


Texas Agricultural Extension Service

The Texas A&M University System

Texas Crop Enterprise Budgets Texas Rolling Plains District

Projected for 1996


Stanley J. Bevers, District 3 Extension Economist-Management

Crop Products Report

Crop Product Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
COTTON LINT	.6500	lb.	1.0000	20
COTTONSEED	112.0000	ton	2000.0000	21
DEFICIENCY PMT. COTTON	.1500	lb.	1.0000	23
DEFICIENCY PMT. SORGHUM	.9100	cwt.	100.0000	23
DEFICIENCY PMT. WHEAT	1.0200	bu.	60.0000	23
GUAR	13.0000	cwt.	100.0000	20
HAY ALFALFA	95.0000	ton	2000.0000	20
HAY BERMUDA	60.0000	ton	2000.0000	20
HAY SORGHUM	60.0000	ton	2000.0000	20
PASTURE WHEAT	.3000	lb/g	.0000	21
PEANUTS	400.0000	ton	.0000	20
PEANUTS-QUOTA RUNNERS	375.0000	ton	.0000	20
SORGHUM	4.8700	cwt.	100.0000	20
WHEAT	3.2500	bu.	60.0000	20

Tractors Implements and Equipment

Description	Tractor	Tractor	Tractor	Tractor	Tractor	Tractor
First Name	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR	TRACTOR
Qualifying Name	100 HP	125 HP	150 HP	225 HP	40 HP	75 HP
Horsepower Rating (Hp)	100	125	150	225	40	75
Useful Life (Hr or Mi)	12000	12000	12000	12000	12000	12000
Fuel Type	DI	DI	DI	DI	DI	DI
Remaining Life (Hr or Mi)	12000	12000	12000	12000	12000	12000
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	600	600	600	600	350	400
Speed (Mi/h)						
Width (Ft)						
Field Efficiency (%)						
Capacity (Ac/Hr)						
Power Unit Multiplier						
Labor Multiplier						
Current List Price (\$)	43100	57700	67800	87200	16800	29100
Salvage Value (%)	38	38	38	38	38	38
Current Market Value (\$)	38800	51900	61000	78500	15100	26200
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)						
On Farm Owner Labor (Hr)						
Annual Use Base (Hr or Mi)						
Repair Coefficient #1	.029	.029	.029	.029	.029	.029
Depreciation Factor #1	.68	.68	.68	.68	.68	.68
Years Owned	7	7	7	7	7	7
Repair Coefficient #2	1.5	1.5	1.5	1.5	1.5	1.5
Depreciation Factor #2	.92	.92	.92	.92	.92	.92
Capacity (Def., Calc.)						
Fuel Use (Def., Calc.)	C	C	C	C	C	C
R & M Calc. (#1, #2)	2	2	2	2	2	2
Lease Calc. (Hour, Year)						

Description	Equipment	Equipment	Equipment	Equipment	Equipment	Equipment
First Name	GRINDER/MIXER	HAYRACK-FEEDER	SPRAYER STOCK	TACK	TRAILER COTTON	TRAILER PEANUT
Qualifying Name						
Horsepower Rating (Hp)						
Useful Life (Hr or Mi)	10	10	10	10	20	10
Fuel Type						
Remaining Life (Hr or Mi)	10	10	10	10	20	10
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	1	1	1	1	1	1
Speed (Mi/h)						
Width (Ft)						
Field Efficiency (%)						
Capacity (Ac/Hr)						
Power Unit Multiplier						
Labor Multiplier						
Current List Price (\$)	4500	400	1250	450	2400	8800
Salvage Value (%)					5	10
Current Market Value (\$)	4500	400	1250	450	2400	8000
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)		.7	.7	.7	1	3
Off Farm Parts & Labor (\$)	225	2	12.5	4.5	5	8.80
On Farm Owner Labor (Hr)						
Annual Use Base (Hr or Mi)	1	1	1	1	1	1
Repair Coefficient #1						
Depreciation Factor #1						
Years Owned						
Repair Coefficient #2						
Depreciation Factor #2						
Capacity (Def.,Calc.)	D	D	D	D	D	D
Fuel Use (Def.,Calc.)	D	D	D	D	D	D
R & M Calc. (#1,#2)	1	1	1	1	1	1
Lease Calc. (Hour,Year)						

Description	Equipment	Equipment
First Name	TRAILER STOCK	WATER SYSTEM
Qualifying Name		
Horsepower Rating (Hp)		
Useful Life (Hr or Mi)	12	20
Fuel Type		
Remaining Life (Hr or Mi)	12	20
Fuel Con. (Unit/Hr or /Mi)		
Annual Use (Hr or Mi)	1	1
Speed (Mi/h)		
Width (Ft)		
Field Efficiency (%)		
Capacity (Ac/Hr)		
Power Unit Multiplier		
Labor Multiplier		
Current List Price (\$)	7500	3600
Salvage Value (%)	13	
Current Market Value (\$)	7500	3600
Lease Payment (\$)		
Annual License & Tax (\$)		
Annual Insurance (\$)		
On Farm Hired Labor (Hr)		
Off Farm Parts & Labor (\$)	120	180
On Farm Owner Labor (Hr)		
Annual Use Base (Hr or Mi)	1	1
Repair Coefficient #1		
Depreciation Factor #1		
Years Owned		
Repair Coefficient #2		
Depreciation Factor #2		
Capacity (Def.,Calc.)	D	D
Fuel Use (Def.,Calc.)	D	D
R & M Calc. (#1,#2)	1	1
Lease Calc. (Hour,Year)		

