in 2015
that glyphosate is “probably carcinogenic for humans”
despite the U.S. EPA and numerous other regulatory
bodies around the world concluding the herbicide is not
a public health risk when used properly. Bayer says it
does not intend to stop manufacturing the herbicide, but
has signaled that a settlement is possible. To date, courts
have ruled against Bayer in three cases.

Animal Protein8

The already volatile U.S. animal protein markets have
grown even more so in the third quarter on nearly every
front: feed costs, capacity disruptions, trade flows,
political disruptions, and the macro economic outlook.

One area of volatility was the cool and wet weather
this spring which affected all of agriculture, including
the animal protein markets. As cool weather helped
livestock convert feed into mass more easily, livestock
weights across the sector rose, driving increased protein
supplies through the summer. Live weights for hogs and
chickens this summer have climbed to all-time highs
seasonally, increasing supply by 1% to 1.5%. While we
had expected U.S. animal protein supply growth to slow
in 2019, the impact of weather this year may very well
mean the growth in 2019 will match the 2.5% growth in
supply seen last year.

The impact of ASF on global pork supplies is just
beginning to be felt in the U.S. animal protein sector.
While prices have ridden a rollercoaster so far this year
based on expectations, reality is now hitting. Trade
volume is expanding and will begin to yield benefits
to producers across the meat and poultry industries.
The expanding trade volume, along with the signing of
important trade agreements this summer with Japan
and Mexico, will also aid in improving the sluggish level
of trade flows so far this year. The new trade deal with
Japan also lifts hopes of renewed exports, particularly for
U.S. beef and pork.

Beef

The U.S. beef sector has experienced two significant
and opposing developments over the last quarter. The
first is the decline in feed prices. As crop conditions and
yields stabilized, corn futures have declined from above
$4.50 per bushel now toward $3.50. This has greatly
improved cost-of-gain projections for cattle feeding for
the remainder of 2019 and in to 2020.

The second development is the fire at a large Kansas
beef plant in early August. The loss of this plant cut
available fed cattle harvesting capacity by 6%, creating

www.cobank.com

Prepared by CoBank’s Knowledge Exchange Division • October 2019© CoBank ACB, 2019 10

a significant challenge for cattle feeders to find excess
capacity elsewhere (Exhibit 8). The industry has
responded as other plants were able to absorb capacity
by operating more Saturday shifts. Unlike the chicken
and pork sectors that have built more than a few new
plants in the last few years, beef packing capacity has
been tight as the cow herd has expanded. This tight
capacity has put beef packers in the catbird seat
recently. While the Kansas plant will be closed for
months, not years, the disruption in capacity and further
shifting of leverage in favor of the packer increases the
odds of herd liquidation.

Beef exports have improved from the sluggish start at
the beginning of the year. May and June exports were
flat YoY, an improvement from February, March and April
when exports were down approximately 5%. The outlook
for beef exports brightened after the U.S. and Japan
signed an important trade agreement in late August with
Japan announcing in late September it will phase in tariff
reductions on beef, which currently carries a hefty 38.5%
tariff. This will likely pave the way for U.S. beef to regain
a competitive footing with countries in the CPTPP, which
the U.S. opted out of last year. These countries have

had more favorable tariff levels. In addition,
while it’s unlikely that the U.S. will export
beef to China, China’s overall beef imports
continue to climb, thus helping to tighten
trade flows that may have historically
competed with the U.S. market.

We continue to expect beef production to
increase 1.5% in 2019 but the question
remains whether the U.S. beef cow herd will
experience a flattening near current levels
or follow a traditional cycling down following
the last few years of herd expansion.

Pork

Over the last few months, nearby U.S.
hog futures first climbed to over $90 per
hundredweight in May then dropped to
under $60 at the end of August. The
market and hog producers are attempting

to manage larger supplies (resulting from efficient hog
weight gain during the cool spring) and also calculate
how to address export opportunities created by ASF, the
largest disease outbreak in the history of global pork.

The rise and fall of hog futures doesn’t indicate that the

www.cobank.com

Prepared by CoBank’s Knowledge Exchange Division • October 2019© CoBank ACB, 2019 13

surplus, prices will likely be range-bound through the
end of the year. Whey prices will be capped not only
by weakness in the export market caused largely by
the U.S.-China trade war, but also by the decline in the
Chinese swine herd where whey is commonly used as a
feed ingredient. China, though, recently rolled back whey
permeate tariffs. This opens the door to whey’s important
export market, as China accounted for 50% of total
exported volumes between 2015 and 2018.

The most recent announcement from Japan of reduced
tariffs on U.S. dairy products like cheese and whey are
also welcome news that bolster hopes of progress for a
more competitive trade front for U.S. dairy. Cheese and
whey are two of the biggest dairy exports to Japan and
will have TPP-level tariff treatment. Not all dairy products,
though, gained new market access in the agreement.

