[image: image1.png]XTENSIon

Cash Farm Lease: form

The following Cash Lease is an example. The parties to a lease should consult their attorneys before entering into a lease agreement.

SECTION I. Date, Contracting Parties, Description of Property, Terms, and Extent of the Lease.
1.
This lease is made this _____ day of ____________________, 20_____, between _______________________

_________________________ herein called the Lessor, and ___

herein called the Lessee.

2.
The Lessor, in consideration of the agreements with the Lessee herein after set forth, hereby leases to the Lessee, to occupy and to use for agricultural purposes only, the ___

(Name of Farm)

farm, containing _______ acres (more or less), located in _____________________________, ______________,

(County)

(State)

legally described as ______________________, ______________________, ____________________________,

(Township)
(Section)
(Range)

with all fixed improvements thereon except __

__.

3.
This lease shall become effective on the _____ day of ____________________, 20_____, and shall continue in force until the _____ day of ____________________, 20_____ and from year to year thereafter unless written notice of termination is given by either party to the other on or before the _____ day of ____________________,

4.
The terms of this lease shall be binding on the heirs, personal representative, successors and assigns of both Lessor and Lessee, in the same manner as upon the original parties.

5.
The Lessee shall neither assign this lease to any person or persons, nor sublet any part of the real estate for any purpose without written consent of the Lessor.

6.
No partnership is established. The terms of this lease shall not be construed as establishing a partnership relation between the Lessor and the Lessee, and neither party is to be held liable for any debts or obligations incurred by the other without written consent except as permitted in Section ________ Clause __________.

SECTION II. Land Use and Cropping Program

1.
Approximately ________ acres of the farm are to be cultivated, ________ acres are to remain in permanent

pasture, ________ acres in woods, pasture and ________ acres in woods not to be grazed. The tracts that are to be included in the respective classes shall be designated in writing by the Lessor at the beginning of the lease.

2.
The combined annual acreage of cultivated crops shall not exceed ________ acres. Each field and the crops or rotation to be followed as listed below:

	Field
	
	Crops to be grown or rotation to be followed:

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

3.
During each year that this lease is effective, sufficient legume or legume-grass shall be seeded or maintained to

provide for approximately ________ acres. Seed required for such crops shall be furnished by ______________

_______________________________. If any legume, or legume-grass seedings fail, the substitute crop or crops

shall be mutually agreed upon.

4.
No permanent pasture shall be plowed without the written consent of the Lessor.

5.
Other provisions: ___

	

Note:
Section III is in four parts to accommodate the regular cash rent and the three variable cash rents. Strike out the three sections which do not apply.

SECTION III. A. Rental Payments and Security – Cash Rent (Regular)
1.
Amount of Rent and Time of Payment: The annual cash rent for this farm to be paid by the Lessee to the Lessor is

$____________ and is to be paid in ________ installment(s) of $____________ each. The first installment is to be paid on ____________________, 20_____. The other installments are to be paid as follows: _________________

__.

2.
Other provisions: ___

	

3.
Overdue rental payments shall bear interest at the annual effective rate of _____________%.

SECTION III. B. Rental Payments and Security – Variable Cash Rent (Price Risk)
1.
Amount of Rent and Time of Payment: The annual rent for this farm to be paid by the Lessee to the Lessor is the

dollar value of ___

(total amount of physical quantity, i.e. bu., tons, lbs.)

based on ___, ______________________________________

(specific grade or quality measure)
(crop type or kind)

priced as follows:

(a) The price location point will be ___.

(market or place)

(b) The price will be based on the crop and grade as stated above. The price used will be an average of

_______________________________________ quoted in ______________________________________

(months, dates, times)
(market news sources)

at the close of the market days for the dates, months, and times stipulated above.

(c) The following adjustments shall be made to the unit price:

1. Grade __

2. Location_______________________________________

3. Time__

2. The first payment shall be made on _________________________ _______, 20_____ and shall be computed

(month)
(date)

by taking the agreed upon expected yield and grade, times an agreed upon expected price, times ________% of the agreed upon physical amount.

