


Texas Agricultural Extension Service

The Texas A&M University System

Texas Crop Enterprise Budgets West Central Texas District

Projected for 1996


District 7 - Prepared by Texas Agricultural Extension Service Staff

Spanish Peanuts, Irrigated, Solid Planting
 West Central Texas (7)
 1996 Projected Costs and Returns per Acre

GROSS INCOME Description	Quantity	Unit	\$ / Unit	Total	Your Estimate
PEANUTS	2250.000	lb.	0.3375	759.37	
Total GROSS Income				759.37	
VARIABLE COST Description	Quantity	Unit	\$ / Unit	Total	
PREHARVEST					
SEED, RYE	40.000	lb.	.140	5.60	
HERB, PRE-EMERGE	1.000	acre	3.400	3.40	
NITROGEN	25.000	lb.	.160	4.00	
PHOSPHATE	50.000	lb.	.230	11.50	
POTASH	25.000	lb.	.150	3.75	
FERTILIZING	1.000	acre	1.750	1.75	
SEED, PEANUT	80.000	lb.	.550	44.00	
FUNGICIDE	1.000	appl	4.150	4.15	
FUNGICIDE	3.000	appl	7.000	21.00	
FUNGICIDE	1.000	appl	4.150	4.15	
FUNGICIDE	1.000	appl	4.150	4.15	
INSECTICIDE	1.000	appl	11.500	11.50	
FUNGICIDE	1.000	appl	4.150	4.15	
FUNGICIDE	1.000	appl	4.150	4.15	
Fuel & Lube - Machinery		Acre		14.31	
- Irrigation		Acre		24.14	
Repairs - Machinery		Acre		4.61	
- Irrigation		Acre		10.91	
Labor - Machinery	5.489	Hour	5.600	30.74	
- Irrigation	0.480	Hour	5.763	2.77	
Total PREHARVEST				214.72	
HARVEST					
DRYING	1.125	ton	22.500	25.31	
Fuel & Lube - Machinery		Acre		2.69	
Repairs - Machinery		Acre		2.55	
Labor - Machinery	1.244	Hour	5.600	6.96	
Total HARVEST				37.51	
Interest - OC Borrowed	98.195	Dol.	0.068	6.63	
Total VARIABLE COST				258.86	
GROSS INCOME minus VARIABLE COST				500.52	
FIXED COST Description		Unit		Total	
Machinery and Equipment		Acre		62.70	
Irrigation		Acre		42.99	
Land		Acre		12.00	
Total FIXED Cost				117.69	
Total of ALL Cost				376.54	
NET PROJECTED RETURNS				382.83	

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

B-1241 (C07)

Date	Stage of Production	Type of Prod.	Product Name	Number of Units	Weight per Head	Cash Non-Cash	Landlord Share	Break Even Prod.
11/15/96	HARVEST	A	PEANUTS	2250.0000	.0000	C	.00	Y

Date	Stage of Production	Type of Input	Input Name	Number of Units	Cash Non-Cash	Fixed or Vari.	Landlord Share
11/21/95	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
11/26/95	PREHARVEST	M	DRILLING 12 FT	1.0000			.00
11/26/95	PREHARVEST	E	SEED, RYE	40.0000	C	V	.00
03/15/96	PREHARVEST	M	PLOWING	1.0000			.00
04/05/96	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
04/10/96	PREHARVEST	M	DISCING/BEDDING	1.0000			.00
04/15/96	PREHARVEST	E	HERB, PRE-EMERGE	1.0000	C	V	.00
04/15/96	PREHARVEST	M	SPRAYING 24 FT	1.0000			.00
04/20/96	PREHARVEST	E	NITROGEN	25.0000	C	V	.00
04/20/96	PREHARVEST	E	PHOSPHATE	50.0000	C	V	.00
04/20/96	PREHARVEST	E	POTASH	25.0000	C	V	.00
04/20/96	PREHARVEST	G	FERTILIZING CUSTOM	1.0000	C	V	.00
04/25/96	PREHARVEST	M	CULTIVATING 6 ROW	1.0000			.00
05/10/96	PREHARVEST	E	SEED, PEANUT	80.0000	C	V	.00
05/10/96	PREHARVEST	M	PLANTING 6 ROW	1.0000			.00
06/10/96	PREHARVEST	O	IRRIGATION	2.0000			.00
06/15/96	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
06/20/96	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
06/20/96	PREHARVEST	M	SPRAYING 24 FT	1.0000			.00
06/20/96	PREHARVEST	E	FUNGICIDE SOIL	3.0000	C	V	.00
06/30/96	PREHARVEST	M	PICKUP TRUCK 3/4 TON	63.0000			.00
07/10/96	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
07/10/96	PREHARVEST	M	SPRAYING 24 FT	1.0000			.00
07/15/96	PREHARVEST	M	CULTIVATING ROLLING	1.0000			.00
07/20/96	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
07/20/96	PREHARVEST	M	SPRAYING 24 FT	1.0000			.00
07/20/96	PREHARVEST	E	INSECTICIDE	1.0000	C	V	.00
07/25/96	PREHARVEST	O	IRRIGATION	6.0000			.00
08/10/96	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
08/10/96	PREHARVEST	M	SPRAYING 24 FT	1.0000			.00
08/20/96	PREHARVEST	E	FUNGICIDE FOLIAR	1.0000	C	V	.00
08/20/96	PREHARVEST	M	SPRAYING 24 FT	1.0000			.00
08/25/96	PREHARVEST	O	IRRIGATION	4.0000			.00
11/15/96	HARVEST	M	DIGGING PEANUTS	1.0000			.00
11/15/96	HARVEST	M	COMBINING PEANUTS	1.0000			.00
11/15/96	HARVEST	G	DRYING PEANUTS	1.1250	C	V	.00
11/15/96	HARVEST	D	TRAILER PEANUTS	.0010			.00
11/15/96	HARVEST	K	LAND CHARGE CROPS	1.0000		F	.00