USDA has bumped up price expectations,9 putting the
annual all-milk price at $18.35 per cwt for 2019 – a
material increase from the July estimate of $18.20 per
cwt. USDA expects milk prices to continue rising into
2020 to an annual price of $18.85 as milk production
atrophies on herd culling and higher feed prices.
Increases in milk prices, though, will be tempered by low
butter and whey prices in the short term. The stronger
price outlook for the dairy sector is good news for dairy
farmers who have struggled with persistently tight or

negative margins. More than half of the licensed herds
in the U.S. have also enrolled in the USDA Dairy Margin
Coverage program. The program offers risk protection
to dairy producers when the difference between the
all-milk price and the average feed cost falls below a
dollar amount selected by the producer. Dairy producers
who signed up at $9.50 per cwt margin are guaranteed
a payout above the premium for 2019 with payouts
announced for each month from January to July.

www.cobank.com

Prepared by CoBank’s Knowledge Exchange Division • October 2019© CoBank ACB, 2019 14

Foreign buyers are defaulting on contracts
after cotton prices dropped significantly in
recent months. The number of unshipped
bales of cotton sold to China is only slightly
lower than last year with outstanding export
sales to China topping the list (Exhibit 13).

The trade row between the U.S. and
China is expected to have a long tail for
cotton as the textile industry continues
its gradual migration out of China to
countries benefiting from cheap labor and
lower tariffs. Southeast Asian countries,
specifically Vietnam, Indonesia, and
Bangladesh, will likely continue to be
growth opportunities outside China for
U.S. cotton exports.

Rice

Rice prices surged in the last quarter,
driven by fears of a scant U.S. harvest
following delayed plantings and poor crop
conditions. Rough rice futures climbed
11% to new highs. Extreme wet weather
significantly curtailed planted acreage
and sweltering summer heat during the
important grain-fill period stunted yields, as
has become apparent at the mid-way point
of U.S. rice harvest.

The steep reduction in planted rice acreage
in the upper Mississippi River Delta13
prompted USDA to cut its U.S. rice crop
estimate in the September crop report.
USDA pegged the total rice crop at
187.3 million cwt, down 16.5% from last
year’s crop with USDA also trimming yield
(Exhibit 14). The projection on long-grain
rice production dropped to 126.7 million
cwt – well below last year’s harvest
164.0 million cwt. Long-grain ending stocks for the
2019-20 marketing year were slashed by a third to only
19.3 million cwt, which compares to the 2018 stocks
estimate of 32.6 million cwt.

U.S. rice prices have also found support on strong
export demand, particularly to Mexico, Haiti, and Iraq.
Shipments to top-buyer Mexico alone are up 45% so
far in the marketing year. Japan, which is the top export
market for U.S. short- and medium-grain rice, has also

0.0

0.2

0.4

0.6

0.8

1.0

1.2

1.4

1.6

1.8

2.0

Ch
ina

Vie
tn

am

Mex
ico

In
do

ne
sia

Ban
gla

de
sh

Pa
kis

tan

Th
ail

an
d

S
Kore

a

Tu
rke

y
Oth

er

Outstanding Export Sales - All Cotton

20192018

Million Bales

Source: USDA-FAS, U.S. Export Sales for Week Ending Aug. 29, 2019

EXHIBIT 13: Outstanding Export Sales – All Cotton

Source: USDA-FAS, U.S. Export Sales for Week Ending August. 29, 2019

0

1,000

2,000

3,000

4,000

5,000

6,000

7,000

8,000

9,000

0

50

100

150

200

250

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

F

U.S. Rice Crop

Production Yield

Production
Million Cwt

Yield
Lb/Acre

Source: USDA-NASS

Source: USDA-NASS

EXHIBIT 14: U.S. Rice Crop

www.cobank.com

Prepared by CoBank’s Knowledge Exchange Division • October 2019© CoBank ACB, 2019 15

shown noticeable increases YoY in shipments. However,
U.S. rice did not gain new access in the U.S.-Japan trade
agreement, which under current quotas gives export
advantage to competing countries, like Australia, that are
members of the new CPTPP.

Globally, rice supplies are abundant and holding prices
steady in overseas markets despite weather concerns
over the Indian crop. Total rice ending stocks are still
projected to be record high this marketing year at
172.7 million tons, according to USDA, which portends a
highly competitive export market in the months ahead.

Sugar

Since the last CoBank quarterly industry update, USDA
has further increased its 2019-20 cane and beet sugar
production projections to 9.3 million short tons raw value,
a 3% increase over 2018-19 estimates.14

• Beet Sugar: Generally favorable weather since spring
has offset the impact of the delayed planting in most
areas. USDA estimates that 2019-20 beet sugar
production is up 3.4% over 2018-19.15 However,
there are regional variations – early-season moisture
impacted southern Minnesota beet growing regions
more harshly than the core production region of the
Red River Valley in northern Minnesota and North
Dakota. To manage processing capacity, additional
beet sugar production means some of this crop
will be harvested early. As a result, USDA has also
increased its 2018-19 sugar production estimates.

