

Structural Transitions in Global Agriculture

Risks to the Rural Landscape Session

Federal Reserve Bank of Kansas City

July 15-16, 2014

Kansas City, Missouri

Risks to the Rural Landscape

July 16, 2014

My Presentation

Federal Reserve Bank of Kansas City

07.16.14

Part 1

Agriculture and Rural Communities

Part 2

Rural Community Vitality & Prosperity

Part 3

Three Stories of Hope from the Field

Agriculture and Rural Communities

Part 1

The Viability of Agriculture

- Global Warming
- Climate Change
- Weather Volatility
- Urbanization
- Recreation
- Water or Lack Of...
- Federal Farm Policy
- Etc...

Foundation of Economies

There are fewer and fewer farm and ranch dependent counties and communities in the United States.

But for those communities where production agriculture is king and the anchor economic force ... changes in production agriculture are driving fundamental and lasting changes in the rationale and future of rural communities.

Chronic and severe depopulation of farm dependent rural counties is a direct result of long-term trends and transformation in farming and ranching.

Rural communities either innovate or decline.

Trends in the Ag Sector

- **Mechanization**
- **Industrialization**
- **Specialization**
- **Consolidation**
- **Fewer Farms & Ranches**
- **Fewer People Needed**
- **External & Bulk Purchasing**
- **Fewer Towns Needed**

FD Rural Community Trends

Brain Drain. *Loss of young people from rural communities. More appropriately not “brain drain” but the loss of those capable of risk taking.*

Wealth Drain. *When rural communities lose significant numbers of younger people, they eventually lose older residents who follow children and grandchildren. This drains wealth from rural communities.*

Cultural Homogenization. *Or the reduction in cultural diversity.*

Competitiveness, Diversity, Resilience & Prosperity. *Farm dependent communities generally are seeing erosion in all four of these long-term thriving indicators.*

Rural Community Vitality and Prosperity

Part 2

Illustration – Tri-State Region

Tri-State Region:
Phillips County, CO
Yuma County, CO
Rawlins County, KS
Cheyenne Co., KS
Chase County, NE
Dundy County, NE
Hayes County, NE
Hitchcock Co., NE

Profile of the Tri-State Region

- 8 Counties
- 2010 Population = 30,000
- Chronic & Severe Depopulation
- Farm Dependent
- *92% White (Median Age 44)*
- *13% Hispanic (Med. Age 24)*
- *84% Fit Two Household Types*
- 21% over 65
- 24% Under 18
- 55% Between 18 and 65

What Drives the Economy?

Basic Economic Sectors:

- 1 – Farming & Ranching - \$487 million
- 2 – Retirees - \$458 million

Secondary Economic Sectors:

- 1 – Government - \$154 million
- 2 – Retail Trade - \$44 Million
- 3 – Ag Support Services - \$27 million

Retail Demand - \$288 million

Retail Supply - \$180 million

Leakage - \$108 million

Resident's Wealth Status

Household Current Net Worth:

No Wealth - \$32.9%

Low Wealth - \$ 22.2%

55.1% with Limited Net Worth

Medium Wealth - 34.4%

High Wealth – 10.5% - 1,311 households

The thinning out of population is resulting in more uneven wealth distribution and resident well-being.

Source: ESRI, May 2014

Three Stories of Hope From the Field

Part 3

Imperial - Chase County

Chase County, Nebraska

Historical Population, Chase County Nebraska

Economic Rebound

Nonfarm Proprietors, Chase County Nebraska

Source: Bureau of Economic Analysis

Community Renewal

Source: U.S. Census Bureau

Russ & Allo Communications

Russ and his wife own the local twice weekly newspaper in Imperial. He and a former high school classmate created Allo Communications. Today it is one of the breakout companies fueling Chase County's revitalization. Allo Communications is competing head up with the likes of SPRINT and Century Link.

Russ and Allo are charitable and, through gifts to the Chase County Community Foundation, they are supporting workforce development and educational opportunities for youth.

Atwood – Rawlins County

Projects for Community Betterment

1999

Begin renovations of city water tanks and transmission lines.

2003

Atwood Beautification Committee forms and adds lampposts, benches, planters, trash receptacles and tree.

2003

Rawlins County Health Center receives stimulus grant for construction updates. \$7 million loan from USDA provides funding for expansion and renovation.

2008

The “Garden Project,” a community beautification/life skills teaching project is begun.

2008

Lake Atwood lake bed resealed, lake refilled. KS Dept. of Parks and Wildlife stocks it with fish in 2009.

2009

Dental clinic brought to Atwood after three years of effort.

2010

Construction begins on a new music room addition at Rawlins County High School.

2010

Movie theater renovated- digital projector / 3D system

2010

“Atwood Boulevard” and other miscellaneous downtown beautification projects commence.

2010

Disc golf course built around Lake Atwood spearheaded by Atwood FFA Outdoor Wildlife Learning Site committee reorganized.

2011

Pool project completed at a cost of \$1.3 million dollars.

2012

The 60-year-old Rawlins County Health Center completed a \$1.2 million renovation and expansion including new cardiac rehab and physical therapy.

