

Western Grains Research Foundation Financial Report 2006

Only **1 im 10**

producers
opt-out of the
WGRF check-off

25 years of experience

55 wheat
25 and
25 barley
varieties developed

A Year In Review

In 2006 the Western Grains Research Foundation (WGRF) celebrated its 25th anniversary. Twentyfive years after our establishment, we are still funded and directed by western Canadian farmers and focused on providing improved varieties and leading edge crop technology. Our Board continues to evolve and change while reviewing issues related to the ownership of crop genetics, the role of farmers as research investors and WGRF's access to supplemental research dollars. Most importantly, we are always seeking out opportunities for the WGRF to grow our impact on western Canadian producer operations.

Many strong varieties are emerging from WGRF supported breeding programs. Since the inception of the wheat and barley check-offs in 1993, we have helped to develop 55 new wheat varieties and 25 new barley varieties. The WGRF supported variety Superb was cited as the most popular CWRS variety grown last season according to the 2006 Canadian Wheat Board Variety Survey. The survey examined 14 wheat and barley classes. WGRF aided varieties were awarded a number one ranking in eight of these classes, while many other WGRF varieties made the top five. In addition to the varieties already adopted by farmers in Western Canada, a number of varieties are in the final stages of development, with others in the early stages of the registration process.

The check-off program is supported by over 90% of producers and WGRF is committed to being fiscally responsible so these investments work hard for farmers. We leverage every dollar invested by accessing provincial and federal funding opportunities. These supplemental funding sources match and, in most cases, double a grower's investment.

In the last crop year, with the support of the Board, the decision was made to increase the check-off amounts to offset inflation and maintain the scope of our research and breeding programs. Both check-offs were boosted in August (2006) by 10 cents, bringing wheat to 30 cents a tonne and barley to 50 cents a tonne. This is the first time the check-off has changed since implementation and so far the WGRF has received positive feedback from producers.

Currently WGRF only collects a check-off on wheat and barley sold through the Canadian Wheat Board. However, we have identified the ethanol and feed industries as opportunities to expand our impact. In order to develop varieties suited to these industries we recognize the need for an enhanced check-off system. The WGRF is currently researching and consulting with producer stakeholders about broadening the check-off and the legislative changes that are required.

The WGRF is very proud of what has been accomplished both in 2006 and throughout our first 25 years. We would like to thank the Board of Directors for their foresight, our grower investors for their support and everyone involved for their hard work. Without these contributions,

WGRF would not have achieved the notable results we see today. The WGRF has a track record of success and a continued commitment to western Canadian agriculture. It will be exciting to

see what we can accomplish together over the next 25 years.

Lanette Kuchenski, Executive Director

Dr. Keith J. Degenha-M

Keith Degenhardt, Chairman of the Board

\$5 million

per year invested in wheat and barley variety development

18 members on our board representing 18 different organizations across Western Canada

public breeding programs partially funded by the WGRF

WGRF Board of Directors, 2006

The WGRF Board is made up of 18 member organizations (listed below) demonstrating a diverse and well rounded cross-section of the agriculture industry. Representing all of the western Canadian provinces, the WGRF brings together farmers and industry to guide the future of the organization and the research that is being funded.

Agricore United
Agriculture & Agri-Food Canada
AB Soft Wheat Producers
AB Winter Wheat Producers
Agricultural Producers of SK
BC Grain Producers
Canadian Canola Growers
Canadian Seed Growers
Canadian Wheat Board

Keystone Ag Producers National Farmers Union Prairie Oat Growers SK Flax Commission SK Wheat Pool Western Barley Growers Western Pulse Growers Western Wheat Growers Wild Rose Ag Producers

From left to right:

Bill Gehl, National Farmers Union - Regina, SK | Bob Anderson, Prairie Oat Growers Association - Dugald, MB | Jim Thorson, Agricultural Producers Association of Saskatchewan - Penzance, SK | Larry Littman, Canadian Seed Growers Association, Saltcoats, SK Garry Smolik, BC Grain Producers Association - Dawson Creek, BC | Brian Otto, Alberta Winter Wheat Producers - Warner, AB Mel Stickland, Western Barley Growers Association - Red Deer, AB | Keith Degenhardt, CHAIR, Wild Rose Agricultural Producers - Hughenden, AB | Dave Sefton, VICE-CHAIR, Saskatchewan Flax Development Commission - Broadview, SK | Don Dewar, Keystone Agricultural Producers - Dauphin, MB | Steve Morgan Jones, Agriculture & Agri-Food Canada - Lethbridge, AB | Rob Pettinger, Agricore United - Elgin, MB | Peter Pepneck, Alberta Soft Wheat Producers Commission - Vauxhall, AB | Wayne Bacon, Canadian Canola Growers Association - Kinistino, SK | Barb Podhorodeski, Western Pulse Growers Association - Shipman, SK

Missing from photo:

Allen Oberg, Canadian Wheat Board - Forestburg, AB | Grant Dyck, Western Canadian Wheat Growers Association - Niverville, MB Vic Bruce. Saskatchewan Wheat Pool - Tuxford. SK

\$19 million

spent since 1981
on crop research
through the
Endowment Fund
on over 200
projects

8

Endowment Fund

projects currently in the research pipe-line

An example of a few of these projects:
reducing herbicide application rates,
drought resistance in canola,
fusarium head blight in oats,
yellow pigment content in durum.

