

Texas Agricultural Extension Service

The Texas A&M University System

Texas Crop Enterprise Budgets Far West Texas District

Projected for 1996

District 6 - Prepared by Texas Agricultural Extension Service Staff

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1996*

B-1241 (C06)

COTTON, Dryland
So. High Plains (6)
1996 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	250.000	lb.	0.6900	172.50	
COTTONSEED	0.200	ton	115.0000	23.00	
Total GROSS Income				195.50	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PREHARVEST					
HERBICIDE	1.000	appl	4.000	4.00	
SEED	15.000	lb.	.350	5.25	
MISCELLANEOUS	1.000	acre	1.000	1.00	
SEED	15.000	lb.	.350	5.25	
SET ASIDE DRY	0.081	acre	7.030	0.56	
HOEING	1.000	ACRE	12.000	12.00	
Fuel & Lube - Machinery		Acre		12.90	
Repairs - Machinery		Acre		3.28	
Labor - Machinery	2.852	Hour	7.281	20.77	
Total PREHARVEST				65.02	
HARVEST					
DESICCANT	1.000	acre	5.000	5.00	
TRANSPORT MODULE	0.500	bale	3.000	1.50	
GIN, BAG, & TIES	0.500	bale	51.000	25.50	
Fuel & Lube - Machinery		Acre		3.09	
Repairs - Machinery		Acre		0.86	
Labor - Machinery	0.520	Hour	7.277	3.78	
Total HARVEST				39.73	
Interest - OC Borrowed	32.990	Dol.	0.075	2.47	
Interest - Positive Cash	-7.195	Dol.	0.040	-0.29	
Total VARIABLE COST				106.94	
GROSS INCOME minus VARIABLE COST				88.56	
FIXED COST Description		Unit		Total	Your Estimate
CROP INSURANCE		acre		8.00	
Machinery and Equipment		Acre		45.00	
Land		Acre		50.00	
Total FIXED Cost				103.00	
Total of ALL Cost				209.94	
NET PROJECTED RETURNS				-14.44	

The Production Flexibility Contract Payment per acre for 1996 is an estimated \$16.98.

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1996*

B-1241 (C06)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
11/20/96	HARVEST	A	COTTON LINT	250.0000	.0000	C	.00	N
11/20/96	HARVEST	A	COTTONSEED	.2000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
01/11/96	PREHARVEST	M	SHREDDING	1.0000			.00
01/16/96	PREHARVEST	M	HARROWING	1.0000			.00
01/21/96	PREHARVEST	M	CHISELING	.5000			.00
01/21/96	PREHARVEST	M	PLOWING	.5000			.00
02/16/96	PREHARVEST	D	HERBICIDE BRDCST COTTON	1.0000			.00
02/16/96	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
02/16/96	PREHARVEST	M	LISTING 9 ROW	1.0000			.00
03/15/96	PREHARVEST	M	KNIFE BEDS	1.0000			.00
04/15/96	PREHARVEST	M	KNIFE BEDS	1.0000			.00
05/10/96	PREHARVEST	M	PLANTING 10 ROW	1.0000			.00
05/10/96	PREHARVEST	E	SEED COTTON	15.0000	C	V	.00
05/15/96	PREHARVEST	M	SCRATCH	1.0000			.00
05/30/96	PREHARVEST	M	SAND FIGHTING	1.0000			.00
05/30/96	PREHARVEST	E	MISCELLANEOUS COTTON	1.0000	C	V	.00
05/31/96	PREHARVEST	M	PLANTING 10 ROW	1.0000			.00
05/31/96	PREHARVEST	E	SEED COTTON	15.0000	C	V	.00
06/10/96	PREHARVEST	M	KNIFE BEDS	1.0000			.00
06/10/96	PREHARVEST	E	SET ASIDE DRY VARIABLE	.0810		V	.00
06/15/96	PREHARVEST	M	SAND FIGHTING	1.0000			.00
06/30/96	PREHARVEST	M	KNIFE BEDS	1.0000			.00
06/30/96	PREHARVEST	M	PICKUP TRUCK 3/4 TON	42.0000			.00
06/30/96	PREHARVEST	G	HOEING	1.0000			.00
07/15/96	PREHARVEST	M	CULTIVATING	1.0000			.00
08/15/96	PREHARVEST	M	CULTIVATING	1.0000			.00
10/20/96	HARVEST	E	DESICCANT	1.0000	C	V	.00
10/20/96	HARVEST	M	SPRAYING	.5000			.00
11/20/96	HARVEST	G	TRANSPORT MODULE	.5000	C	V	.00
11/20/96	HARVEST	M	BUILD MODULES	.0500			.00
11/20/96	HARVEST	M	STRIPPING TRACTOR	1.0000			.00
11/20/96	HARVEST	E	GIN, BAG, & TIES	.5000	C	V	.00
11/30/96	HARVEST	E	CROP INSURANCE	1.0000	C	F	.00
12/10/96	HARVEST	K	CASH RENT DRYLAND	1.0000	C	V	.00