Operating Input Resources

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
BOAR FEED		7.25	cwt.	47
CONTRACT BROKER	COTTON	1.25	bale	55
CROP INSURANCE	COTTON	4.50	acre	54
CROP INSURANCE	SORGHUM	3	acre	54
CROP INSURANCE	WHEAT	3	acre	54
FEEDER PIGS		.75	lb.	46
FENCE REPAIR		2.70	head	55
FERTILIZER (N)		.56	lb.	44
FERTILIZER (N)	WHEAT	.107	lb.	44
FERTILIZER (P)		.22	lb.	44
FINISHING RATION		7.50	cwt.	47
FUNGICIDE		10.25	acre	45
GIN, BAGS, TIES		.10	lb.	55
GLEAN		18.00	oz.	45
GUTHION		2.43	pint	45
HAY		2	bale	47
HERBICIDE	ALFALFA	7.00	acre	45
HERBICIDE	BERMUDA	3.90	acre	45
HERBICIDE	COTTON	3.03	pint	45
HERBICIDE	GUAR	3.03	pint	45
HERBICIDE	PEANUT	3.03	pint	45
INSECTICIDE		4.50	appl	45
INSECTICIDE	ALFALFA	7.00	acre	45
INSECTICIDE	COTTON	6.25	lb.	45
INSECTICIDE	PEANUT	11.66	pint	45
INSECTICIDE	SORGHUM	6.25	acre	45
INSECTICIDE	WHEAT	6.25	acre	45
MISCELLANEOUS	ALFALFA	1	acre	55
MISCELLANEOUS	BERMUDA	1	acre	55
MISCELLANEOUS	COTTON	5	acre	55
MISCELLANEOUS	COW-CALF	1	\$	55
MISCELLANEOUS	FARTOFIN	20	head	55
MISCELLANEOUS	GUAR	1	acre	55
MISCELLANEOUS	HOGS	1	head	55
MISCELLANEOUS	PIGS	12.75	head	47
MISCELLANEOUS	SORGHUM	1	acre	55
MISCELLANEOUS	STOCKER	2.00	head	47
MISCELLANEOUS	WHEAT	1	acre	55
NATIVE PASTURE		3.00	acre	47
NITROGEN	18-46-0	.56	lb.	44
NITROGEN	PEANUT	.28	lb.	44
NITROGEN	SMGRAIN	.107	lb.	44
OTHER DIR COSTS		30.00	head	55
PARATHION		6.59	pint	45
PHOSPHATE	PEANUT	.22	lb.	44
PHOSPHORUS		.22	lb.	44
PIG STARTER		10.98	cwt.	47

Operating Input	Price per Unit	Unit of Measure	Cash Flow Row
ROUNDUP	61.22	gal.	45
SALES COMMISSION	.05	\$	55
SALES COMMISSION HOGS	3.00	head	55
SALES COMMISSION PIGS	2.50	head	55
SALT & MINERAL STOCKER	.18	lb.	47
SALT AND MINERAL	.18	lb.	47
SEED COTTON	.45	lb.	43
SEED GUAR	.30	lb.	43
SEED PEANUT	.82	lb.	43
SEED SMGRAIN	.17	lb.	43
SEED SORGHUM	.45	lb.	43
SEED WHEAT	8.25	bu.	43
SEED, ALFALFA DRYLAND	3.50	lb.	43
SEED, ALFALFA IRRIG.	3.50	lb.	43
SOW FEED GESTAT.	9.45	cwt.	47
SOW FEED LACTAT.	9.90	cwt.	47
STOCKER STEERS	68.35	cwt.	46
SUPPLEMENT FEED	.12	lb.	47
SURFLAN	11.50	lb.	45
VET. MEDICINE COW-CALF	14.32	head	48
VET. MEDICINE HOGS	1.53	head	48
VET. MEDICINE PIGS	.76	head	48
VET. MEDICINE SOWS	20.14	head	48
VET. MEDICINE STKR 1	8.50	head	48
VET. MEDICINE STKR 2	16.80	head	48
VET. MEDICINE STOCKER	8.50	head	48
WATER FACILITIES REPAIR	1.30	head	55
WHEAT PASTURE	11.00	mo.	47

Auto and Truck Resources

Description	Auto or Truck	Auto or Truck
First Name	HONDA ATV	PICKUP TRUCK
Qualifying Name		3/4 TON
Horsepower Rating (Hp)		
Useful Life (Hr or Mi)	30000	84000
Fuel Type	GA	GA
Remaining Life (Hr or Mi)	30000	84000
Fuel Con. (Unit/Hr or /Mi)	50	15
Annual Use (Hr or Mi)	5000	14000
Speed (Mi/h)	20	30
Width (Ft)		
Field Efficiency (%)		
Capacity (Ac/Hr)		
Power Unit Multiplier		
Labor Multiplier		
Current List Price (\$)	1780	15000
Salvage Value (%)	16.7	16.7
Current Market Value (\$)	1500	13500
Lease Payment (\$)		
Annual License & Tax (\$)	40	75
Annual Insurance (\$)	150	600
On Farm Hired Labor (Hr)		
Off Farm Parts & Labor (\$)	45	315
On Farm Owner Labor (Hr)		
Annual Use Base (Hr or Mi)	5000	21000
Repair Coefficient #1		
Depreciation Factor #1		
Years Owned		
Repair Coefficient #2		
Depreciation Factor #2		
Capacity (Def., Calc.)	D	D
Fuel Use (Def., Calc.)	D	D
R & M Calc. (#1, #2)	1	1
Lease Calc. (Hour, Year)		