The other installment(s) to be paid as follows:__

	

3. Upon mutual agreement, the Lessor can take the agreed upon physical amount of the crop in kind. If this option is selected, it must be stated by the Lessor in writing 60 days before the first installment is due. The Lessor will then receive the rent in kind at the harvest of the crop.

4.
Other provisions: (such as arrangements for hauling, storing, and marketing of Lessor’s crop) _______________

	

5.
Overdue rental payments shall bear interest at the annual effective rate of ___________%.

SECTION III. C. Rental Payments and Security – Variable Cash Rent (Price and Yield Risk)
1.
Amount of Rent and Time of Payment: The annual rent for this farm to be paid by the Lessee to the Lessor is the

dollar value of ________% of the total physical amount of __

(crop type or kind)

priced as follows:

(a)
The price location point will be __.

(market or place)
(b) The price will be based on the crop as stated above.

The price used will be an average of _______________________________________ quoted in

(months, dates, times)
______________________________________ at the close of the market days for the dates, months, and

(market news sources)

times stipulated above for the kind and grade of crop produced, the grade of crop to be determined by

generally accepted grading procedures or as follows:__

	

(c) The following adjustments shall be made to the unit price:

1. Grade __

2. Location_______________________________________

3.
Time__

2.
The first payment shall be made on _________________________ _______, 20_____ and shall be computed

(month)
(date)

by taking the agreed upon expected price, times ________% of the agreed upon expected physical amount.

The other installment(s) to be paid as follows:__

	

3. Upon mutual agreement, the Lessor can take the agreed upon physical amount of the crop in kind. If this option is selected, it must be stated by the Lessor in writing 60 days before the first installment is due. The Lessor will then receive the rent in kind at the harvest of the crop.

4.
Other provisions: (such as arrangements for hauling, storing, and marketing of Lessor’s crop) _______________

	

5.
Overdue rental payments shall bear interest at the annual effective rate of ___________%.

SECTION III. D. Rental Payments and Security – Variable Cash Rent (Sliding Scale)
1. Amount of Rent and Time of Payment: The annual rent for this farm to b paid by the Lessee to the Lessor is the dollar value as stipulated in the sliding scale “Cash Rent Table” below at the time of division or disposition of crop.

cash rent table

	$ Value of Crop Production
	
	Lessor’s Share of Crop

	$
	
	
	$
	
	Base Amount

	$
	
	
	
	
	%

	$
	
	
	
	
	%

	$
	
	
	
	
	%

	$
	
	
	
	
	%

	$
	
	
	
	
	%

	$
	
	
	
	
	%

	$
	
	
	
	
	%

	$
	
	
	
	
	%

	$
	
	
	
	
	%

2. The “$ value of the crop production” used is to be determined at the time of the division or disposition of the crop. The price and physical measurement method is to be mutually agreed upon at the beginning of this lease or in the event of sale to market the proceeds are to be divided as in paragraph 1 above.

3. Upon mutual agreement, the Lessor can take the agreed upon physical amount of the crop in kind. If this option is selected, it must be stated by the Lessor in writing 30 days before the division or disposition of the crop.

4. Other provisions: (such as arrangements for hauling, storing, and marketing of Lessor’s crop) _______________

	

5.
Overdue rental payments shall bear interest at the annual effective rate of ___________%.

SECTION IV. The Lessor Agrees as Follows: (strike out items or parts of items not desired)
1. Taxes and Insurance: To pay all the taxes and the assessments against the real estate, all taxes on the Lessor’s personal property on the farm, and premiums for the insurance carried on the farm buildings.

2. Buildings, Fences and Water Supply: To furnish materials for maintenance and repairs and for such improvements to buildings, fences and wells as may be added; also, labor for new fences and major repairs and improvements on buildings, fences, tile drains, and wells.