COTTON, Irrigated
 Pecos Valley (6)
 1996 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
COTTON LINT	600.000	lb.	0.6900	414.00	
COTTONSEED	0.480	ton	115.0000	55.20	
Total GROSS Income				469.20	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
FERTILIZER	75.000	lb.	.120	9.00	
HERBICIDE	1.000	appl	4.000	4.00	
SEED	25.000	lb.	.350	8.75	
SET ASIDE IRRG	0.081	acre	7.030	0.56	
FERTILIZER	75.000	lb.	.120	9.00	
INSECT CONTROL	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	6.500	6.50	
INSECT CONTROL	1.000	acre	3.500	3.50	
INSECTICIDE	2.000	appl	6.500	13.00	
HOEING	1.000	ACRE	12.000	12.00	
MISCELLANEOUS	1.000	acre	1.000	1.00	
INSECT CONTROL	1.000	acre	3.500	3.50	
INSECTICIDE	1.000	appl	6.500	6.50	
Fuel & Lube - Machinery		Acre		13.62	
- Irrigation		Acre		91.70	
Repairs - Machinery		Acre		3.70	
- Irrigation		Acre		4.48	
Labor - Machinery	3.079	Hour	7.280	22.41	
- Irrigation	8.413	Hour	5.685	47.83	
Total PREHARVEST				264.56	
HARVEST					
DESICCANT	1.000	acre	5.000	5.00	
TRANSPORT MODULE	1.200	bale	3.000	3.60	
GIN, BAG, & TIES	1.200	bale	51.000	61.20	
CROP INSURANCE	1.000	acre	11.000	11.00	
Fuel & Lube - Machinery		Acre		0.68	
Repairs - Machinery		Acre		2.30	
Labor - Machinery	0.471	Hour	7.267	3.42	
Total HARVEST				87.20	
Interest - OC Borrowed	123.166	Dol.	0.075	9.24	
Interest - Positive Cash	-10.750	Dol.	0.040	-0.43	
Total VARIABLE COST				360.57	
GROSS INCOME minus VARIABLE COST				108.63	
FIXED COST Description	Unit	Total			
Machinery and Equipment	Acre	54.10			
Irrigation	Acre	39.12			
Land	Acre	90.00			
Total FIXED Cost		183.22			
Total of ALL Cost		543.79			
NET PROJECTED RETURNS		-74.59			

The Production Flexibility Contract Payment per acre for 1996 is an estimated \$41.52.

*Projections for Planning Purposes Only
Not to be Used without Updating after February 13, 1996*

B-1241 (C06)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
11/19/96	HARVEST	A	COTTONSEED	.4800	.0000	C	.00	N
11/19/96	HARVEST	A	COTTON LINT	600.0000	.0000	C	.00	N