• Cane Sugar: Since the previous quarterly
update, USDA has increased its cane sugar
production estimates from Florida based
on a slight bump in harvested acreage and
record yield. This brings total 2019-20
cane sugar projections up 2.5% over
2018-19.16

USDA has raised its 2019-20 projections
of sugar deliveries for food and beverage
based on pace of deliveries to date. While
the industry cautiously monitors sugar
consumption trends and has taken note of

the decline in total sugar deliveries for food and beverage
over the previous two calendar years, the YTD pace
provides cautious optimism.

The increased consumption and reduced import
estimates only partially offset the increased production
estimates. The 2019-20 stocks-to-use ratio grew from
12% as reported in the May USDA report (basis for last
CoBank quarterly update) to almost 14%. While this is
an increase since the last report, it is still down relative to
the higher levels experienced over recent years.

The higher stocks-to-use ratio projections may soften
prices relative to previous expectations, but the impact
will likely be negligible. U.S. sugar prices have remained
relatively stable in recent years despite low world prices
and higher stock-to-use ratios. The policy instruments
in place seem to be functioning as intended and are
expected to keep prices generally stable.

Specialty Crops
Total shipments for the 2018-19 almond crop year
finished strong despite the trade headwinds
(Exhibit 15), bringing ending stocks to their lowest level
since 2012. To further tighten the supply situation, USDA
estimates 2019-20 almond production will decline 3.5%
YoY and the Almond Board of California reports that new
crop commitments are well above normal pace. These
supply and demand dynamics can be expected to keep
prices firm over the coming months.

EXHIBIT 15: YoY Change in Tree Nut Exports
Year-to-Date (August-June) Change, 2018-19 vs 2017-18

Volume* Value

Almonds -1% 0%

Pecans -19% -31%

Walnuts 6% -21%

Pistachios 19% 21%

*Shelled weight equivalent basis

Source: U.S. Customs (via Global Trade Tracker)

www.cobank.com

Prepared by CoBank’s Knowledge Exchange Division • October 2019© CoBank ACB, 2019 16

Increased production, weak domestic demand, and
ongoing trade issues are expected to keep prices soft for
process oranges and wine grapes over the next quarter.

• While packinghouse door and on-tree prices for
process oranges remain weak, the YTD retail orange
juice prices are up.

• California Valencia orange prices this year have
struggled more than other regions and varieties due
to size and quality issues.

• While harvest has just begun, wine grape quality and
yields are looking good.

The new U.S.-Japan bilateral trade agreement, though,
will greatly improve access to an important and growing
market. Tariffs on products like almonds, walnuts,
blueberries, and other fruits and vegetables will be
eliminated upon implementation. Tariff reductions on
other products like wine and oranges will be phased in.

Tree Nuts

Almonds: The final 2018-19 position report from the
Almond Board of California estimates that total almond
shipments (domestic and exports) are up almost 1%
YoY.17 With this boost in shipments, ending stocks are
expected to be at their lowest level since 2012. The
Almond Board also reports the pace of new crop
commitments are up 71% over last year. Weather
and limited pollination days are contributing to further
tightening of the supply situation. According to USDA’s

July California Almond Objective Measurement Report,18
production estimates for 2019-20 have come in 12%
below May expectations and 3.5% below last year’s
production. With low inventories, the projected supply
reduction, and strong demand, prices should remain firm
over the next quarter, even in the face of ongoing export
headwinds resulting from retaliatory tariffs.

Pecans: Year-to-date (August-June) 2018-19 pecan
exports are down 19% YoY by volume and 31%
by value.19

Despite production losses in the 2018 crop, prices for
both shelled and in-shell pecans continue to remain
relatively low due to large carry-over stocks, increased
imports, and weak export demand resulting from
increased tariffs and growing Chinese production.

Pistachios: Year-to-date (August-June) 2018-19
pistachio exports are up 19% YoY by volume and
21% by value. This reflects strong world demand for
pistachios.20 World consumption of pistachios has been
trending steadily upward for over a decade. Additionally,
the U.S. share of world production has been growing,
reaching 55% in 2018-19.21 This strong demand and
U.S. market share position has contributed to the 2018-
19 U.S. export growth, even in light of growing tariffs.

Walnuts: Year-to-date (August-June) 2018-19 walnut
exports are up 6% YoY by volume but down 21%
by value.22

World consumption of walnuts has also been trending
upward over the past decade. However, unlike pistachios,
the U.S. market share has been static, hovering around
30% for over a decade.23 This gives importers greater
sourcing flexibility relative to other tree nuts.

