

Texas Agricultural Extension Service

B-1241(L11)

The Texas A&M University System

Texas Livestock Enterprise Budgets Texas Coastal Bend District

Projected for 1994

Dr. Lawrence L. Falconer, District 11 Extension Economist-Management

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (L)

**Coastal Bermudagrass Establishment
Claypan/Blackland-Texas Coastal Bend (11)
1994 Projected Costs and Returns per Acre**

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
CUSTOM SPRIGGING	1.000	acre	50.000	50.00	
FERTILIZER APPL.	1.000	acre	2.750	2.75	
FERTILIZER	0.133	TON	127.000	16.93	
Fuel & Lube - Machinery		Acre		2.86	
Repairs - Machinery		Acre		1.04	
Labor - Machinery	0.667	Hour	5.252	3.50	
Total PREHARVEST				77.09	
Interest - OC Borrowed	27.308	Dol.	0.105	2.87	
Total VARIABLE COST				79.96	
GROSS INCOME minus VARIABLE COST				-79.96	
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		13.63	
Land		Acre		10.00	
Total FIXED Cost				23.63	
Total of ALL Cost				103.59	
NET PROJECTED RETURNS				-103.59	

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (L)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
------	---------------------	---------------	--------------	-----------------	-----------------	---------------	----------------	------------------

-WARNING- No valid Receipts records

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
06/16/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
06/16/94	PREHARVEST	M	SHRED STALKS	1.0000			.00
08/12/94	PREHARVEST	M	DISKING - TANDEM 6 ROW	1.0000			.00
08/16/94	PREHARVEST	M	DISKING - TANDEM 6 ROW	1.0000			.00
08/16/94	PREHARVEST	G	CUSTOM SPRIGGING	1.0000	C	V	.00
08/21/94	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
08/21/94	PREHARVEST	E	FERTILIZER 15-15-0	.1333	C	V	.00
12/15/94		K	PASTURE	1.0000		F	.00

Information presented is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm or ranch operation. These projections were collected and developed by staff members of the Texas Agricultural Extension Service and approved for publication.

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (L)

**Coastal Bermuda Pasture, Dryland-Claypan/Blackland
Texas Coastal Bend (11)
1994 Projected Costs and Returns per Acre**

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
GRAZING	6.000	AUM	8.0000	48.00	_____
HAY COASTAL	1.000	Roll	30.0000	30.00	_____
				=====	
Total GROSS Income				78.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
PREHARVEST					
FERTILIZER APPL.	1.000	acre	2.750	2.75	_____
FERTILIZER	0.200	TON	126.000	25.20	_____
CUSTOM BALING	1.000	Roll	15.000	15.00	_____
Fuel & Lube - Machinery		Acre		0.33	_____
Repairs - Machinery		Acre		0.07	_____
Labor - Machinery	0.167	Hour	5.252	0.87	_____

Total PREHARVEST				44.23	_____
Interest - OC Borrowed	28.620	Dol.	0.105	3.01	_____
				=====	
Total VARIABLE COST				47.23	_____
Break-Even Price, Total Variable Cost	\$ 2.87 per AUM of GRAZING				
GROSS INCOME minus VARIABLE COST				30.77	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		1.23	_____
Perennial Crop		Acre		9.61	_____
				=====	
Total FIXED Cost				10.84	_____
Break-Even Price, Total Cost	\$ 4.67 per AUM of GRAZING				
Total of ALL Cost				58.07	_____
NET PROJECTED RETURNS				19.93	_____

Information presented is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm or ranch operation. These projections were collected and developed by staff members of the Texas Agricultural Extension Service and approved for publication.

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (L)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
06/15/94	HARVEST	A	HAY COASTAL	1.0000	.0000	N	.00	N
12/31/94	HARVEST	A	GRAZING	6.0000	.0000	N	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
04/15/94	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
04/15/94	PREHARVEST	E	FERTILIZER 20-10-0	.2000	C	V	.00
06/15/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
06/15/94	PREHARVEST	G	CUSTOM BALING HAY	1.0000			.00
12/31/94		L	COASTAL BERMUDA	1.0000		F	.00

Information presented is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm or ranch operation. These projections were collected and developed by staff members of the Texas Agricultural Extension Service and approved for publication.