Custom Operation Resources

Custom Operation	Price per Unit	Unit of Measure	Cash Flow Row
AERIAL APPL.	3	acre	42
CUSTOM BALING	.80	bale	42
CUSTOM BALING ALFALFA	20	ton	42
CUSTOM HARVEST GUAR	12	acre	42
CUSTOM HARVEST PEANUT	25	ton	42
CUSTOM HARVEST SORGHUM	12	acre	42
CUSTOM HARVEST WHEAT	11	acre	42
CUSTOM HAULING GUAR	.25	cwt.	42
CUSTOM HAULING PEANUT	8	ton	42
CUSTOM HAULING SORGHUM	.25	cwt.	42
CUSTOM HAULING WHEAT	.11	bu.	42
DIG PEANUT	10	acre	42
DRYING PEANUT	20.00	ton	42
FERTILIZER APPL.	2.15	acre	42
FERTILIZER APPL. DUAL	2.15	acre	42
FERTILIZER APPL. PEANUT	3.50	acre	42
FUNGICIDE & APPL	8.00	appl	42
HAUL & STACK	.40	bale	42
HAULING & MKTG. STOCKERS	.90	cwt.	42
HERBICIDE APPL.	3.00	acre	42
HIRED SPOT SPRAY	4	acre	42
INSECTICIDE APPL	3.00	acre	42
INSECTICIDE+APPL PEANUT	5.00	acre	42
SPRIGGING CUSTOM	22.50	acre	42
STRIPPING CUSTOM	.07	lb.	42

Labor Resources

Description	Other Labor	Other Labor
First Name	LIVESTOCK LABOR	OPERATOR LABOR
Qualifying Name		
Cost or value (\$/Hr)	6	6
Total Wage Benefits (%)		
Labor Type (A,B)	A	B

Land Resources

Description	Land	Land	Land	Land	Land	Land
First Name	ALFALFA	ALFALFA	CASH-RENT	COASTAL	LAND - CASH RENT	LAND CHARGE
Qualifying Name		IRR	PEANUT		SMGRAIN	COTTOND
Market Value (\$/Ac)						
Property Tax (\$/Ac)						
Appreciation Rate (%)						
Interest Rate (%)						
Annual Lease (\$/Ac)	20.00	20.00	45.00	20.00	20.00	25
App. Calculations (Y,N)	N	N	N	N	N	N

Description	Land	Land	Land	Land	Land	Land
First Name	LAND CHARGE	LAND CHARGE	LAND CHARGE	LAND CHARGE	LAND CHARGE	LAND CHARGE
Qualifying Name	COTTONI	DRYLAND	FORAGE	GUAR DRY	GUAR IRR	HOGS
Market Value (\$/Ac)						
Property Tax (\$/Ac)						
Appreciation Rate (%)						
Interest Rate (%)						
Annual Lease (\$/Ac)	40	18	15	25	25	8
App. Calculations (Y,N)	N	N	N	N	N	N

Description	Land	Land	Land	Land	Land	Land
First Name	LAND CHARGE	LAND CHARGE	LAND CHARGE	LAND CHARGE	LAND CHARGE	PASTURE RENT
Qualifying Name	IRRIG.	PEANUT	SORGHUMD	SORGHUMI	WHEAT	
Market Value (\$/Ac)						
Property Tax (\$/Ac)						
Appreciation Rate (%)						
Interest Rate (%)						
Annual Lease (\$/Ac)	40	25.00	20	25	25	11.00
App. Calculations (Y,N)	N	N	N	N	N	N

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.

Perennial Crop Resources

Description	Perennial Crop	Perennial Crop	Perennial Crop
First Name	ALFALFA	ALFALFA	COASTAL BERMUDA
Qualifying Name	DRYLAND	IRRIG.	IRRIG.
Market Value (\$/Ac)	105.67	160.83	130.73
Property Tax (\$/Ac)			
Remaining Life (Yr)	7	7	7
Salvage Value (%)			
Appreciation Rate (%)			
Interest Rate (%)	10	10	10
Annual Lease (\$/Ac)			
App. Calculations (Y,N)	N	N	N

Buildings or Improvements Resources

Description	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.
First Name	BARN	BOAR PEN	FARROWING HOUSE	FENCE	FINISHING FLOOR	GESTATION BARN
Qualifying Name				1 MILE		
Fuel - Utility Cost (\$/Yr)						
Remaining Life (Yr)	30	10	20	25	15	10
Current Market Value (\$)	7200	1250	25000	4500	3840	25387
Salvage Value (%)		6	10			
Property Taxes (\$/Yr)						
Annual Lease (\$)						
On Farm Hired Labor (Hr)						8
Off Farm Parts & Labor (\$)	10	15	50	8	125	25.40
On Farm Owner Labor (Hr)				8		
Lease Calc. (Annual)						