Grapes

Wine Grapes: While harvest has just begun, so far crop
yields and quality are looking good overall. The wet
spring means some areas continue to combat mildew
problems and harvest may be a couple weeks behind
in some areas. Inventories for most varieties (excluding
merlot and zinfandel) remain high, and pricing continues
to trend downward.24,25 In light of the high domestic

www.cobank.com

Prepared by CoBank’s Knowledge Exchange Division • October 2019© CoBank ACB, 2019 17

inventories, Ciatti wine and grape brokers report that
buyers have strict contract specifications and low
tolerance for mildew. On a global level, supply and
demand is more balanced. Production in Spain, France,
and Italy is expected to be down this year, but with tariffs
on U.S. wine in key export markets, it may be harder for
the U.S. to capitalize on this situation.

Citrus

Oranges: The annual USDA Citrus Fruits report26 was
released at the end of August, raising 2018-19 U.S.
orange production estimates to 5,327 thousand short
tons. This is a slight upward revision from last quarter.

While some Valencia growers in Florida reported
difficulties finding a market last quarter, processors
had committed to large supply purchases from Mexico
following Hurricane Irma in 2017. Total 2018-19 U.S.
processed orange utilization, as a share of total orange
utilization, was back up to 2016-17 levels.27

2018-19 orange prices have averaged 31% below
2017-18, when supply was constrained, and 16% below
2016-17. However, California Valencia orange prices
have taken a much steeper dive, averaging 55% below
2017-18 and 51% below 2016-17, as size and quality
issues have been reported.28

According to Nielsen topline reports,29 retail orange juice
sales continue to decline, with YTD volume sales down
almost 6%. Retail orange juice prices have been up 3%,
while USDA reports a decline in process orange prices at
the packinghouse door and on-the-tree.

As reported in the previous quarterly industry update,
USDA projects 2018-19 orange production to be up
26% in Brazil and expects Mexico to remain at the peak
level reached last year. With world production projected
at its highest level in eight years, ongoing trade issues,
the increased production estimated for the U.S. and the
declining orange juice consumption trends, U.S. process
orange prices will likely remain under pressure over the
coming year.

Grapefruit: While up over 2017-18, the USDA 2018-19
grapefruit production forecast is down 19% from
2016-17.30 This latest estimate represents less
production than last quarter. Grapefruit prices are also
down roughly 1% relative to 2016-17.

Other Fruits & Vegetables

Tomatoes: On May 7, 2019, the U.S. withdrew from the
2013 Suspension Agreement on Fresh Tomatoes from
Mexico. As a result, a 17.56% tariff was been placed
on Mexican tomato imports and the U.S. Department of
Commerce resumed its antidumping investigations. A
new draft agreement was reached on Aug. 20 and was
signed Sept. 19. The new agreement sets floor prices
for round and roma tomatoes at 31 cents per pound,
stem-on tomatoes at 46 cents, tomatoes on the vine
at 50 cents, specialty loose tomatoes at 49 cents, and
specialty-packed tomatoes at 59 cents. Organic tomatoes
will be priced 40% higher than non-organics.31 Under
this new agreement, there will be border inspections on
all Mexican round, roma, and bulk grape tomatoes. This
was one of the more contentious provisions of the new
agreement. U.S. fresh tomato growers contend it is a
necessary provision to ensure the proper enforcement
of the agreement, but critics warn that this level of
inspection will cause delays that will affect quality and
price for the consumer.

www.cobank.com

Prepared by CoBank’s Knowledge Exchange Division • October 2019© CoBank ACB, 2019 18

Infrastructure Industries

Power and Energy
Continued growth in the U.S. supply of dry natural gas
during Q3 2019 outpaced rising demand from power
generators and other sectors, resulting in 2019 YTD
average Henry Hub pricing of $2.69/MMBtu. This is
down from $2.95/MMBtu and $3.03/MMBtu for the
same periods of 2018 and 2017, respectively. Seasonal
demand from power generation and home heating is
likely to slightly boost Henry Hub prices in Q4. The U.S.
Energy Information Administration (EIA) projects an
annual average price of just $2.89/MMBtu in 2019. If
realized, that would be a 28-cent decline from the 2018
average of $3.17/MMBtu and a 10-cent decline from the
2017 average of $2.99/MMBtu in 2017 (Exhibit 16).

Such moderate natural gas prices are likely to put
downward pressure on power prices nationally while
driving the continued retirement of less-efficient
generating capacity. Specifically, nearly 13 GW of coal-
fired capacity has been retired this year or is scheduled
to retire by the end of 2020, accounting for 5% of the
capacity existing at the end of 2018.32 With the abundant
supply of natural gas and less power needed for the
coming winter, which is projected to be warmer than

normal,33 the natural gas industry will be
able to replenish inventories at greater-
than-average rates compared to the past
four years. These factors together are
likely to drive lower-than-average power
prices from November 2019 through
March 2020 – especially at higher
latitudes, which are expected to see the
warmest winters relative to historical
averages.