WGRF Committees

Wheat Advisory Committee

Brian Otto, Alberta Winter Wheat Producers, CHAIR
Gordon Carson, Canadian National Millers Association
Ron DePauw, Agriculture & Agri-Food Canada
Bill Toews, Canadian Wheat Board
Nancy Edwards, Grains Research Lab, Canadian Grain Commission
Pierre Hucl, Crop Development Centre, U of S
Graham Worden, Canadian Wheat Board
Peter Pepneck, Alberta Soft Wheat Producers Commission
Grant Dyck, Western Canadian Wheat Growers Association
Garry Smolik, BC Grain Producers Association
Keith Degenhardt, Wild Rose Agricultural Producers, Ex-officio

Barley Advisory Committee

Wayne Bacon, Canadian Canola Growers Association, CHAIR Erin Armstrong, Brewing and Malting Barley Research Institute Michael Brophy, Canadian Wheat Board

Michael Edney, Grains Research Lab, Canadian Grain Commission Bill Legge, Agriculture & Agri-Food Canada James Chatenay, Canadian Wheat Board

Brian Rossnagel, Crop Development Centre, U of S Larry Littman, Canadian Seed Growers Association

Dave Sefton, Saskatchewan Flax Development Commission Mel Stickland, Western Barley Growers Association

Keith Degenhardt, Wild Rose Agricultural Producers, Ex-officio

Research Advisory Committee

Dave Sefton, Saskatchewan Flax Development Commission, CHAIR
George Clayton, Agriculture & Agri-Food Canada
Rick Holm, University of Saskatchewan

Mike McAvoy, Saskatchewan Agriculture, Food and Rural Revitalization
Rachael Scarth, Dean of Agricultural Research, U of M
Dean Spaner, Dept of Agricultural, Food and
Nutritional Science, U of A
Brian Otto, Alberta Winter Wheat Producers
Barb Podhorodeski, Western Pulse Growers Association
Keith Degenhardt, Wild Rose Agricultural Producers, Ex-officio

Investment Committee

Keith Degenhardt, Wild Rose Agricultural Producers Larry Littman, Canadian Seed Growers Association Peter Pepneck, Alberta Soft Wheat Producers Commission Rob Pettinger, Agricore United

Financial Highlights

The Financial Summary as provided by management and included in this report, portrays the summarized financial position of the WGRF. It highlights the summarized operating fund revenues, expenditures and net revenue over expenditures in each of the Endowment Operating fund, Wheat Operating fund and Barley Operating fund over a period of five years. The Financial Summary has been reviewed and approved by the Board of Directors.

WGRF is farmer funded and directed. It is committed to transparency in all areas of the organization, including the reporting of its financial position, operating results and cash flows. WGRF's annual financial statements, including the notes to the financial statements, are audited by PricewaterhouseCoopers LLP. Should you wish to obtain the complete set of financial statements for the year ended December 31, 2006, along with the auditor's report, please contact our office at (306) 975-0060.

To aid your reading of the Financial Summary on the next page a few notes have been collected to ensure accuracy when interpreting the data. If you require more information, please contact our office at the number listed above.

Under the heading Equity

- The category **Capital** represents the original dollars that were transferred by the federal government from the discontinued Prairie Farm Assistance Act into an Endowment Fund. This was the base that the WGRF was founded on.
- **Endowment** shows the year end balance of interest earned on the principle dollars listed under Capital, as well as income from the excess dollars and penalties received from the railway cap. The federal government developed the revenue cap under the Canadian Transportation Act in 2000. A cap was set, and if exceeded by the railroads the excess dollars and a penalty fee was invested with the WGRF. This was developed in an attempt to keep the railroads honest and direct the excess money back to farmers of Western Canada through crop research. The railroad cap was exceeded in 2005 and 2006 by the following figures:
 - 2006 \$124,650 from Canadian National Railway
 - 2005 \$338,008 from Canadian Pacific Railway
- **Wheat** represents the wheat reserve or contingency, plus funds in the wheat operating account at year end.
- **Barley** represents the barley reserve or contingency, plus funds in the barley operating account at year end.
- The WGRF has made substantial progress in replenishing the Wheat Reserve account since 2004. This has been achieved through prudent fiscal control and investment strategies. The replenishment of the Barley Reserve account is occuring through recent reductions of short-term funding commitments and the per tonne increase of the barley check-off.