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
02/01/96	PREHARVEST	M	SHREDDING	1.0000			.00
02/02/96	PREHARVEST	M	DISCING	1.0000			.00
02/20/96	PREHARVEST	M	DISCING	1.0000			.00
02/28/96	PREHARVEST	E	FERTILIZER	75.0000	C	V	.00
02/29/96	PREHARVEST	M	PLOWING	1.0000			.00
03/01/96	PREHARVEST	E	HERBICIDE COTTON	1.0000	C	V	.00
03/01/96	PREHARVEST	M	DISCING W/HERB	1.0000			.00
03/31/96	PREHARVEST	M	LISTING	1.0000			.00
04/30/96	PREHARVEST	O	FULLIRR	10.0000			.00
05/09/96	PREHARVEST	M	PLANTING	1.0000			.00
05/09/96	PREHARVEST	E	SEED COTTON	25.0000	C	V	.00
05/30/96	PREHARVEST	M	PICKUP TRUCK 3/4 TON	42.0000			.00
05/30/96	PREHARVEST	E	SET ASIDE IRRG VARIABLE	.0810		V	.00
06/04/96	PREHARVEST	E	FERTILIZER	75.0000	C	V	.00
06/04/96	PREHARVEST	M	CULTIVATING	1.0000			.00
06/14/96	PREHARVEST	E	INSECT CONTROL FLY ON	1.0000	C	V	.00
06/14/96	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
06/19/96	PREHARVEST	M	CULTIVATING	1.0000			.00
06/19/96	PREHARVEST	O	FULLIRR	5.0000			.00
07/04/96	PREHARVEST	O	FULLIRR	5.0000			.00
07/09/96	PREHARVEST	E	INSECT CONTROL FLY ON	1.0000	C	V	.00
07/09/96	PREHARVEST	E	INSECTICIDE COTTON	2.0000	C	V	.00
07/19/96	PREHARVEST	G	HOEING	1.0000	C	V	.00
07/29/96	PREHARVEST	E	MISCELLANEOUS COTTON	1.0000	C	V	.00
08/09/96	PREHARVEST	O	FULLIRR	5.0000			.00
08/09/96	PREHARVEST	E	INSECT CONTROL FLY ON	1.0000	C	V	.00
08/09/96	PREHARVEST	E	INSECTICIDE COTTON	1.0000	C	V	.00
08/09/96	PREHARVEST	M	CULTIVATING	1.0000			.00
08/09/96	PREHARVEST	M	CULTIVATING	1.0000			.00
10/30/96	HARVEST	E	DESICCANT	1.0000	C	V	.00
11/19/96	HARVEST	G	TRANSPORT MODULE	1.2000	C	V	.00
11/19/96	HARVEST	M	BUILD MODULES	.1200			.00
11/19/96	HARVEST	M	STRIPPING	1.0000			.00
12/09/96	HARVEST	E	GIN, BAG, & TIES	1.2000	C	V	.00
12/10/96	HARVEST	E	CROP INSURANCE IRRG	1.0000	C	V	.00
12/10/96	HARVEST	K	CASH RENT IRRIG.	1.0000	C	V	.00

Crop Products Report

Crop Product Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
COTTON LINT	.6900	lb.	1.0000	20
COTTONSEED	115.0000	ton	2000.0000	21

Tractors, Implements, and Equipment

Description	Tractor	Tractor
First Name	TRACTOR	TRACTOR
Qualifying Name	125 HP	150 HP
Horsepower Rating (Hp)	125	150
Useful Life (Hr or Mi)	12000	12000
Fuel Type	DI	DI
Remaining Life (Hr or Mi)	12000	12000
Fuel Con. (Unit/Hr or /Mi)		
Annual Use (Hr or Mi)	400	600
Speed (Mi/h)		
Width (Ft)		
Field Efficiency (%)		
Capacity (Ac/Hr)		
Power Unit Multiplier		
Labor Multiplier		
Current List Price (\$)	57800	67800
Salvage Value (%)	38	38
Current Market Value (\$)	52000	61000
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
Depreciation Factor #1	.68	.68
Years Owned	7	7
Repair Coefficient #2	1.5	1.5
Depreciation Factor #2	.92	.92
Capacity (Def.,Calc.)		
Fuel Use (Def.,Calc.)	C	C
R & M Calc. (#1,#2)	2	2
Lease Calc. (Hour,Year)		

Description	Implement	Implement	Implement	Implement	Implement	Implement
First Name	CHISEL	CULTIVATOR	DISC	DISC	HARROW	KNIFE RIG
Qualifying Name		8 ROW	OFFSET	TANDUM	SPRINGT.	
Horsepower Rating (Hp)	80	120	100	100	100	150
Useful Life (Hr or Mi)	2500	2500	2500	2500	2500	2500
Fuel Type						
Remaining Life (Hr or Mi)	2500	2500	2500	2500	2500	2500
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	200	105	200	200	35	200
Speed (Mi/h)	4.5	3.5	4.5	4.5	4.5	3.5
Width (Ft)	23	40	28	21	40	40
Field Efficiency (%)	80	75	83	83	80	80
Capacity (Ac/Hr)					30	16
Power Unit Multiplier	1.1	1.1	1.1	1.1	1.1	1.1
Labor Multiplier	1.2	1.2	1.2	1.2	1.2	1.2
Current List Price (\$)	6200	4560	15000	10000	2250	2500
Salvage Value (%)						
Current Market Value (\$)	5700	3650	14000	8000	2250	2500
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	.364	.364	.364	.364	.364	.364
Depreciation Factor #1	.6	.6	.6	.6	.6	.6
Years Owned	10	10	10	10	11	11
Repair Coefficient #2	1.3	1.3	1.3	1.3	1.3	1.3
Depreciation Factor #2	.885	.885	.885	.885	.885	.885
Capacity (Def.,Calc.)	C	C	C	C	D	D
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)						

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.