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (L)

**Kleingrass Establishment, Dryland
Claypan/Blackland-Texas Coastal Bend (11)
1994 Projected Costs and Returns per Acre**

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
CUSTOM PLANTING	1.000	acre	5.080	5.08	
SEED	2.000	lb.	4.000	8.00	
FERTILIZER APPL.	1.000	acre	2.750	2.75	
FERTILIZER	0.200	TON	126.000	25.20	
HERBICIDE APPL.	1.000	acre	3.000	3.00	
2,4D AMINE	0.500	lb.	4.880	2.44	
Fuel & Lube - Machinery		Acre		5.14	
Repairs - Machinery		Acre		1.73	
Labor - Machinery	1.366	Hour	5.251	7.17	
Total PREHARVEST				60.51	
Interest - OC Borrowed	14.312	Dol.	0.105	1.50	
Total VARIABLE COST				62.01	
GROSS INCOME minus VARIABLE COST				-62.01	
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		24.15	
Land		Acre		10.00	
Total FIXED Cost				34.15	
Total of ALL Cost				96.16	
NET PROJECTED RETURNS				-96.16	

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (L)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
------	---------------------	---------------	--------------	-----------------	-----------------	---------------	----------------	------------------

-WARNING- No valid Receipts records

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
12/16/93	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
02/02/94	PREHARVEST	M	PLOWING 6 FT	1.0000			.00
02/06/94	PREHARVEST	M	DISKING OFFSET	1.0000			.00
02/16/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
02/21/94	PREHARVEST	G	CUSTOM PLANTING	1.0000	C	V	.00
02/21/94	PREHARVEST	E	SEED KLEIN	2.0000	C	V	.00
02/22/94	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
02/22/94	PREHARVEST	E	FERTILIZER 20-10-0	.2000	C	V	.00
03/15/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
05/15/94	PREHARVEST	K	PASTURE	1.0000		F	.00
05/15/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
05/15/94	PREHARVEST	G	HERBICIDE APPL.	1.0000	C	V	.00
05/15/94	PREHARVEST	E	2,4D AMINE	.5000	C	V	.00

Information presented is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm or ranch operation. These projections were collected and developed by staff members of the Texas Agricultural Extension Service and approved for publication.

Kleingrass Pasture, Dryland
 Texas Coastal Bend (11)
 1994 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
GRAZING	7.000	AUM	8.0000	56.00	_____
HAY	1.000	Roll	30.0000	30.00	_____
Total GROSS Income				86.00	_____
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
FERTILIZER APPL.	1.000	acre	2.750	2.75	_____
FERTILIZER	0.200	TON	126.000	25.20	_____
CUSTOM BALING	1.000	Roll	15.000	15.00	_____
Fuel & Lube - Machinery		Acre		0.65	_____
Repairs - Machinery		Acre		0.15	_____
Labor - Machinery	0.333	Hour	5.252	1.75	_____
Total PREHARVEST				45.50	_____
Interest - OC Borrowed	29.518	Dol.	0.105	3.10	_____
Total VARIABLE COST				48.60	_____
Break-Even Price, Total Variable Cost	\$ 2.65 per AUM of GRAZING				
GROSS INCOME minus VARIABLE COST				37.40	_____
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		2.46	_____
Land		Acre		10.00	_____
Perennial Crop		Acre		15.15	_____
Total FIXED Cost				27.60	_____
Break-Even Price, Total Cost	\$ 6.60 per AUM of GRAZING				
Total of ALL Cost				76.20	_____
NET PROJECTED RETURNS				9.80	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (L)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
06/15/94	HARVEST	A	HAY	1.0000	.0000	N	.00	N
12/31/94	HARVEST	A	GRAZING	7.0000	.0000	N	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
03/31/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
04/15/94	PREHARVEST	G	FERTILIZER APPL.	1.0000	C	V	.00
04/15/94	PREHARVEST	E	FERTILIZER 20-10-0	.2000	C	V	.00
04/15/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	5.0000			.00
06/15/94	PREHARVEST	G	CUSTOM BALING HAY	1.0000			.00
12/31/94		L	KLEINGRASS ESTABL.	1.0000		F	.00
12/31/94		K	PASTURE	1.0000		F	.00

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (L)

**Bufflegrass Establishment, Dryland
Rio Grande Plain-Texas Coastal Bend (11)
1994 Projected Costs and Returns per Acre**

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
-WARNING- No gross receipts					
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
BRUSH CLEARING	1.000	acre	165.000	165.00	_____
SEED	4.000	lb.	3.500	14.00	_____
Fuel & Lube - Machinery		Acre		3.87	_____
Repairs - Machinery		Acre		1.16	_____
Labor - Machinery	0.866	Hour	5.252	4.55	_____

Total PREHARVEST				188.58	_____
Interest - OC Borrowed	178.515	Dol.	0.105	18.74	_____
				=====	
Total VARIABLE COST				207.32	_____
GROSS INCOME minus VARIABLE COST				-207.32	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		18.02	_____
Land		Acre		10.00	_____
				=====	
Total FIXED Cost				28.02	_____
Total of ALL Cost				235.34	_____
NET PROJECTED RETURNS				-235.34	_____

Information presented is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm or ranch operation.
These projections were collected and developed by staff members of the Texas Agricultural Extension Service and approved for publication.

