

Scaling Growth in a Volatile Industry

1

Agenda

- General Introduction – Kyle Beauchamp and KB Custom
- Timeline of growth and Unique hurdles at each phase
- Largest opportunities and solutions to date

2

KB Origination

- Need for Quality
- Passion For Ag Industry
- Chosen Career Path
- Little Crazy

3

KB Custom

- Wheat, Triticale, Alfalfa, Corn, Sorghum
- 250 employees
- Colorado, Kansas, Texas
- 30+ Forage Harvesters
- 500+ pieces of complementary equipment

4

5

6

2007 Issues

- Financing
- Securing sustained work
- Learning the business and what adds value
- Getting paid
- Establishing dealership relationships

7

8

2010 Issues

Deciding what to “give away”

Hiring skilled labor

Finding year-round compensation for skilled help

Increased real estate (shop and office) overhead

PRODUCTION BY YEAR

2014-2016 Issues

Managing Large Out of State Accounts

Housing for Out of State Staff

Moving/Scheduling Equipment over long distances

Higher-Level Operations Management Needs

Rationalizing Accounts and Regions to Allow Profitable Growth

Third Party Equipment Repair Costs

11

12

2017-2019 Issues

- Scaling Administrative Team (HR, Accounting, Admin)
- Ability of Vendors to Scale and Provide Adequate Service (Dealerships, Insurance Providers, etc.)
- Diversified Fleet Requires Different Skills and Parts
- Language Barriers with International Employees
- Communicating Quickly Across Larger Company
- Creating Meaningful Metrics to Measure Success

13

14

Employee Retention and Skill Level

Multiple people must now be an extension of me

Better to hire for skill or personality

What benefits are meaningful

Where to source employees from

What types of training are necessary

What frequency is needed

15

Equipment Planning

Balance of having enough equipment versus too much debt load

Owning vs. Outsourcing

Harvester turnover at < 2000 hrs

Equipment downtime evaluation

Managing customer expectations

16

Vertical Integration

Equipment Repairs

Inventory Control & Management

Equipment Transportation

Crop scouting, swathing, packing

Housing Employees

17

Diversification for Sustained Success

Fleet and Vendors

Service providers

Forage types

Different regions

Bolt on businesses

18

Finding Your Niche

- Dreams Born out of Passion
- How To Separate your Business
- Forage Quality
- Full Service
- Seed to Silage

19

Connecting Link


```
graph TD; FarmManager((Farm Manager)) --- CustomHarvester((CUSTOM HARVESTER)); CropConsultant((Crop Consultant)) --- CustomHarvester; Nutritionist((Nutritionist)) --- CustomHarvester; DairyManager((Dairy Manager)) --- CustomHarvester; DairyOwner((Dairy Owner)) --- CustomHarvester;
```

20

21

22