In Q3 2019, over 2,860 MW of
primarily renewable generating capacity
came online across the U.S. while
approximately 490 MW of capacity
retired (all summer-rated). In regards to

renewables, specifically, over 1,730 MW of wind capacity
spread across six states came online in this time period,
with the three largest projects all located in Texas: the
300 MW Santa Rita East Wind Farm,
300 MW Ranchero Wind Project, and the 238 MW Rio
Bravo Windpower Project. Over 925 MW of solar capacity
spread between 19 states came online in Q3, with the
largest projects located in Texas (the 255 MW Phoebe
Energy Project), Nevada (the 200 MW Techren Solar II),
and California (the 80 MW Rugged Solar Farm).

Market in Focus: ERCOT

After ERCOT saw the entry of just 100 MW gas-fired
peaking capacity in Q3, renewable capacity is projected
to continue to dominate the market’s near-term additions.
There is just 560 MW of natural gas-fired generation
under construction in ERCOT, a minor amount when
compared to the 3,980 MW and 1,545 MW of wind and
solar capacity, respectively, being built in the market (all
nameplate capacity).

Because Texas’ abundant wind and solar resources
account for much of the relative success of renewable
resources in ERCOT, the market’s unique structure
disproportionately incentivizes their development and
operation. In particular, ERCOT’s lack of a capacity
market affords renewables a significant economic

$3.03

$2.95

$2.69

$2.99

$3.17

$2.89*

$2.50

$2.60

$2.70

$2.80

$2.90

$3.00

$3.10

$3.20

$3.30
Per MMBtu

2017 2018 2019

Henry Hub Dry Natural Gas Prices

YTD Annual avg price
Source: EIA
*EIA projection

EXHIBIT 16: Henry Hub Dry Natural Gas Prices

*EIA projection

Source: EIA

www.cobank.com

Prepared by CoBank’s Knowledge Exchange Division • October 2019© CoBank ACB, 2019 19

advantage relative to their dispatchable competition
given that hourly renewable resource output is relatively
hard to predict years in advance. Discussion of creating
some type of capacity market continues, but there is
no concrete progress. Opponents of adding a capacity
market are likely to point to ERCOT’s reliable operation
throughout 2019’s summer heat waves in spite of a
reserve margin of just 8.6% (versus the target of 13.7%).
Proponents of adding a capacity market may point out
how narrowly ERCOT escaped a systemic emergency,
with less than 2,300 MW in reserve and realized power
prices of $9,000 MWh on August 12, 2019.34

Additionally, ERCOT’s method of calculating a locational-
marginal price (LMP) will likely continue to omit marginal
losses despite some stakeholders’ calls for its inclusion.
(ERCOT is unique among U.S. wholesale markets in
this regard. Elsewhere, the LMP at any bus is made
up of three components: the system marginal price or
energy component, the congestion component, and the
marginal loss component.) ERCOT’s continued omission
of marginal losses will further incentivize the buildout of
long-distance, high-voltage transmission lines from the
wind resource-rich north and west zones to load in the
southern and eastern parts of Texas, which in turn will
continue to enable wind capacity buildout.

Rural Water Systems
Proposed Changes to Infrastructure Permitting
Under the Clean Water Act

On August 9, the U.S. Environmental Protection Agency
(EPA) issued a notice of proposed rulemaking (NOPR),
indicating that the agency seeks much greater authority
in the infrastructure permitting processes regulated
under the Clean Water Act (CWA). Under the EPA’s
proposed rule, states could only prevent infrastructure
construction in matters concerning water quality, which
would end states’ other long-held permitting authorities
under the CWA. Additionally, if enacted, the rule would
cut states’ time to evaluate any relevant environmental
permits, including those pertaining to water quality.35

EPA Administrator Andrew Wheeler has indicated that
an objective of the rulemaking is to reduce regulatory
burdens on project developers, particularly in the oil and
gas sectors:36

“Our proposal is intended to help ensure that
states adhere to the statutory language and
intent of Clean Water Act. When implemented,
this proposal will streamline the process for
constructing new energy infrastructure projects
that are good for American families, American
workers, and the American economy.”

Specifically, the EPA seeks to change Section 401 of
the CWA. This section currently gives states the right
to certify that infrastructure projects requiring permits
comply with both federal and state environmental law.
In practice, Section 401 gives state regulators the right
to certify or deny projects that require permitting by the
EPA, the Federal Energy Regulatory Commission (FERC,
e.g., for hydropower licenses and natural gas pipeline
certificates), or the Army Corps of Engineers.

The NOPR specifies that the one-year period to certify
or deny a project as required under the CWA begins
with the state’s receipt of the initial permit application.
This standard contrasts with some states’ practice of
starting the one-year clock when the state deems the

www.cobank.com

Prepared by CoBank’s Knowledge Exchange Division • October 2019© CoBank ACB, 2019 20

permit application to be complete. The EPA asserts that
its proposed rule would still allow states up to one year
as is “reasonable”. While this specification builds on
the January 2019 ruling in Hoopa Valley Tribe v. FERC
from the U.S. Court of Appeals for the D.C. Circuit, it is
likely to receive pushback from states accustomed to
evaluating complex projects over multiple years.