Description	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.
First Name	NURSERY	SHED	WATER	WORKING PENS
Qualifying Name				
Fuel - Utility Cost (\$/Yr)				
Remaining Life (Yr)	10	30	25	20
Current Market Value (\$)	34500	3000	2500	3000
Salvage Value (%)			10	
Property Taxes (\$/Yr)				
Annual Lease (\$)				
On Farm Hired Labor (Hr)	23			
Off Farm Parts & Labor (\$)	34.50	6	15	10
On Farm Owner Labor (Hr)				
Lease Calc. (Annual)				

Building or Improvements Resources

Description	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.
First Name	BARN	BOAR PEN	FARROWING HOUSE	FENCE	FINISHING FLOOR	GESTATION BARN
Qualifying Name				1 MILE		
Fuel - Utility Cost (\$/Yr)						
Remaining Life (Yr)	30	10	20	25	15	10
Current Market Value (\$)	7200	1250	25000	4500	3840	25387
Salvage Value (%)		6	10			
Property Taxes (\$/Yr)						
Annual Lease (\$)						
On Farm Hired Labor (Hr)						8
Off Farm Parts & Labor (\$)	10	15	50	8	125	25.40
On Farm Owner Labor (Hr)				8		
Lease Calc. (Annual)						

Description	Build. or Imp.	Build. or Imp.	Build. or Imp.	Build. or Imp.
First Name	NURSERY	SHED	WATER	WORKING PENS
Qualifying Name				
Fuel - Utility Cost (\$/Yr)				
Remaining Life (Yr)	10	30	25	20
Current Market Value (\$)	34500	3000	2500	3000
Salvage Value (%)			10	
Property Taxes (\$/Yr)				
Annual Lease (\$)				
On Farm Hired Labor (Hr)	23			
Off Farm Parts & Labor (\$)	34.50	6	15	10
On Farm Owner Labor (Hr)				
Lease Calc. (Annual)				