3. Limestone: To furnish all limestone used on the farm, together with all costs of hauling and spreading. If the Lessee hauls and/or spreads the limestone, furnished by the Lessor, the Lessor shall pay the Lessee the customary rate per ton for such work done. The rates for such work shall be mutually agreed upon before the work is done. The Lessor agrees to apply limestone in an amount sufficient to bring the pH to a ____________ pH level.

4. Repairs and Improvements: To make the following repairs or improvements on the farm by the dates specified or as near as practicable thereto:

	Repair or Improvement
	
	
	To Be Completed By:

	
	
	Date:
	

	
	
	Date:
	

	
	
	Date:
	

5. Additional Items: To furnish the following additional items (for example: this might include such items as silo unloader, barn cleaner, bulk milk tank, irrigation equipment, grass and legume seed, pesticides for use on existing unusual pest infestations, fertilizer to correct existing low fertility levels, etc.)

	

6. Other provisions: ___

	

SECTION V. The Lessee Agrees as Follows:

1. Soil Conservation: To follow the Soil Conservation Plan for the farm. When the farm does not have a conservation plan, then to follow farming practices that are generally recommended and best adapted to this type of farm and for this locality unless other practices are agreed upon.

2. Maintenance of Conservation Practices: To preserve established watercourses, tile drains, tile outlets, grass waterways and terraces and to refrain from any operating that will injure them. Land subject to serious erosion is not to be fall plowed. The number or descriptions of such fields are as follows:

	

	

3. Labor: To furnish all labor for the minor repair and the minor improvements of buildings, fences and drains, the material to be furnished by the Lessor. The buildings, fences and other improvements on the farm are to be kept in as good repair and condition as they are at the beginning of the lease, or in as good repair and condition as they may be put in by the Lessor during the term of the lease; ordinary wear, depreciation, or unavoidable destruction excepted.

4. Hauling: To haul to the farm, except when other arrangements are agreed to with the Lessor, any material provided by the Lessor for the minor repair or minor improvement of buildings, fences and drains; and do all the necessary hauling on the farm at no expense to the Lessor.

5. Manure Handling: To keep the manure hauled out and spread. Manure is not to be removed from the farm. If at the end of the lease period, the Lessee does not have the manure hauled out and spread, Lessee agrees to pay the Lessor at the rate of $_________ a load (a load is defined as ________ cubic feet of solid manure of _______ gallons of liquid manure) for such manure for the purpose of enabling the Lessor to hire such work done.

6. Grazing: To keep livestock out of the fields when the soil is soft and protect sod crops, especially new seedings from too close grazing that might impair the following year’s crop. To refrain from grazing or taking a crop from legume seedings during the crucial period from September 1 until growth terminates.

7. Weed Control: To cut, spray or otherwise control noxious weeds before they go to seed. To cut or control weeds in lots, around buildings, along roadsides whenever necessary to prevent re-seeding. Noxious weeds to be defined as: __

	

8. Insurance Restrictions: Not to house automobiles, motor trucks or tractors in barns or otherwise violate restrictions of the Lessor’s insurance contract and local ordinances if any.

9. Other Restrictions: Not to add electrical wiring, plumbing or heating to any buildings without consent of the Lessor. If consent is given, such additions must meet standards and requirements of power and insurance companies and local ordinances; if any.

10. Relinquishing Possession: To yield peaceable possession of the farm at the termination of this lease.

11. Other provisions: ___

	

SECTION VI. Reimbursement for Unexhausted Applications of Fertilizer
At the termination of this lease, the Lessor agrees to compensate the Lessee for (check one: None _____, 1/3 _____, 1/2 _____, 2/3 _____, Other ____________ of the Lessee’s cost of commercial fertilizer applied the last year of the

(please specify)

lease, except for nitrogen applied alone or fertilizer applied in the row for cultivated crops.

SECTION VII. Rights and Privileges
1. The Lessor or anyone designated by him shall have the right of entry at any reasonable time to inspect his property and/or the farming methods being used.