New York and Washington have exercised their authority
under Section 401 of the CWA by denying permits in
recent years for the construction of a coal terminal and
certain natural gas pipelines. In those cases, the states
cited concerns about air and water quality, as well as the
projects’ potential contributions to climate change.37

Some key stakeholders have voiced concerns about
the appropriateness of the EPA’s proposal, as well
as the thoroughness of the process that EPA used to
create it. In particular, the Association of Clean Water
Administrators (ACWA), whose members include
the state, interstate, and territorial officials who are
responsible for implementation of the CWA’s water quality
programs, pointed to several perceived deficiencies in
the EPA’s undertaking. Specifically, in a letter to the EPA
dated May 24, 2019, the ACWA asserted that the EPA’s
recommendation exhibited:38

• A general lack of recognition of states’ rights to protect
their water resources under Section 401 of the CWA;

• An attempt to fundamentally alter the balance of
power between state and federal governments
in regards to managing water resources;

• Inadequate outreach to states in
regard to appropriateness of the
potential recommendations; and

• Inadequate evidence of why such
recommendations are in the public’s
best interests.

The EPA issued the NOPR in response to
President Trump’s Executive Order 13868,

“Promoting Energy Infrastructure and
Economic Growth.” Under the executive
order, the EPA has until May 2020 to
finalize the rule.

Telecommunications
High-speed internet gains offset cord-cutting pain

Cord cutting is accelerating (Exhibit 17) as more
consumers opt for over-the-top video services –
streaming media services such as Netflix and Amazon
Prime Video offered directly to viewers over the
Internet – instead of traditional cable TV. For example,
in the second quarter of 2019, Comcast, Charter
Communications, and AT&T reported a loss of over
1.2 million video subscribers, a significant increase over
134,000 lost a year earlier. Both Disney and Apple are
planning to enter the over the top market later this year
with their new video packages. With more choice from
major media companies, we expect the current trend
away from cable to continue into 2020.

Cord cutting is also happening in rural America and for
rural operators, and this isn’t necessarily a bad thing.
Given their relatively small customer base, they pay a lot
per customer for content distribution rights which puts
pressure on video margins. In fact, some rural cable
operators’ video margins are breakeven at best.

The silver lining in all of this for cable operators is the
growth of their high-speed internet. To watch over-the-top
content, consumers need a fast and reliable broadband
connection. And cable operators have been reporting
some impressive broadband growth of late. According
to the Leichtman Research Group,39 in Q2 2019 cable
operators added a combined 530,000 margin-rich high-
speed internet users.

150

100

50

0

60

40

20

0

Cable Video Subscriber Penetration of Passings*
2009-2018 + Q2 2019

Passings Video Penetration

Millions of Serviceable Areas Percent of Passings

Source:

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 Q2’19

EXHIBIT 17: Cable Video Subscriber Penetration of Passings*
2009-2018 + Q2 2019

*Passings are serviceable homes and businesses

Source: S&P Global Market Intelligence

www.cobank.com

Prepared by CoBank’s Knowledge Exchange Division • October 2019© CoBank ACB, 2019 21

M&A investors turn attention to rural operators

Private equity firm Grain Management has been busy
acquiring fiber-rich and long-standing rural telecom
and cable companies. In August, Grain Management
announced plans to acquire Hunter Communications,
Summit Broadband, and to take a majority stake in
Ritter Communications.

Hunter Communications, based in Oregon, was founded
in 1992 and owns the largest privately-held fiber network
in the state. Summit Broadband is based in central
Florida and was founded in 1994. The company provides
voice, video, and high-speed data to residential and
commercial customers, and owns 1,800 fiber route
miles. Ritter Communications was founded in 1906 and
provides service to 45,000 customers across Arkansas,
southeast Missouri and west Tennessee. The company
is Arkansas’ largest privately-held regional provider of
broadband fiber, telecom, video, and cloud solutions.

Fiber-rich rural operators are becoming attractive
takeout candidates for institutional investors. Since
most of the large fiber transport companies have
already been acquired, it’s not surprising to see smaller
companies being rolled up by private equity. Given the
expected surge in data traffic from technologies like

over-the-top video, 5G, and cloud computing, fiber assets
offer investors a predictable revenue stream that has
been increasing every year. It stands to reason that this
trend will continue for the foreseeable future.

Sen. Warren plans to bridge the digital divide

Presidential hopeful Sen. Elizabeth Warren has
introduced her plan to bridge the digital divide and it
includes establishing a new Office of Broadband Access
armed with an $85 billion federal grant program. $85
billion is a lot of money, but it may not be enough
because the current broadband maps underestimate
the true digital divide. The FCC is working on fixing its
broadband mapping problem, so the industry should
have a better idea sometime next year of how many
people are without broadband.