Description	Implement	Implement	Implement	Implement	Implement	Implement
First Name	LISTER	LISTER	MODULE BUILDER	MOLDBOARD FLOW	PLANTER	PLANTER
Qualifying Name	6 ROW	9 ROW		6 BOTTOM	10 ROW	8 ROW
Horsepower Rating (Hp)	120	145	75	105	50	40
Useful Life (Hr or Mi)	2500	2500	1500	2500	1200	1200
Fuel Type						
Remaining Life (Hr or Mi)	2500	2500	1500	2500	1200	1200
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	35	35	160	100	75	75
Speed (Mi/h)	4.5	4.5		4.5	4	4
Width (Ft)	20	30		8	40	40
Field Efficiency (%)	80	80	100	80	60	60
Capacity (Ac/Hr)			3		16	
Power Unit Multiplier	1.1	1.1	1.1	1.1	1.1	1.1
Labor Multiplier	1.2	1.2	1.2	1.2	1.2	1.2
Current List Price (\$)	4500	8500	22000	5000	9800	7920
Salvage Value (%)			15			
Current Market Value (\$)	4000	7700	21000	4500	9000	6330
Lease Payment (\$)						
Annual License & Tax (\$)						
Annual Insurance (\$)						
On Farm Hired Labor (Hr)			20			
Off Farm Parts & Labor (\$)			800			
On Farm Owner Labor (Hr)						
Annual Use Base (Hr or Mi)			160			
Repair Coefficient #1	.364	.364		.364	.777	.777
Depreciation Factor #1	.6	.6		.6	.6	.6
Years Owned	10	11	8	10	11	6
Repair Coefficient #2	1.3	1.3		1.3	1.4	1.4
Depreciation Factor #2	.885	.885		.885	.885	.885
Capacity (Def., Calc.)	C	C	D	C	D	C
Fuel Use (Def., Calc.)	C	C	C	C	C	C
R & M Calc. (#1, #2)	2	2	1	2	2	2
Lease Calc. (Hour, Year)						

Description	Implement	Implement	Implement	Implement	Implement
First Name	ROTARY HOE	SAND FIGHTER	SHREDDER	SPRAYER	STRIPPER
Qualifying Name			4 ROW		
Horsepower Rating (Hp)	50	60	40	20	100
Useful Life (Hr or Mi)	2500	2500	2000	2000	2000
Fuel Type					
Remaining Life (Hr or Mi)	2500	2500	2000	2000	2000
Fuel Con. (Unit/Hr or /Mi)					
Annual Use (Hr or Mi)	100	100	160	100	200
Speed (Mi/h)	3.5	10	5	4	5
Width (Ft)	26.6	40	13.3	25	6.6
Field Efficiency (%)	75	75	80	65	80
Capacity (Ac/Hr)	18	18			
Power Unit Multiplier	1.1	1.1	1.1	1.1	1.1
Labor Multiplier	1.2	1.2	1.2	1.2	1.2
Current List Price (\$)	2000	1500	5810	2000	3000
Salvage Value (%)					
Current Market Value (\$)	1800	1300	4650	2000	3000
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	.364	.364	.230	.304	.230
Depreciation Factor #1	.6	.6	.6	.56	.6
Years Owned	10	10	10	10	10
Repair Coefficient #2	1.3	1.3	1.4	1.4	1.4
Depreciation Factor #2	.885	.885	.885	.885	.885
Capacity (Def., Calc.)	D	C	C	C	C
Fuel Use (Def., Calc.)	C	C	C	C	C
R & M Calc. (#1, #2)	2	2	2	2	2
Lease Calc. (Hour, Year)					

Description	Equipment	Equipment
First Name	HERBICIDE BRDCST	TRAILER
Qualifying Name	COTTON	COTTON
Horsepower Rating (Hp)		
Useful Life (Hr or Mi)	2500	10
Fuel Type	DI	
Remaining Life (Hr or Mi)	2500	10
Fuel Con. (Unit/Hr or /Mi)		
Annual Use (Hr or Mi)	100	1
Speed (Mi/h)		
Width (Ft)		
Field Efficiency (%)		
Capacity (Ac/Hr)		
Power Unit Multiplier		
Labor Multiplier		
Current List Price (\$)	2000	8800
Salvage Value (%)		10
Current Market Value (\$)	2000	8000
Lease Payment (\$)		
Annual License & Tax (\$)		
Annual Insurance (\$)		
On Farm Hired Labor (Hr)		
Off Farm Parts & Labor (\$)		88
On Farm Owner Labor (Hr)		3
Annual Use Base (Hr or Mi)	50	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 Inputs