Machinery Cost Report

Resource Name	Unit		Variable Expenses							Fixed Expenses			Total Expenses
			Fuel & Lube	Oper. & Manage. Labor	Oper. Input	Custom Oper.	Repair & Maint. Off Farm	Repair & Maint. Labor	Hourly Lease	Deprec. & Interest	Annual Lease	Taxes, License & Insur.	
TRACTOR	100 HP	\$/Hr	6.832	0.000	0.000	0.000	0.968	0.000	0.000	8.562	0.000	0.647	17.009
TRACTOR	125 HP	\$/Hr	8.540	0.000	0.000	0.000	1.296	0.000	0.000	11.450	0.000	0.865	22.151
TRACTOR	150 HP	\$/Hr	10.248	0.000	0.000	0.000	1.523	0.000	0.000	13.459	0.000	1.017	26.246
TRACTOR	225 HP	\$/Hr	15.371	0.000	0.000	0.000	1.959	0.000	0.000	17.323	0.000	1.308	35.962
TRACTOR	40 HP	\$/Hr	2.733	0.000	0.000	0.000	0.288	0.000	0.000	5.709	0.000	0.431	9.162
TRACTOR	75 HP	\$/Hr	5.124	0.000	0.000	0.000	0.534	0.000	0.000	8.673	0.000	0.655	14.985
BEDDER		\$/Hr	0.000	0.000	0.000	0.000	1.157	0.000	0.000	3.324	0.000	0.227	4.708
CHISEL	19 FT	\$/Hr	0.000	0.000	0.000	0.000	1.852	0.000	0.000	4.201	0.000	0.300	6.353
CHISEL	25 FT	\$/Hr	0.000	0.000	0.000	0.000	4.803	0.000	0.000	10.604	0.000	0.720	16.127
CHISEL	6 ROW	\$/Hr	0.000	0.000	0.000	0.000	1.000	0.000	0.000	3.746	0.000	0.225	4.971
COMBINE	PEANUT	\$/Hr	0.000	0.000	0.000	0.000	3.268	0.000	0.000	31.911	0.000	2.016	37.194
CULTIVATOR	9 ROW	\$/Hr	0.000	0.000	0.000	0.000	1.902	0.000	0.000	3.314	0.000	0.225	5.441
CULTIVATOR	FIELD	\$/Hr	0.000	0.000	0.000	0.000	2.372	0.000	0.000	17.232	0.000	1.170	20.774
CULTIVATOR	ROLLING	\$/Hr	0.000	0.000	0.000	0.000	0.786	0.000	0.000	2.364	0.000	0.160	3.310
DIGGER	PEANUT	\$/Hr	0.000	0.000	0.000	0.000	0.869	0.000	0.000	13.391	0.000	1.089	15.348
DISC-OFFSET	14 FT	\$/Hr	0.000	0.000	0.000	0.000	1.903	0.000	0.000	4.575	0.000	0.375	6.854
DISC-TANDEM	14 FT	\$/Hr	0.000	0.000	0.000	0.000	1.011	0.000	0.000	3.160	0.000	0.213	4.383
DISC-TANDEM	21 FT	\$/Hr	0.000	0.000	0.000	0.000	4.043	0.000	0.000	11.930	0.000	0.810	16.783
DISK	25 FT	\$/Hr	0.000	0.000	0.000	0.000	1.000	0.000	0.000	8.325	0.000	0.500	9.825
DRILL	20 FT	\$/Hr	0.000	0.000	0.000	0.000	1.364	0.000	0.000	9.682	0.000	0.625	11.671
DRILL	GRAIN	\$/Hr	0.000	0.000	0.000	0.000	2.662	0.000	0.000	8.837	0.000	0.600	12.099
LISTER		\$/Hr	0.000	0.000	0.000	0.000	0.357	0.000	0.000	1.026	0.000	0.070	1.453
PLANTER		\$/Hr	0.000	0.000	0.000	0.000	1.492	0.000	0.000	3.623	0.000	0.246	5.360
PLANTER	BED	\$/Hr	0.000	0.000	0.000	0.000	0.124	0.000	0.000	0.325	0.000	0.023	0.471
PLANTER	CT	\$/Hr	0.000	0.000	0.000	0.000	3.813	0.000	0.000	16.172	0.000	1.100	21.085
PLOW	MLDBOARD	\$/Hr	0.000	0.000	0.000	0.000	0.912	0.000	0.000	6.628	0.000	0.450	7.990
SAND FIGHTER		\$/Hr	0.000	0.000	0.000	0.000	0.182	0.000	0.000	1.325	0.000	0.090	1.598
SHREDDER	4 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.501	0.000	0.000	5.302	0.000	0.360	6.163
SPRAYER	25 FT	\$/Hr	0.000	0.000	0.000	0.000	0.402	0.000	0.000	1.421	0.000	0.100	1.923
SPRAYER	MOUNTED	\$/Hr	0.000	0.000	0.000	0.000	0.201	0.000	0.000	0.710	0.000	0.050	0.961
STRIPPER	COTTON	\$/Hr	0.000	0.000	0.000	0.000	1.921	0.000	0.000	4.755	0.000	0.271	6.947
VACUUM PLANTER	4 ROW	\$/Hr	0.000	0.000	0.000	0.000	2.158	0.000	0.000	40.674	0.000	3.333	46.165
GRINDER/MIXER		\$/Hr	0.000	0.000	0.000	0.000	225.000	0.000	0.000	749.250	0.000	45.000	1019.250
HAYRACK-FEEDER		\$/Hr	0.000	0.000	0.000	0.000	2.000	4.326	0.000	66.600	0.000	4.000	76.926
SPRAYER	STOCK	\$/Hr	0.000	0.000	0.000	0.000	12.500	4.326	0.000	208.125	0.000	12.500	237.451
TACK		\$/Hr	0.000	0.000	0.000	0.000	4.500	4.326	0.000	74.925	0.000	4.500	88.251
TRAILER	COTTON	\$/Hr	0.000	0.000	0.000	0.000	5.000	6.180	0.000	278.010	0.000	24.000	313.190
TRAILER	PEANUT	\$/Hr	0.000	0.000	0.000	0.000	8.800	18.540	0.000	1254.800	0.000	80.000	1362.140
TRAILER	STOCK	\$/Hr	0.000	0.000	0.000	0.000	120.000	0.000	0.000	1049.719	0.000	75.000	1244.719
WATER SYSTEM		\$/Hr	0.000	0.000	0.000	0.000	180.000	0.000	0.000	425.700	0.000	36.000	641.700
HONDA ATV		\$/Mi	0.021	0.000	0.000	0.000	0.009	0.000	0.000	0.061	0.000	0.038	0.129
PICKUP TRUCK	3/4 TON	\$/Mi	0.070	0.000	0.000	0.000	0.015	0.000	0.000	0.196	0.000	0.048	0.329
TRACTOR	125 HP	\$/Ac	1.891	1.320	0.000	0.000	0.238	0.000	0.000	2.099	0.000	0.159	5.706
CHISEL	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.167	0.000	0.000	0.624	0.000	0.037	0.828
CHISEL		\$/Ac	1.891	1.320	0.000	0.000	0.404	0.000	0.000	2.723	0.000	0.196	6.534