Sen. Warren’s plan limits these federal grants to
electricity and telephone cooperatives, nonprofit
organizations, tribes, cities, counties and other state
subdivisions. However, we think the government
should cast a wider net and include for-profit
telecommunications providers. First, building and
managing these networks takes expertise and experience,
and it’s not clear that all cities and non-profits have such
capabilities. Second, bridging the digital divide is a huge
undertaking, therefore, it would be prudent to include a
wide array of companies/organizations – especially ones
that have experience building broadband networks.

Despite some of our criticism, the fact that Sen. Warren
has a plan with significantly more funding than what’s
available today is clearly a good thing for rural America.
At the rate we’re going, it will be a very long time before
the digital divide is gone. When we get a sense as to the
true digital divide, policy makers could be in for a rude
awakening, reinforcing the need for a bold plan with a
focused effort.

www.cobank.com

Prepared by CoBank’s Knowledge Exchange Division • October 2019© CoBank ACB, 2019 22

References
1 USDA Agricultural Marketing Service. Raw data from grains

reports used throughout this section. https://www.ams.usda.
gov/market-news/livestock-poultry-grain#Grain

2 USDA Office of the Chief Economist. World Agricultural Supply
and Demand Estimates (WASDE), Sept. 12, 2019. Accessed
Sept. 24, 2019. https://www.usda.gov/oce/commodity/wasde/
wasde0919.pdf

3 USDA National Agricultural Statistics Service (NASS),
Agricultural Statistics Board. Crop Progress report, Sept. 16,
2019. Accessed Sept. 24, 2019. https://downloads.usda.
library.cornell.edu/usda-esmis/files/8336h188j/5q47s1871/
cj82km92z/prog3819.pdf

4 USDA Foreign Agricultural Service. U.S. Export Sales data for
week ending Sept. 12, 2019. Accessed Sept. 23, 2019. https://
apps.fas.usda.gov/export-sales/esrd1.html

5 U.S. Energy Information Administration. U.S. Exports of Fuel
Ethanol, January 2010-June 2019. Raw data. Accessed Sept.
23, 2019. https://www.eia.gov/dnav/pet/hist/LeafHandler.
ashx?n=PET&s=M_EPOOXE_EEX_NUS-Z00_MBBL&f=M

6 USDA Foreign Agricultural Service. Brazil: Biofuels Annual,
Aug. 19, 2019. Accessed Sept. 21, 2019. https://www.fas.usda.
gov/data/brazil-biofuels-annual-5

7 Green Markets. CoBank analysis of fertilizer prices is based
on numerous Green Market price reports. Accessed Sept. 21,
2019. https://fertilizerpricing.com/

8 The CoBank analysis of the animal protein sector is based
on Livestock Marketing Information Center statistics from
USDA data.

9 USDA Economic Research Service. Livestock, Dairy, and Poultry
Outlook: September 2019. Accessed Sept. 25, 2019. https://
www.ers.usda.gov/publications/pub-details/?pubid=94960

10 The National Drought Mitigation Center. United States Drought
Monitor, Texas map, data valid Sept. 17, 2019. Accessed
Sept. 24, 2019. https://droughtmonitor.unl.edu/CurrentMap/
StateDroughtMonitor.aspx?TX

11 USDA NASS, Crop Progress report, Sept. 16, 2019.

12 USDA Office of the Chief Economist, WASDE, Sept. 12, 2019.

13 USDA Farm Service Agency. Crop Acreage Data, 2019 acreage
data as of September 4, 2019. Accessed Sept. 24, 2019.
https://www.fsa.usda.gov/news-room/efoia/electronic-
reading-room/frequently-requested-information/crop-
acreage-data/index

14 USDA Sugar and Sweeteners Outlook. Aug. 16, 2019.
https://downloads.usda.library.cornell.edu/usda-esmis/files/
pv63g024f/mk61rv04m/6395wk14c/SSSM372.pdf

15 Honig, Lance. USDA NASS August Crop Production Executive
Summary. Aug. 12, 2019. https://www.nass.usda.gov/
Newsroom/Executive_Briefings/2019/08-12-2019.pdf

16 USDA Sugar and Sweeteners Outlook. Aug. 16, 2019.

17 Almond Board of California Almond Industry Position Report.
Aug. 13, 2019. https://newsroom.almonds.com/sites/default/
files/2019-08/2019.07_PosRpt_EMCII.pdf

18 USDA NASS 2019 California Almond Objective Measurement
Report. July 3, 2019. https://www.nass.usda.gov/Statistics_by_
State/California/Publications/Specialty_and_Other_Releases/
Almond/Objective-Measurement/201907almom.pdf

19, 20 Based on CoBank analysis of Global Trade Tracker statistics
compiled from U.S. Customs data.