Operating Input	Price per Unit	Unit of Measure	Cash Flow Row
CORN	.06	lb.	47
CROP INSURANCE	8	acre	45
CROP INSURANCE IRRG	11	acre	45
DESICCANT	5	acre	45
FERTILIZER	.12	lb.	44
FERTILIZER 20-20-04	.0825	lb.	44
FERTILIZER LIQUID	17.00	acre	44
GIN, BAG, & TIES	51	bale	55
HAIL INSURANCE	50.00	acre	55
HERBICIDE COTTON	4	appl	45
INSECT CONTROL FLY ON	3.5	acre	45
INSECTICIDE COTT PV	12.77	appl	45
INSECTICIDE COTTON	6.5	appl	45
MISC. EXPENSE COW-CALF	1	\$	55
MISCELLANEOUS COTTON	1	acre	55
PROWL HERB	1	qt.	45
RANGE CUBES	.09	lb.	47
SALES COMMISSION	6	head	55
SALT AND MINERAL	.20	lb.	47
SEED COTTON	.35	lb.	43
SET ASIDE DRY FIXED	9.46	acre	45
SET ASIDE DRY VARIABLE	7.03	acre	45
SET ASIDE IRRG FIXED	9.46	acre	45
SET ASIDE IRRG VARIABLE	7.03	acre	45
VET. FERT. TEST BULL	.00	year	55
VET. MEDICINE COW-CALF	4.50	head	48

Auto and Truck Resources

Description	Auto or Truck	Auto or Truck	Auto or Truck
	HORSE TRAILER	PICKUP TRUCK	STOCK TRAILER
First Name		3/4 TON	
Qualifying Name			
Horsepower Rating (Hp)			
Useful Life (Hr or Mi)	300000	84000	300000
Fuel Type	GA	GA	GA
Remaining Life (Hr or Mi)	300000	84000	300000
Fuel Con. (Unit/Hr or /Mi)	99	15	99
Annual Use (Hr or Mi)	3000	21000	3000
Speed (Mi/h)	55	30	55
Width (Ft)			
Field Efficiency (%)			
Capacity (Ac/Hr)			
Power Unit Multiplier			
Labor Multiplier			
Current List Price (\$)	3000	13000	4000
Salvage Value (%)	10	16.7	10
Current Market Value (\$)	3000	11000	4000
Lease Payment (\$)			
Annual License & Tax (\$)	30	75	30
Annual Insurance (\$)	50	600	50
On Farm Hired Labor (Hr)	10		10
Off Farm Parts & Labor (\$)		315	
On Farm Owner Labor (Hr)			
Annual Use Base (Hr or Mi)	5000	21000	5000
Repair Coefficient #1			
Depreciation Factor #1			
Years Owned			
Repair Coefficient #2			
Depreciation Factor #2			
Capacity (Def., Calc.)	D	D	D
Fuel Use (Def., Calc.)	D	D	D
R & M Calc. (#1, #2)	1	1	1
Lease Calc. (Hour, Year)			

Custom Operation Resources

Custom Operation	Price per Unit	Unit of Measure	Cash Flow Row
BAND FERTILIZE	4.00	ACRE	42
CHOPPING	25.00	ACRE	42
CULTIVATE	4.00	ACRE	42
DEFOLIATE	9.00	ACRE	42
DESSICATE	7.50	ACRE	42
DISCING	5.00	ACRE	42
FLOATING	2.00	ACRE	42
GINNING	2.00	cwt.	42
HAULING	3.50	bale	42
HERB. AND FERT. APPL.	6.00	ACRE	42
HOEING	12	ACRE	42
INSECTICIDE APPL PLANE	3.90	ACRE	42
IRRIGATE	37.50	ACRE	42
LIST AND PLANT	20.00	ACRE	42
PLOWING	11.00	ACRE	42
SHREDDING	3.00	ACRE	42
STRIPPING	.06	lb.	42
TRANSPORT MODULE	3	bale	42