Resource Name	Unit		Variable Expenses							Fixed Expenses			Total Expenses
			Fuel & Lube	Oper. & Manage. Labor	Oper. Input	Custom Oper.	Repair & Maint. Off Farm	Repair & Maint. Labor	Hourly Lease	Deprec. & Interest	Annual Lease	Taxes, License & Insur.	
TRACTOR	125 HP	\$/Ac	1.145	0.726	0.000	0.000	0.131	0.000	0.000	1.154	0.000	0.087	3.243
CHISEL	25 FT	\$/Ac	0.000	0.000	0.000	0.000	0.440	0.000	0.000	0.972	0.000	0.066	1.478
SPRAYER	25 FT	\$/Ac	0.000	0.000	0.000	0.000	0.036	0.000	0.000	0.125	0.000	0.009	0.170
CHISEL/SPRAY	25 FT	\$/Ac	1.145	0.726	0.000	0.000	0.606	0.000	0.000	2.252	0.000	0.162	4.890
TRACTOR	150 HP	\$/Ac	1.630	0.955	0.000	0.000	0.202	0.000	0.000	1.786	0.000	0.135	4.707
CHISEL	19 FT	\$/Ac	0.000	0.000	0.000	0.000	0.223	0.000	0.000	0.507	0.000	0.036	0.766
CHISELING	19 FT	\$/Ac	1.630	0.955	0.000	0.000	0.425	0.000	0.000	2.292	0.000	0.171	5.473
TRACTOR	125 HP	\$/Ac	1.090	0.726	0.000	0.000	0.131	0.000	0.000	1.154	0.000	0.087	3.188
CHISEL	25 FT	\$/Ac	0.000	0.000	0.000	0.000	0.440	0.000	0.000	0.972	0.000	0.066	1.478
CHISELING	25 FT	\$/Ac	1.090	0.726	0.000	0.000	0.571	0.000	0.000	2.126	0.000	0.153	4.666
TRACTOR	225 HP	\$/Ac	1.355	0.726	0.000	0.000	0.197	0.000	0.000	1.747	0.000	0.132	4.157
CHISEL	25 FT	\$/Ac	0.000	0.000	0.000	0.000	0.440	0.000	0.000	0.972	0.000	0.066	1.478
CHISELING	4 WD	\$/Ac	1.355	0.726	0.000	0.000	0.638	0.000	0.000	2.718	0.000	0.198	5.635
TRACTOR	100 HP	\$/Ac	4.569	9.470	0.000	0.000	1.273	0.000	0.000	11.262	0.000	0.850	27.425
COMBINE	PEANUT	\$/Ac	0.000	0.000	0.000	0.000	3.907	0.000	0.000	38.157	0.000	2.410	44.474
COMBINING	PEANUT	\$/Ac	4.569	9.470	0.000	0.000	5.181	0.000	0.000	49.419	0.000	3.261	71.899
TRACTOR	150 HP	\$/Ac	1.364	0.830	0.000	0.000	0.175	0.000	0.000	1.551	0.000	0.117	4.037
CULTIVATOR	9 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.199	0.000	0.000	0.347	0.000	0.024	0.570
CULTIVATING	9 ROW	\$/Ac	1.364	0.830	0.000	0.000	0.375	0.000	0.000	1.898	0.000	0.141	4.607
TRACTOR	150 HP	\$/Ac	1.364	0.830	0.000	0.000	0.175	0.000	0.000	1.551	0.000	0.117	4.037
CULTIVATOR	9 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.199	0.000	0.000	0.347	0.000	0.024	0.570
CULTIVATING	CT	\$/Ac	1.364	0.830	0.000	0.000	0.375	0.000	0.000	1.898	0.000	0.141	4.607
TRACTOR	150 HP	\$/Ac	0.853	0.518	0.000	0.000	0.110	0.000	0.000	0.969	0.000	0.073	2.523
CULTIVATOR	FIELD	\$/Ac	0.000	0.000	0.000	0.000	0.155	0.000	0.000	1.128	0.000	0.077	1.360
CULTIVATING	FIELD	\$/Ac	0.853	0.518	0.000	0.000	0.265	0.000	0.000	2.097	0.000	0.150	3.883
TRACTOR	100 HP	\$/Ac	1.215	1.167	0.000	0.000	0.157	0.000	0.000	1.387	0.000	0.105	4.030
CULTIVATOR	ROLLING	\$/Ac	0.000	0.000	0.000	0.000	0.116	0.000	0.000	0.348	0.000	0.024	0.488
CULTIVATING	ROLLING	\$/Ac	1.215	1.167	0.000	0.000	0.273	0.000	0.000	1.736	0.000	0.128	4.517
TRACTOR	100 HP	\$/Ac	1.307	2.709	0.000	0.000	0.364	0.000	0.000	3.221	0.000	0.243	7.844

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.

DIGGER	PEANUT	\$/Ac	0.000	0.000	0.000	0.000	0.297	0.000	0.000	4.580	0.000	0.372	5.250
DIGGING	PEANUT	\$/Ac	1.307	2.709	0.000	0.000	0.661	0.000	0.000	7.801	0.000	0.616	13.094
TRACTOR	100 HP	\$/Ac	1.091	1.249	0.000	0.000	0.168	0.000	0.000	1.486	0.000	0.112	4.106
DISC-TANDEM	14 FT	\$/Ac	0.000	0.000	0.000	0.000	0.159	0.000	0.000	0.499	0.000	0.034	0.691
SPRAYER	MOUNTED	\$/Ac	0.000	0.000	0.000	0.000	0.032	0.000	0.000	0.112	0.000	0.008	0.151
DISC & SPRAY		\$/Ac	1.091	1.249	0.000	0.000	0.359	0.000	0.000	2.096	0.000	0.154	4.949

TRACTOR	125 HP	\$/Ac	1.192	1.249	0.000	0.000	0.225	0.000	0.000	1.987	0.000	0.150	4.803
DISC-TANDEM	14 FT	\$/Ac	0.000	0.000	0.000	0.000	0.159	0.000	0.000	0.499	0.000	0.034	0.691
DISCING	TANDEM	\$/Ac	1.192	1.249	0.000	0.000	0.384	0.000	0.000	2.485	0.000	0.184	5.494