21 Based on CoBank analysis of USDA FAS market and trade
data. Accessed September 2019. https://apps.fas.usda.gov/
psdonline/app/index.html#/app/home

22 Based on CoBank analysis of Global Trade Tracker statistics
compiled from U.S. Customs data.

23 Based on CoBank analysis of USDA FAS market and
trade data.

24 Proctor, Glenn. “Will there be Room in the Tanks for the 2020
Wine Crush?” American Vineyard (video), July 25, 2019.
https://americanvineyardmagazine.com/will-there-be-room-in-
the-tanks-for-the-2020-wine-crush/

25 Ciatti Global Wine & Grape Brokers California Report. August
2019. https://www.ciatti.com/wp-content/uploads/2019/08/
California-Report-August-2019.pdf

26, 27, 28 USDA NASS Citrus Fruits 2019 Summary. August 2019.
https://www.nass.usda.gov/Publications/Todays_Reports/
reports/cfrt0819.pdf

29 Nielsen Retail Sales OJ, GJ and OJ/GJ Beverages. Florida
Department of Citrus. Monthly Topline Report, Report #11 of
2018-19 Season, for 4 weeks ending 08/03/19. https://app.
box.com/embed/s/xkc7lolerh/file/510215447124?showItemFee
dActions=true&showParentPath=true

30 USDA NASS Citrus Fruits 2019 Summary. August 2019.

31 Hadfield, Frances P., and Condori, Rebecca Toro. “Commerce
Reaches New Draft Suspension Agreement on Fresh Tomatoes
from Mexico.” Crowell Morning (blog), Aug. 22, 2019. https://
www.cmtradelaw.com/2019/08/commerce-reaches-new-draft-
suspension-agreement-on-fresh-tomatoes-from-mexico/

www.cobank.com

Prepared by CoBank’s Knowledge Exchange Division • October 2019© CoBank ACB, 2019 23

Disclaimer: The information provided in this report is not intended to be investment, tax, or legal advice and should not be relied upon by
recipients for such purposes. The information contained in this report has been compiled from what CoBank regards as reliable sources. However,
CoBank does not make any representation or warranty regarding the content, and disclaims any responsibility for the information, materials, third-
party opinions, and data included in this report. In no event will CoBank be liable for any decision made or actions taken by any person or persons
relying on the information contained in this report.

CoBank’s Knowledge Exchange Division welcomes readers’ comments and suggestions.
Please send them to KEDRESEARCH@cobank.com.

This quarterly update is prepared by the Knowledge Exchange Division and covers the key industries
served by CoBank, including the agricultural markets and the rural infrastructure industries.

Tom Binet
Senior Economist, Power, Energy and Water

Crystal Carpenter
Senior Economist, Specialty Crops

Tanner Ehmke
Manager, Knowledge Exchange

Jeff Johnston
Lead Economist, Communications

Daniel Kowalski
Vice President, Knowledge Exchange

Kate Linner
Economist, Dairy

Christina Pope
Research Editor, Knowledge Exchange

Will Sawyer
Lead Economist, Animal Protein

32 U.S. EIA, Short-Term Energy Outlook, released September 10,
2019. Retrieved on Sept. 6, 2019 from https://www.eia.gov/
outlooks/steo/.

33 National Oceanic and Atmospheric Administration, “Winter
Weather Forecast for 2019/2020” dated June 20, 2019.
Retrieved on Sept. 9th from https://unofficialnetworks.
com/2019/07/14/noaa-winter-weather-forecast/.

34 Bloomberg, “Power Blows Past $9,000 Cap in Texas as
Heat Triggers Emergency”, published August 13, 2019.
Retrieved on Sept. 6 from https://www.bloomberg.com/news/
articles/2019-08-13/texas-power-prices-briefly-surpass-9-000-
amid-searing-heat.

35 EENews.com, “EPA limits state permit role in bid to spur
energy projects”, dated Aug. 9, 2019. Retrieved on Aug. 9,
2019 from https://www.eenews.net/stories/1060898081.

36 EPA News Release, “Administrator Wheeler Issues Proposed
Rule on Clean Water Act Quality Certification In Charleston,
South Carolina” dated Aug. 9, 2019. Retrieved on Aug. 9,
2019 from https://www.epa.gov/newsreleases/administrator-
wheeler-issues-proposed-rule-clean-water-act-quality-
certification.

37 EENews.com, “EPA limits state permit role in bid to spur
energy projects.”

38 ACWA, “ACWA 401 Cert Comment Letter - 5-24-19 - Final”
dated May 24, 2019. Retrieved on Aug. 8, 2019 from https://
www.acwa-us.org/documents/acwa-comment-letter-401-
certification/.

39 Leichtman Research Group. “About 370,000 Added
Broadband in 2Q 2019; Nearly 100 Million get Broadband
From top Providers.” News release, Aug. 13, 2019. Accessed
Sept. 11, 2019. https://www.leichtmanresearch.com/about-
370000-added-broadband-in-2q-2019/.