Land Resources

Description	Land	Land	Land	Land	Land
	CASH RENT DRYLAND	CASH RENT IRRIG.	LAND CHARGE CROPS	LAND CHARGE FORAGE	PASTURE RENT
First Name					
Qualifying Name					
Market Value (\$/Ac)					
Property Tax (\$/Ac)					
Appreciation Rate (%)					
Interest Rate (%)			5	5	
Annual Lease (\$/Ac)	50	90	12	12	1
App. Calculations (Y, N)	N	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	FENCE	SHED	SHED	WATER	WORKING PENS
Qualifying Name		1 MILE		COTTON		
Fuel - Utility Cost (\$/Yr)				300		
Remaining Life (Yr)	30	25	30	30	25	20
Current Market Value (\$)	7200	4500	3000	5000	10000	3000
Salvage Value (%)				10	10	
Property Taxes (\$/Yr)				30		
Annual Lease (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)	10.	8	6		15	10
On Farm Owner Labor (Hr)		8				
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	125 HP	\$/Hr	6.539	0.000	0.000	0.000	1.060	0.000	0.000	17.671	0.000	1.300	26.571
TRACTOR	150 HP	\$/Hr	7.847	0.000	0.000	0.000	1.523	0.000	0.000	13.820	0.000	1.017	24.207
COTTON STRIPPER	4 ROW	\$/Hr	1.209	0.000	0.000	0.000	6.220	0.000	0.000	21.157	0.000	1.429	30.015
CHISEL		\$/Hr	0.000	0.000	0.000	0.000	1.393	0.000	0.000	3.576	0.000	0.285	5.254
CULTIVATOR	8 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.844	0.000	0.000	4.300	0.000	0.348	5.491
DISC	OFFSET	\$/Hr	0.000	0.000	0.000	0.000	3.369	0.000	0.000	8.796	0.000	0.700	12.865
DISC	TANDUM	\$/Hr	0.000	0.000	0.000	0.000	2.246	0.000	0.000	4.947	0.000	0.400	7.593
HARROW	SPRINGT.	\$/Hr	0.000	0.000	0.000	0.000	0.300	0.000	0.000	7.718	0.000	0.643	8.660
KNIFE RIG		\$/Hr	0.000	0.000	0.000	0.000	0.562	0.000	0.000	1.501	0.000	0.125	2.187
LISTER	6 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.599	0.000	0.000	14.293	0.000	1.143	16.035
LISTER	9 ROW	\$/Hr	0.000	0.000	0.000	0.000	1.132	0.000	0.000	26.220	0.000	2.200	29.552
MODULE BUILDER		\$/Hr	0.000	0.000	0.000	0.000	5.000	0.721	0.000	21.297	0.000	1.313	28.331
MOLDBOARD PLOW	6 BOTTOM	\$/Hr	0.000	0.000	0.000	0.000	0.912	0.000	0.000	5.635	0.000	0.450	6.997
PLANTER	10 ROW	\$/Hr	0.000	0.000	0.000	0.000	2.702	0.000	0.000	14.317	0.000	1.200	18.219
PLANTER	8 ROW	\$/Hr	0.000	0.000	0.000	0.000	2.184	0.000	0.000	13.299	0.000	0.844	16.327
ROTARY HOE		\$/Hr	0.000	0.000	0.000	0.000	0.365	0.000	0.000	2.254	0.000	0.180	2.799
SAND FIGHTER		\$/Hr	0.000	0.000	0.000	0.000	0.274	0.000	0.000	1.622	0.000	0.130	2.025
SHREDDER	4 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.642	0.000	0.000	3.595	0.000	0.291	4.527
SPRAYER		\$/Hr	0.000	0.000	0.000	0.000	0.242	0.000	0.000	2.544	0.000	0.200	2.986
STRIPPER		\$/Hr	0.000	0.000	0.000	0.000	0.362	0.000	0.000	1.897	0.000	0.150	2.409
HERBICIDE BRDCST	COTTON	\$/Hr	0.000	0.000	0.000	0.000	0.000	0.000	0.000	2.270	0.000	0.200	2.470
TRAILER	COTTON	\$/Hr	0.000	0.000	0.000	0.000	88.000	16.800	0.000	1293.000	0.000	80.000	1477.800
HORSE TRAILER		\$/MI	0.010	0.000	0.000	0.000	0.000	0.011	0.000	0.083	0.000	0.026	0.131
PICKUP TRUCK	3/4 TON	\$/MI	0.070	0.000	0.000	0.000	0.015	0.000	0.000	0.144	0.000	0.032	0.260
STOCK TRAILER		\$/MI	0.010	0.000	0.000	0.000	0.000	0.011	0.000	0.111	0.000	0.026	0.159
TRACTOR	125 HP	\$/Ac	2.298	3.203	0.000	0.000	0.389	0.000	0.000	6.479	0.000	0.477	12.846
MODULE BUILDER		\$/Ac	0.000	0.000	0.000	0.000	1.667	0.240	0.000	7.099	0.000	0.437	9.443
BUILD MODULES		\$/Ac	2.298	3.203	0.000	0.000	2.055	0.240	0.000	13.578	0.000	0.914	22.289
TRACTOR	150 HP	\$/Ac	0.780	0.957	0.000	0.000	0.167	0.000	0.000	1.514	0.000	0.111	3.530
CHISEL		\$/Ac	0.000	0.000	0.000	0.000	0.139	0.000	0.000	0.356	0.000	0.028	0.523
CHISELING		\$/Ac	0.780	0.957	0.000	0.000	0.306	0.000	0.000	1.871	0.000	0.140	4.054
TRACTOR	125 HP	\$/Ac	0.791	0.755	0.000	0.000	0.092	0.000	0.000	1.527	0.000	0.112	3.277
CULTIVATOR	8 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.066	0.000	0.000	0.338	0.000	0.027	0.431
CULTIVATING		\$/Ac	0.791	0.755	0.000	0.000	0.158	0.000	0.000	1.865	0.000	0.140	3.708
TRACTOR	125 HP	\$/Ac	0.874	1.011	0.000	0.000	0.123	0.000	0.000	2.044	0.000	0.150	4.202
DISC	TANDUM	\$/Ac	0.000	0.000	0.000	0.000	0.236	0.000	0.000	0.520	0.000	0.042	0.799
DISCING		\$/Ac	0.874	1.011	0.000	0.000	0.359	0.000	0.000	2.565	0.000	0.192	5.000
TRACTOR	125 HP	\$/Ac	0.874	1.011	0.000	0.000	0.123	0.000	0.000	2.044	0.000	0.150	4.202
DISC	TANDUM	\$/Ac	0.000	0.000	0.000	0.000	0.236	0.000	0.000	0.520	0.000	0.042	0.799
HERBICIDE BRDCST	COTTON	\$/Ac	0.000	0.000	0.000	0.000	0.000	0.000	0.000	2.270	0.000	0.200	2.470
DISCING W/HERB		\$/Ac	0.874	1.011	0.000	0.000	0.359	0.000	0.000	4.835	0.000	0.392	7.470