Resource Name	Unit		Variable Expenses							Fixed Expenses			Total Expenses
			Fuel & Lube	Oper. & Manage. Labor	Oper. Input	Custom Oper.	Repair & Maint. Off Farm	Repair & Maint. Labor	Hourly Lease	Deprec. & Interest	Annual Lease	Taxes, License & Insur.	
TRACTOR	150 HP	\$/Ac	1.237	1.171	0.000	0.000	0.248	0.000	0.000	2.190	0.000	0.165	5.011
DISC-OFFSET	14 FT	\$/Ac	0.000	0.000	0.000	0.000	0.282	0.000	0.000	0.677	0.000	0.055	1.014
DISCING-OFFSET	14 FT	\$/Ac	1.237	1.171	0.000	0.000	0.529	0.000	0.000	2.866	0.000	0.221	6.025
TRACTOR	100 HP	\$/Ac	1.046	1.249	0.000	0.000	0.168	0.000	0.000	1.486	0.000	0.112	4.062
DISC-TANDEM	14 FT	\$/Ac	0.000	0.000	0.000	0.000	0.159	0.000	0.000	0.499	0.000	0.034	0.691
DISCING-TANDEM	14 FT	\$/Ac	1.046	1.249	0.000	0.000	0.327	0.000	0.000	1.984	0.000	0.146	4.753
TRACTOR	125 HP	\$/Ac	1.141	0.833	0.000	0.000	0.150	0.000	0.000	1.325	0.000	0.100	3.549
DISC-TANDEM	21 FT	\$/Ac	0.000	0.000	0.000	0.000	0.425	0.000	0.000	1.255	0.000	0.085	1.765
DISCING-TANDEM	21 FT	\$/Ac	1.141	0.833	0.000	0.000	0.575	0.000	0.000	2.579	0.000	0.185	5.314
TRACTOR	150 HP	\$/Ac	1.212	0.630	0.000	0.000	0.133	0.000	0.000	1.177	0.000	0.089	3.241
DISK	25 FT	\$/Ac	0.000	0.000	0.000	0.000	0.080	0.000	0.000	0.662	0.000	0.040	0.781
DISK		\$/Ac	1.212	0.630	0.000	0.000	0.213	0.000	0.000	1.839	0.000	0.129	4.022
TRACTOR	150 HP	\$/Ac	0.663	0.528	0.000	0.000	0.112	0.000	0.000	0.987	0.000	0.075	2.364
DRILL	20 FT	\$/Ac	0.000	0.000	0.000	0.000	0.091	0.000	0.000	0.645	0.000	0.042	0.778
DRILL	20 FT	\$/Ac	0.663	0.528	0.000	0.000	0.202	0.000	0.000	1.632	0.000	0.116	3.142
TRACTOR	225 HP	\$/Ac	1.542	1.680	0.000	0.000	0.457	0.000	0.000	4.043	0.000	0.305	8.028
DRILL	GRAIN	\$/Ac	0.000	0.000	0.000	0.000	0.565	0.000	0.000	1.875	0.000	0.127	2.567
DRILLING	4 WD	\$/Ac	1.542	1.680	0.000	0.000	1.022	0.000	0.000	5.918	0.000	0.433	10.595
TRACTOR	125 HP	\$/Ac	0.698	0.420	0.000	0.000	0.076	0.000	0.000	0.668	0.000	0.050	1.911
DRILL	GRAIN	\$/Ac	0.000	0.000	0.000	0.000	0.565	0.000	0.000	1.875	0.000	0.127	2.567
DRILLING	GRAIN	\$/Ac	0.698	0.420	0.000	0.000	0.640	0.000	0.000	2.543	0.000	0.178	4.478
HONDA ATV		\$/MI	0.021	0.330	0.000	0.000	0.009	0.000	0.000	0.061	0.000	0.038	0.459
HONDA	A-TV	\$/mi	0.021	0.330	0.000	0.000	0.009	0.000	0.000	0.061	0.000	0.038	0.459
TRACTOR	150 HP	\$/Ac	1.122	0.682	0.000	0.000	0.144	0.000	0.000	1.275	0.000	0.096	3.320
BEDDER		\$/Ac	0.000	0.000	0.000	0.000	0.100	0.000	0.000	0.286	0.000	0.020	0.405
LISTING		\$/Ac	1.122	0.682	0.000	0.000	0.244	0.000	0.000	1.562	0.000	0.116	3.725
TRACTOR	150 HP	\$/Ac	1.238	0.907	0.000	0.000	0.192	0.000	0.000	1.696	0.000	0.128	4.161
LISTER		\$/Ac	0.000	0.000	0.000	0.000	0.041	0.000	0.000	0.117	0.000	0.008	0.166
LISTING	PEANUT	\$/Ac	1.238	0.907	0.000	0.000	0.233	0.000	0.000	1.814	0.000	0.136	4.328
PICKUP TRUCK	3/4 TON	\$/MI	0.070	0.220	0.000	0.000	0.015	0.000	0.000	0.197	0.000	0.048	0.549
PICKUP TRUCK	3/4 TON	\$/mi	0.070	0.220	0.000	0.000	0.015	0.000	0.000	0.197	0.000	0.048	0.549
TRACTOR	150 HP	\$/Ac	0.985	0.682	0.000	0.000	0.144	0.000	0.000	1.275	0.000	0.096	3.183
PLANTER		\$/Ac	0.000	0.000	0.000	0.000	0.128	0.000	0.000	0.312	0.000	0.021	0.462
PLANTING		\$/Ac	0.985	0.682	0.000	0.000	0.273	0.000	0.000	1.587	0.000	0.117	3.645
TRACTOR	125 HP	\$/Ac	0.877	0.756	0.000	0.000	0.136	0.000	0.000	1.202	0.000	0.091	3.062
PLANTER	CT	\$/Ac	0.000	0.000	0.000	0.000	0.364	0.000	0.000	1.544	0.000	0.105	2.013
PLANTING	CT	\$/Ac	0.877	0.756	0.000	0.000	0.500	0.000	0.000	2.746	0.000	0.196	5.075
TRACTOR	75 HP	\$/Ac	0.728	1.815	0.000	0.000	0.135	0.000	0.000	2.186	0.000	0.165	5.029