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (L)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
------	---------------------	---------------	--------------	-----------------	-----------------	---------------	----------------	------------------

-WARNING- No valid Receipts records

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
01/16/94	PREHARVEST	G	BRUSH CLEARING	1.0000	C	V	.00
01/16/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1.0000			.00
02/16/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1.0000			.00
03/10/94	PREHARVEST	M	DISKING - TANDEM 6 ROW	1.0000			.00
03/15/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1.0000			.00
03/20/94	PREHARVEST	M	DISKING - TANDEM 6 ROW	1.0000			.00
04/10/94	PREHARVEST	M	CULTIPACK	1.0000			.00
04/10/94	PREHARVEST	M	SEEDING BROADCST	1.0000			.00
04/10/94	PREHARVEST	E	SEED BUFFELGR	4.0000	C	V	.00
04/15/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1.0000			.00
05/15/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1.0000			.00
12/31/94	PREHARVEST	K	PASTURE	1.0000		F	.00

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (L)

**Bufflegrass Pasture, Dryland - Rio Grande Plain
Texas Coastal Bend (11)
1994 Projected Costs and Returns per Acre**

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
GRAZING	2.500	AUM	8.0000	20.00	_____
Total GROSS Income				20.00	_____
VARIABLE COST Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	
PREHARVEST					
FERTILIZER	0.100	TON	126.000	12.60	_____
Fuel & Lube - Machinery		Acre		0.33	_____
Repairs - Machinery		Acre		0.07	_____
Labor - Machinery	0.167	Hour	5.252	0.87	_____
Total PREHARVEST				13.87	_____
Interest - OC Borrowed	16.557	Dol.	0.105	1.74	_____
Total VARIABLE COST				15.61	_____
Break-Even Price, Total Variable Cost \$ 6.24 per AUM of GRAZING					
GROSS INCOME minus VARIABLE COST				4.39	_____
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		1.23	_____
Land		Acre		10.00	_____
Perennial Crop		Acre		21.78	_____
Total FIXED Cost				33.01	_____
Break-Even Price, Total Cost \$ 19.44 per AUM of GRAZING					
Total of ALL Cost				48.63	_____
NET PROJECTED RETURNS				-28.63	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (L)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
12/31/94	GRAZING	A	GRAZING	2.5000	.0000	N	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
02/16/94	PREHARVEST	E	FERTILIZER 20-10-0	.1000	C	V	.00
02/16/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1.0000			.00
04/15/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1.0000			.00
06/15/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1.0000			.00
08/15/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1.0000			.00
10/15/94	PREHARVEST	M	PICKUP TRUCK 3/4 TON	1.0000			.00
10/15/94		L	BUFFLE GRASS	1.0000		F	.00
10/15/94		K	PASTURE	1.0000		F	.00

Information presented is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm or ranch operation. These projections were collected and developed by staff members of the Texas Agricultural Extension Service and approved for publication.

Cow-Calf Production, Partially Improved Pasture
 Texas Coastal Bend (11)
 1994 Projected Costs and Returns per Head