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	0.292	0.320	0.000	0.000	0.056	0.000	0.000	0.507	0.000	0.037	1.212
HARROW	SPRINGT.	\$/Ac	0.000	0.000	0.000	0.000	0.010	0.000	0.000	0.257	0.000	0.021	0.289
HARROWING		\$/Ac	0.292	0.320	0.000	0.000	0.066	0.000	0.000	0.764	0.000	0.059	1.500
TRACTOR	150 HP	\$/Ac	0.797	0.601	0.000	0.000	0.105	0.000	0.000	0.950	0.000	0.070	2.522
KNIFE RIG		\$/Ac	0.000	0.000	0.000	0.000	0.035	0.000	0.000	0.094	0.000	0.008	0.137
KNIFE BEDS		\$/Ac	0.797	0.601	0.000	0.000	0.140	0.000	0.000	1.044	0.000	0.078	2.659
TRACTOR	125 HP	\$/Ac	1.154	1.101	0.000	0.000	0.134	0.000	0.000	2.227	0.000	0.164	4.779
LISTER	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.069	0.000	0.000	1.638	0.000	0.131	1.837
LISTING		\$/Ac	1.154	1.101	0.000	0.000	0.202	0.000	0.000	3.865	0.000	0.295	6.616
TRACTOR	150 HP	\$/Ac	0.931	0.734	0.000	0.000	0.128	0.000	0.000	1.161	0.000	0.085	3.039
LISTER	9 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.086	0.000	0.000	2.003	0.000	0.168	2.257
LISTING	9 ROW	\$/Ac	0.931	0.734	0.000	0.000	0.214	0.000	0.000	3.164	0.000	0.253	5.296
PICKUP TRUCK	3/4 TON	\$/MI	0.070	0.243	0.000	0.000	0.015	0.000	0.000	0.144	0.000	0.032	0.503
PICKUP TRUCK	3/4 TON	\$/MI	0.070	0.243	0.000	0.000	0.015	0.000	0.000	0.144	0.000	0.032	0.503
TRACTOR	125 HP	\$/Ac	0.450	0.826	0.000	0.000	0.100	0.000	0.000	1.670	0.000	0.123	3.169
PLANTER	8 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.188	0.000	0.000	1.143	0.000	0.073	1.403
PLANTING		\$/Ac	0.450	0.826	0.000	0.000	0.288	0.000	0.000	2.813	0.000	0.195	4.572

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.