2. The Lessee shall have the right to use dead or fallen timber for fuel, but he shall neither cut live trees nor market timber, gravel, or any other part of the real estate without the written consent of the Lessor. The Lessee shall not have any above or below ground mineral rights.

3. The Lessee shall have the right to erect, maintain, and remove at his expense, temporary fence and moveable buildings on the farm, provided that such fence or buildings or their removal do not damage the Lessor’s property in any way.

4. If this lease is terminated before the end of the normal production year, the Lessee shall have the right of entry for the purpose of the annual harvesting of crops seeded before the termination of the lease in accordance with normal farm practices, or to sell his interest in such annual crops either to the Lessor or to the succeeding Lessee provided the Lessee does not interfere with normal field operations of the succeeding season. If the Lessee, in view of the approaching termination of the lease, fails to plant crops in a timely manner and in accordance with accepted farm practices, the Lessor or his designated agent shall have right of entry to plant crops.

5. If this lease is terminated before the Lessee shall have obtained the benefits from any labor or formerly agreed upon expense he incurred in operating the farm, according to contract or agreement with the Lessor during the current lease year, the Lessor shall reimburse the Lessee for such labor or expense. The Lessee shall present, in writing to the Lessor, his claim for such reimbursement at least _______ days before the termination of this lease.

6. Other provisions: ___

	

SECTION VIII. Enforcement of Agreements and Arbitration
1. Failure of either the Lessor or the Lessee to comply with the agreements set forth in this lease shall make him liable for damages to the other party. Any claim by either party for such damages shall be presented in writing to the other party, at least _____ days after the termination of this lease.

2. Matters which are not specified in this lease, but which may arise shall be settled by agreement between Lessor and Lessee.

3. In the event the Lessor and Lessee cannot reach an agreement on any matter connected with the lease or its application, the matter shall be referred to a committee of three arbitrators, one chosen by the Lessor, one by the Lessee, and the third by the two thus chosen. None of said arbitrators shall be related to either party or have any interest, directly or indirectly, personally or otherwise, in the questions decided. The decision of this committee shall be accepted as final by both Lessor and Lessee. The cost of arbitration shall be borne equally by both parties.

7. Other provisions: ___

	

SECTION IX. Termination of Agreement
1. Either Lessor or Lessee may terminate this lease by giving written notice of termination at least _____ days prior to the end of the lease period.

2. Failure on the part of either party to perform any of the terms, covenants or conditions covered by this agreement, shall constitute grounds for termination thereof, at the option of the other party.

Failure on the part of the Lessor to perform any of the terms, covenants or conditions covered by this agreement, shall give the Lessee the right to enter into possession of the premises, and to perform, or have performed, any of the terms, covenants or conditions remaining undone by Lessor and to sell or retain sufficient of the current year’s crop to cover all costs incurred in fulfilling the contract. In case of dispute, the decisions as to the violation of the agreement shall rest with the committee of arbitration herein provided for.

SECTION X. Other Agreements
	

	

	

SECTION XI. Signatures
	(Date)

	
	(Lessor)

	(Date)

	
	(Lessee)

	
	
	

Y:\Jim\Ag Items for Clients\Farm Mgt Cash Farm Lease form.doc
The University of Wisconsin –Extension provides affirmative action and equal opportunity in education, programming and employment for all qualified persons regardless of race, color, gender/sex, creed, disability, religion, national origin, ancestry, age, sexual orientation, pregnancy, marital or parental status, arrest or conviction record or veteran status.

Requests for reasonable accommodations for disabilities or limitations should be made prior to the date of the program or activity for which it is needed. Please do so as early as possible prior to the program or activity so that proper arrangements can be made. Requests will be kept confidential. Contact the Dunn County Extension Office at 715-232-1636 or TTY 1-800-947-3529.

Adapted Dunn County Cooperative Extension from University of Wisconsin-Extension publication A2850-1, “Cash Farm Lease,” dated April 1977.	5/10/01

- 8 -