=====					Your	
PRODUCTION Description	Quantity	Unit	\$ / Unit	Return	Estimate	
CULL COWS BEEF	0.15Hd	9.000 cwt.	44.0000	59.40	_____	
HEIFER CALVES	0.32Hd	4.750 cwt.	78.0000	118.56	_____	
HEIFER REP. CALF	0.13Hd	5.000 cwt.	78.0000	48.75	_____	
STEER CALVES	0.42Hd	5.000 cwt.	86.0000	180.60	_____	
=====						
Total GROSS Income					407.31	_____
=====						
OPERATING INPUT or CUSTOM OPERATION						
Description	Input Use	Unit	\$ / Unit	Cost		
14% PROTEIN	4.800	cwt.	7.500	36.00	_____	
HAY	2.500	roll	30.000	75.00	_____	
SALT & MINERALS	100.000	lb.	0.300	30.00	_____	
VET. MEDICINE	2.000	head	6.000	12.00	_____	
Fuel					5.95	_____
Lube					0.89	_____
Repair					3.06	_____
=====						
Total OPERATING INPUT and CUSTOM OPERATION Costs					162.91	_____
=====						
Residual returns to capital, ownership labor, land, management, and profit					244.40	_____
=====						
CAPITAL INVESTMENT Description						
	Quantity Invested	Unit	Rate of Return	Cost		
Interest - IT Equity	1873.287	Dol.	0.040	74.93	_____	
Interest - OC Equity	228.331	Dol.	0.055	12.56	_____	
Interest - OC Earned	-0.223	Dol.	0.030	-0.01	_____	
=====						
Total CAPITAL INVESTMENT Costs					87.48	_____
=====						
Residual returns to ownership, labor, land, management, and profit					156.92	_____
=====						
OWNERSHIP COST Description (Depreciation, Taxes, and Insurance)					Cost	
Machinery and Equipment					31.35	_____
Livestock					16.70	_____
=====						
Total OWNERSHIP Costs					48.05	_____
=====						
Residual returns to labor, land, management, and profit					108.87	_____
=====						
LABOR COST Description						
	Input Use	Unit	Average Rate	Cost		
Machinery and Equipment	3.788	Hr.	5.250	19.89	_____	
Other	0.360	Hr.	5.250	1.89	_____	
=====						
Total LABOR Costs					21.78	_____
=====						
Residual returns to land, management, and profit					87.09	_____
=====						
LAND COST Description						
	Input Use	Unit	Rate of Return	Cost		
PASTURE PASTURE COASTAL	1.000	Acre	25.000	25.00	_____	
Annual Lease					25.00	_____
=====						
Total LAND Costs					95.00	_____
=====						
Residual returns to management and profit					-7.91	_____
=====						
-WARNING- No Management Cost Specified						
=====						
Residual returns to profit					-7.91	_____
=====						
Total Projected Cost of Production					415.22	_____

*Projections for Planning Purposes Only
Not to be Used without Updating after April 20, 1994*

B-1241 (L)

Cow-Calf Production, Partially Improved Pasture
Texas Coastal Bend (11)
1994 Projected Costs and Returns per Head

GROSS INCOME Description =====	Quantity =====	Unit =====	\$ / Unit =====	Total =====	Your Estimate =====
CULL COWS BEEF	0.15Hd	9.000	cwt.	44.0000	59.40
HEIFER CALVES	0.32Hd	4.750	cwt.	78.0000	118.56
HEIFER REP. CALF	0.13Hd	5.000	cwt.	78.0000	48.75
STEER CALVES	0.42Hd	5.000	cwt.	86.0000	180.60
				=====	=====
Total GROSS Income				407.31	=====
VARIABLE COST Description =====				Total =====	
14% PROTEIN				36.00	=====
CATTLE EQUIPMENT				0.05	=====
FENCE				2.13	=====
FENCE PANEL				0.04	=====
HAY				75.00	=====
Interest - Earned				-0.01	=====
Interest - OC Equity				12.56	=====
LIVESTOCK LABOR				1.89	=====
PICKUP TRUCK 3/4 TON				26.79	=====
SALT & MINERALS				30.00	=====
SQUEEZE CHUTE				0.08	=====
STOCK SPRAYER				0.06	=====
STOCK TRAILER				0.41	=====
SUPPL. FEEDER				0.05	=====
TACK				0.05	=====
VET. EQUIPMENT				0.02	=====
VET. MEDICINE				12.00	=====
WORKING AREA				0.12	=====
				=====	=====
Total VARIABLE COST				197.23	=====
GROSS INCOME minus VARIABLE COST				210.08	=====
FIXED COST Description =====		Unit =====		Total =====	
Machinery and Equipment		Acre		59.83	=====
Livestock				63.15	=====
Land		Acre		95.00	=====
				=====	=====
Total FIXED Cost				217.98	=====
Total of ALL Cost				415.22	=====
NET PROJECTED RETURNS				-7.91	=====

Information presented is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm or ranch operation. These projections were collected and developed by staff members of the Texas Agricultural Extension Service and approved for publication.

Livestock Products Report

Livestock Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
CULL COWS BEEF	44.0000	cwt.	100.0000	27
DEER LEASE	.0000	acre	.0000	24
HEIFER CALVES	78.0000	cwt.	100.0000	27
HEIFER REP. CALF	78.0000	cwt.	100.0000	27
STEER CALVES	86.0000	cwt.	100.0000	27

Information presented is prepared solely as a general guide and is not intended to recognize or predict the costs and returns from any one particular farm or ranch operation. These projections were collected and developed by staff members of the Texas Agricultural Extension Service and approved for publication.

Educational programs conducted by the Texas Agricultural Extension Service serve people of all ages regardless of socio-economic level, race, color, sex or national origin.

Cooperative Extension Work in Agriculture and Home Economics, The Texas A&M University System and the United States Department of Agriculture cooperating. Distributed in furtherance of the acts of Congress of May 8, 1914, as amended, and June 30, 1914.
150-01-94, New

ECO 7-2