Rawlins County, Kansas

Historical Population, Rawlins County Kansas

Source: U.S. Census Bureau

Economic Rebound

Source: Bureau of Economic Analysis

Community Renewal

Source: U.S. Census Bureau

School Enrollment

Source: Kansas Department of Education & Kansas USD 105, 2013

Yearly Enrollment

Source: U.S. Census Bureau

Chris Sramek

Chris grew up in Atwood, left and came home by choice. He has been a visionary and driving force in the turnaround in Rawlins County.

Leon Atwell

Leon has been a community coach to Rawlins County and Chris. He has played a catalyst role empowering this community.

Entrepreneurial Kansas?

YES!

- More than a **decade of evolution** of entrepreneurial development in the state
- **Collaborative effort** – both in terms of policy and practice
- Powerful **public – private partnerships**
- Orchestrated and implemented by **social and civic entrepreneurs**

KS Entrepreneurship Milestones

2001

Kansas Sirolli Initiative Begins
2001-2003

2004

KS Economic Growth Act Passed

2005

NetWork Kansas Formed

2006

Steve Radley & Erik Pedersen Hired
StartUp Kansas Begins

2007

E-Community Partnership Rolls Out
2007-Present

2011

Economic
Gardening

E-Community
Partnership
Refocused

2013

E-Community Partnership
Moves to Metro

Center's Kansas Engagement

2001

Early Kansas Meetings with Wally
Kearns, Patty Clark, Leon Atwell
& John Cyr

2003

Center Sirolli Evaluation Conducted
2003-2005

2003

HTC Institutes Held
2003-2005

2008

KS Farm Bureau Hometown
Prosperity Initiative

2009

2008-2009
Rawlins County
Chatauqua County
Onaga

2010

KS Entrepreneurial Communities
2010-2011 Initiative

2011

E-Accelerator Launched
2011-Present

Entrepreneurial Milestones in Kansas

- **2004 Economic Growth Act** – public focus on and support for entrepreneurship
- **2005 NetWork Kansas** – hub of a resource collaborative; powered by SourceLink
- **2007-2010 “Ground Game”** – E-Community Partnership and HomeTown Prosperity/E Communities Initiative
- **2011 Accelerating Impact** – E-Accelerator, Economic Gardening...

Lessons from Kansas

- Importance of **collaboration and connections**
- **Positive role** for government action
- Community **engagement and ownership**
- **Documenting** success
- Long-term strategy – **long-term commitment**
- Power of **social and civic entrepreneurs**

“Build strong, meaningful partnerships with those that share your mission and empower them to help you deliver your products and services.”

*Corey Mohn, Director of Statewide Programs,
NetWork Kansas*

“We didn’t want to be a state program; we wanted to get in the dirt.”

*Steve Radley
President and CEO, NetWork Kansas*

“This takes time and you need to keep working at it. You need to be persistent and have faith in the future.”

*Jeff Hofaker, Phillips County Kansas
E-Community Partner*

ACHIEVING IMPACT

2007 to 2013 → 6 Years

ACCESS

Resource Navigator – 74 →
179/month
Calls – 23 → 192/month
Active Contacts – 5 → 436/month
Partners – 9 → 500+

REACH

44 E-Communities
39 Counties – 37% of Geography
Now Metro:
Kansas City & Wichita

SERVING THE UNDER-SERVED

86% Under 25,000 Population
70% Under 10,000 Population
57% Under 5,000 Population
17% Under 1,000 Population

DEVELOPMENT IMPACTS*

Nearly 400 Deals
\$61 Million in Capital
1,060 Full-Time Jobs
865 Part-Time Jobs

CONTINUOUS INNOVATION

Economic Gardening
Ice House
Start Up Weekends
Growing Your Business
E-Accelerator

COMMUNITY TURNAROUNDS

Rawlins County
Phillips County
Hillsboro
Sterling
Among Others

* Through 1st Quarter 2014

Questions...

Questions & Discussion

Don Macke

don@e2mail.org

www.energizingentrepreneurs.org

Center for Rural Entrepreneurship

energizing entrepreneurial communities

Center Resources

A Decade of Field Work

The areas with “STARS” are locations where the Center has completed projects.

The areas with “STARS” are locations where the Center has completed projects.

Keys to Economic Success

Local Responsibility

Smart Game Plan

Robust Investment

Entrepreneurial Development Systems

Sustained Effort

Growth Entrepreneurs

Attributes of an Entrepreneurial Community

Immigrants & New Residents

Real Regional Collaboration

Civic and Social Entrepreneurs

New Book

January 2014 Release

Contents...

Case for Entrepreneurs

Entrepreneurial Community

Action Framework

Working with Entrepreneurs

Guiding & Tracking Progress

Paper & E Book

E2 University Online

Rollout in 2014...

Resources:

- Guides
- Tools
- Protocols
- Training Webinars
- Exercises & Illustrations
- Videos, Stories & More

Web site

www.energizingentrepreneurs.org

We have produced a new and improved web site with more free resources and better guidance to compensated resources. Give it a spin. Also... we have four electronic newsletters that are free. Sign up today and benefit from all the resources covered in our newsletters.

Working with Es Webinars

Beginning next summer and fall we will be offering community and professional webinars on working with entrepreneurs and community-based entrepreneur-focused development.

entrepreneur
coaching

Questions...

Questions & Discussion

Don Macke

don@e2mail.org

www.energizingentrepreneurs.org

