

A.10. Characteristics of Bank Loans to Farmers -- Small and Mid-sized Farm Lenders, by Size of Loan, August 7-11, 2006
Percent except as noted

Loan characteristic	All sizes	\$1,000 to \$9,999	\$10,000 to \$24,999	\$25,000 to \$49,999	\$50,000 to \$99,999	\$100,000 to \$249,999	\$250,000 and over
Volume of loans (thousands of dollars)	379,270	20,013	42,842	47,534	37,569	75,855	155,457
Number of loans	9,324	3,620	2,838	1,490	596	469	311
Weighted average maturity (months) ¹	38.52	9.68	16.53	12.55	47.75	63.87	41.68
Weighted average repricing interval (months) ²	13.39	4.06	6.92	8.49	24.28	26.45	8.86
Weighted average risk rating ³	2.41	2.60	2.42	2.46	2.40	2.61	2.23
Weighted average interest rate ⁴	9.00	9.42	9.38	8.88	8.81	8.80	9.03
Standard error ⁵	.13	.17	.18	.14	.22	.23	.27
<i>Interquartile range⁶</i>							
75th percentile	9.50	9.96	10.01	9.31	9.51	9.37	9.50
25th percentile	8.33	8.66	8.78	8.10	8.23	8.22	8.24
<i>Purpose of loan</i>							
Feeder livestock	8.44	9.16	8.96	8.42	9.09	9.33	8.20
Other livestock	9.60	9.99	9.56	9.34	9.26	9.21	9.80
Other current operating expenses ⁷	9.28	9.40	9.58	9.15	8.62	9.20	9.43
Farm machinery and equipment	8.81	9.70	9.15	8.27	9.33	8.83	n.a.
Farm real estate	8.33	9.13	8.95	8.64	8.02	8.22	8.47
Other ⁸	8.87	9.50	8.05	9.25	9.92	8.60	n.a.
<i>Share of total loan volume</i>							
<i>Features of loan</i>							
Floating rates	47.57	64.15	59.42	39.18	43.09	34.79	52.06
Under commitment	51.06	73.83	61.70	40.10	54.02	26.59	59.78
Callable	13.80	21.65	16.76	8.67	20.39	14.25	11.73
<i>Purpose of loan</i>							
Feeder livestock	20.20	11.03	11.90	15.29	23.17	2.93	32.89
Other livestock	22.81	5.09	6.61	12.66	9.98	26.99	33.73
Other current operating expenses ⁷	32.76	75.11	61.20	49.14	39.55	16.85	20.59
Farm machinery and equipment	8.75	4.98	14.35	20.23	10.28	16.56	n.a.
Farm real estate	14.10	1.59	3.05	1.67	14.27	34.00	12.80
Other ⁸	1.38	2.20	2.89	1.00	2.75	2.68	n.a.
<i>Type of collateral</i>							
Farm real estate	25.59	8.45	8.24	3.48	22.98	66.41	20.06
Other	72.48	85.30	90.64	96.52	77.02	33.59	76.36

Note. Most small and mid-sized farm lenders that reported loans to farmers had less than \$25 million in farm loans.

For explanation of footnotes, see table A.8.

n.a. Not available.