TRACTOR	150 HP	\$/Ac	0.400	0.601	0.000	0.000	0.105	0.000	0.000	0.950	0.000	0.070	2.125
PLANTER	10 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.169	0.000	0.000	0.895	0.000	0.075	1.139
PLANTING	10 ROW	\$/Ac	0.400	0.601	0.000	0.000	0.274	0.000	0.000	1.845	0.000	0.145	3.264
TRACTOR	125 HP	\$/Ac	2.488	2.753	0.000	0.000	0.334	0.000	0.000	5.568	0.000	0.410	11.552
MOLDBOARD FLOW	6 BOTTOM	\$/Ac	0.000	0.000	0.000	0.000	0.261	0.000	0.000	1.614	0.000	0.129	2.004
PLOWING		\$/Ac	2.488	2.753	0.000	0.000	0.595	0.000	0.000	7.182	0.000	0.538	13.557
TRACTOR	150 HP	\$/Ac	0.191	0.264	0.000	0.000	0.046	0.000	0.000	0.418	0.000	0.031	0.949
SAND FIGHTER		\$/Ac	0.000	0.000	0.000	0.000	0.008	0.000	0.000	0.045	0.000	0.004	0.056
SAND FIGHTING		\$/Ac	0.191	0.264	0.000	0.000	0.054	0.000	0.000	0.462	0.000	0.034	1.005
TRACTOR	150 HP	\$/Ac	0.356	0.534	0.000	0.000	0.093	0.000	0.000	0.844	0.000	0.062	1.889
ROTARY HOE		\$/Ac	0.000	0.000	0.000	0.000	0.020	0.000	0.000	0.125	0.000	0.010	0.155
SCRATCH		\$/Ac	0.356	0.534	0.000	0.000	0.113	0.000	0.000	0.969	0.000	0.072	2.044
TRACTOR	125 HP	\$/Ac	0.812	1.490	0.000	0.000	0.181	0.000	0.000	3.014	0.000	0.222	5.719
SHREDDER	4 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.100	0.000	0.000	0.557	0.000	0.045	0.702
SHREDDING		\$/Ac	0.812	1.490	0.000	0.000	0.280	0.000	0.000	3.571	0.000	0.267	6.420
TRACTOR	150 HP	\$/Ac	0.471	1.220	0.000	0.000	0.213	0.000	0.000	1.929	0.000	0.142	3.974
SPRAYER		\$/Ac	0.000	0.000	0.000	0.000	0.031	0.000	0.000	0.323	0.000	0.025	0.379
SPRAYING		\$/Ac	0.471	1.220	0.000	0.000	0.243	0.000	0.000	2.252	0.000	0.167	4.353
COTTON STRIPPER	4 ROW	\$/Ac	0.400	3.009	0.000	0.000	2.057	0.000	0.000	6.996	0.000	0.472	12.933
STRIPPING		\$/Ac	0.400	3.009	0.000	0.000	2.057	0.000	0.000	6.996	0.000	0.472	12.933

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	2.737	3.003	0.000	0.000	0.524	0.000	0.000	4.751	0.000	0.349	11.363
STRIPPER		\$/Ac	0.000	0.000	0.000	0.000	0.113	0.000	0.000	0.593	0.000	0.047	0.753
STRIPPING	TRACTOR	\$/Ac	2.737	3.003	0.000	0.000	0.637	0.000	0.000	5.343	0.000	0.396	12.116

Budget Parameters Report

Parameter Name	Value	Unit of Measure	Description
DIESEL	0.8500	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	5.7700	HOUR	Hired Repair and Maintenance Labor Rate
HIRED LABOR IRR	5.7700	HOUR	Hired Irrigation Operation Labor
INR	1.0000	%	Insurance Rate, % of Market value
IRITB	7.5000	%	Interest Rate, Intermediate Term Borrow.
IRITE	7.5000	%	Interest Rate, Intermediate Term Equity
IROCB	7.5000	%	Interest Rate, Operating Capital Borrow.
IROCE	7.5000	%	Interest Rate, Operating Capital Equity
IRPCF	4.0000	%	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	5.6000	HOUR	Owner Repair and Maintenance Labor Rate
OWNER LABOR IRR	5.6000	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