Resource Name	Unit		Variable Expenses							Fixed Expenses			Total Expenses
			Fuel & Lube	Oper. & Manage. Labor	Oper. Input	Custom Oper.	Repair & Maint. Off Farm	Repair & Maint. Labor	Hourly Lease	Deprec. & Interest	Annual Lease	Taxes, License & Insur.	
VACUUM PLANTER	4 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.494	0.000	0.000	9.321	0.000	0.764	10.579
PLANTING	PEANUT	\$/Ac	0.728	1.815	0.000	0.000	0.629	0.000	0.000	11.507	0.000	0.929	15.608
TRACTOR	125 HP	\$/Ac	2.343	2.187	0.000	0.000	0.394	0.000	0.000	3.477	0.000	0.263	8.663
PLANTER	BED	\$/Ac	0.000	0.000	0.000	0.000	0.034	0.000	0.000	0.090	0.000	0.006	0.130
PLANTING*		\$/Ac	2.343	2.187	0.000	0.000	0.428	0.000	0.000	3.567	0.000	0.269	8.793
TRACTOR	125 HP	\$/Ac	2.982	2.269	0.000	0.000	0.408	0.000	0.000	3.608	0.000	0.273	9.539
PLOW	MLDBOARD	\$/Ac	0.000	0.000	0.000	0.000	0.261	0.000	0.000	1.898	0.000	0.129	2.289
PLOWING		\$/Ac	2.982	2.269	0.000	0.000	0.670	0.000	0.000	5.506	0.000	0.401	11.828
TRACTOR	100 HP	\$/Ac	0.243	0.454	0.000	0.000	0.061	0.000	0.000	0.540	0.000	0.041	1.337
SAND FIGHTER		\$/Ac	0.000	0.000	0.000	0.000	0.010	0.000	0.000	0.076	0.000	0.005	0.091
SAND FIGHTING		\$/Ac	0.243	0.454	0.000	0.000	0.071	0.000	0.000	0.615	0.000	0.046	1.429
TRACTOR	100 HP	\$/Ac	1.266	1.660	0.000	0.000	0.223	0.000	0.000	1.974	0.000	0.149	5.272
SHREDDER	4 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.105	0.000	0.000	1.111	0.000	0.075	1.291
SHREDDING		\$/Ac	1.266	1.660	0.000	0.000	0.328	0.000	0.000	3.085	0.000	0.224	6.563
TRACTOR	100 HP	\$/Ac	5.007	5.277	0.000	0.000	0.710	0.000	0.000	6.276	0.000	0.474	17.744
STRIPPER	COTTON	\$/Ac	0.000	0.000	0.000	0.000	1.280	0.000	0.000	3.169	0.000	0.181	4.629
STRIPPING		\$/Ac	5.007	5.277	0.000	0.000	1.990	0.000	0.000	9.444	0.000	0.655	22.373

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.

Budget Parameters Report

Parameter Name	Value	Unit of Measure	Description
DIESEL	1.1100	GAL.	Cost of Diesel Fuel
DIESEL BTU	135250.0000	BTU	Energy of Diesel Fuel
ELECTRICITY	0.0700	KWH	Cost of Electricity
ELECTRICITY BTU	3410.0000	BTU	Electricity energy
GASOLINE	0.9500	GAL.	Cost of Gasoline
GASOLINE BTU	124100.0000	BTU	Energy of Gasoline
HIRED LABOR	6.1800	HOUR	Hired Repair and Maintenance Labor Rate
HIRED LABOR IRR	6.1800	HOUR	Hired Irrigation Operation Labor
INR	1.0000	%	Insurance Rate, % of Market value
IRITB	7.0000	%	Interest Rate, Intermediate Term Borrow.
IRITE	7.0000	%	Interest Rate, Intermediate Term Equity
IROCB	6.5000	%	Interest Rate, Operating Capital Borrow.
IROCE	6.5000	%	Interest Rate, Operating Capital Equity
IRPCF	0.0001	%	Interest Rate, Positive Cash Flow
LP GAS	1.0000	GAL.	Cost of LP Gas
LP GAS BTU	92140.0000	BTU	Energy of LP Gas
LUBE MULTI	0.1000	NONE	Lube Multiplier
NATURAL GAS	3.0000	MCF	Cost of Natural Gas
NATURAL GAS BTU	1000000.0000	BTU	Energy of Nat. Gas per 100ft3 or Therm
OWNER LABOR	6.0000	HOUR	Owner Repair and Maintenance Labor Rate
OWNER LABOR IRR	6.0000	HOUR	Owner Irrigation Operation Labor
PTR	0.0000	%	Personal Property Tax Rate

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