Under the column 2004

- Wheat and barley revenues in 2004 were unusually low. No final payments for most wheat (except durum) were sent to farmers during this period, and therefore no check-off was collected by the WGRF. Final payments for barley were made in 2004, but poor conditions reduced marketing, resulting in lower check-off revenue.

WESTERN GRAINS RESEARCH FOUNDATION FINANCIAL SUMMARY DECEMBER 31

	2006	2005	2004	2003	2002
ASSETS					
Cash and other	2,601,073	3,142,305	329,434	783,029	1,782,025
Investments	13,675,303	11,512,023	14,526,592	17,331,520	16,939,690
	16,276,376	14,654,328	14,856,026	18,114,549	18,721,715
	10,270,070	14,004,020	14,000,020	10,114,040	10,721,710
LIABILITIES					
Cash advances	-	-	740,898	960,754	1,047,886
Accounts & grants payable	663,119	31,955	32,892	15,526	15,873
	663,119	31,955	773,790	976,280	1,063,759
EQUITY					
Capital	9,066,972	9,066,972	9.066.972	9,066,972	9,066,972
Endowment	877,907	294,546	37,303	151,505	348,925
Wheat	4,930,753	4,489,265	4,252,038	6,647,506	6,767,212
Barley	737,625	771,590	725,923	1,272,286	1,474,847
Barrey	131,023	771,530	120,920	1,212,200	1,474,047
	15,613,257	14,622,373	14,082,236	17,138,269	17,657,956
	16,276,376	14,654,328	14,856,026	18,114,549	18,721,715
ENDOWMENT FUND Operating					
Revenue	907,251	648,057	319,115	383,339	512,302
Expenditures	901,231	040,037	319,113	303,339	312,302
Research funding	261,350	330,000	394,505	534,780	633,605
Operating	62,540	60,814	38,812	45,979	91,081
Operating	323,890	390,814	433,317	580.759	724,686
	323,030	330,014	400,017	300,733	724,000
Net	583,361	257,243	(114,202)	(197,420)	(212,384)
WHEAT FUND Operating					
Revenue	3,782,664	3,509,931	1,104,313	3,351,117	3,393,960
Expenditures	0,7 02,00 1	0,000,001	1,101,010	0,001,111	0,000,000
Research funding	3,010,000	2,995,200	3,118,520	3,089,094	3,106,195
Reserve allocation	-,,	_,,,,_,,	-	-	-
Royalties	210,337	165,066	417,729	437,731	231,468
Operating	298,182	297,847	238,573	287,835	207,553
3	3,518,519	3,458,113	3,774,822	3,814,660	3,545,216
Net	264,145	51,818	(2,670,509)	(463,543)	(151,256)
BARLEY FUND Operating					
Revenue	648,301	776,299	262,049	560,601	669,698
Expenditures		•	•	•	<u> </u>
Research funding	606,661	679,000	699,963	704,093	632,093
Reserve allocation		-	-	-	-
Royalties	47,599	28,394	45,112	19,198	13,956
Operating	73,540	73,133	126,273	122,563	60,098
	727,800	780,527	871,348	845,854	706,147
Net	(79,499)	(4,228)	(609,299)	(285,253)	(36,449)
	(10,100)	(1,220)	(000,200)	(200,200)	(00,110)
COMBINED FUNDS Operating					
Revenue	5,338,216	4,934,287	1,685,477	4,295,057	4,575,960
Expenditures		.,00.,20.	.,000,	.,200,001	.,0.0,000
Research funding	3,878,011	4,004,200	4,212,988	4,327,967	4,371,893
Reserve allocation	-	,551,250	-,,_,		
Royalties	257,936	193,460	462,841	456,929	245,424
Operating	434,262	431,794	403,658	456,377	358,732
,	4,570,209	4,629,454	5,079,487	5,241,273	4,976,049
Net	768,007	304,833	(3,394,010)	(946,216)	(400,089)
		,	, , ,/	, -, -/	, -,/

Thank you to our Member Organizations

The Western Grains Research Foundation extends its appreciation to all of our member organizations for sending us world class representatives for our Board of Directors. When our Board comes to the table to discuss, plan and guide the future of the WGRF, they do so with the utmost of class and professionalism. We would also like to thank all of the talented and dedicated researchers that work on WGRF projects.

It is a powerful thing to have such brilliant minds come together and work towards the improvement of agriculture in Western Canada.