Crop Products Report

Crop Product Name	Price per Unit	Unit of Mes.	Weight per Unit	Cash Flow Row
COTTON LINT	.5600	lb.	1.0000	20
COTTONSEED	85.0000	ton	2000.0000	21
DEFICIENCY PMT. COTTON	.1800	lb.	1.0000	23
DEFICIENCY PMT. OATS	.1500	bu.	32.0000	23
DEFICIENCY PMT. SORGHUM	.6300	cwt.	100.0000	23
DEFICIENCY PMT. WHEAT	.7500	bu.	60.0000	23
HAY COASTAL	60.0000	ton	.0000	20
HAY SORGHUM	60.0000	ton	.0000	20
OATS	1.3000	bu.	32.0000	20
PASTURE COASTAL	8.0000	AUM	.0000	20
PASTURE KLEINGR.	8.0000	AUM	.0000	20
PASTURE SM.GRAIN	8.0000	AUM	.0000	20
PASTURE WHEAT	.2800	days	.0000	21
PEANUTS	.3375	lb.	1.0000	20
SORGHUM	3.8900	cwt.	100.0000	20
WHEAT	3.0200	bu.	60.0000	20

Tractors, Implements, and Equipment

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

Description	Implement	Implement	Implement	Implement	Implement	Implement
First Name	CHISEL	CHISEL	COMBINE	CULTIVATOR	CULTIVATOR	CULTIVATOR
Qualifying Name		23 FT	PEANUT	4 ROW	6 ROW	ROLLING
Horsepower Rating (Hp)	42	110	17	50	75	40
Useful Life (Hr or Mi)	2500	2500	2000	2500	2500	2500
Fuel Type						
Remaining Life (Hr or Mi)	2500	2500	2000	2500	2500	2500
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	100	250	180	100	100	150
Speed (Mi/h)	4.1	4.5	2.3	3.5	3.5	3.8
Width (Ft)	12.7	23.0	12	12.7	20	18
Field Efficiency (%)	80	80	50	75	80	75
Capacity (Ac/Hr)						
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 (\$)	3300	6200	14850	2500	4000	3300
Salvage Value (%)						
Current Market Value (\$)	2970	5700	13500	2250	3600	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	.380	.364	.364	.364
Depreciation Factor #1	.6	.6	.64	.6	.6	.6
Years Owned	10	10	6	10	10	10
Repair Coefficient #2	1.3	1.3	1.4	1.3	1.3	1.3
Depreciation Factor #2	.885	.885	.885	.885	.885	.885
Capacity (Def.,Calc.)	C	C	C	C	C	C
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	Implement	Implement	Implement	Implement	Implement	Implement
First Name	DIGGER	DISC	DISC/BEDDER	DRILL	DRILL	FERT. SPREADER
Qualifying Name	PEANUT	TANDEM		12 FT	8 FT	
Horsepower Rating (Hp)	34	46	75	30	20	20
Useful Life (Hr or Mi)	2500	2500	2500	1200	1200	1200
Fuel Type						
Remaining Life (Hr or Mi)	2500	2500	2500	1200	1200	1200
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	140	100	100	100	100	50
Speed (Mi/h)	3	4.8	4.5	4	4	5.3
Width (Ft)	12	13	18.0	12	8	20
Field Efficiency (%)	67	83	80	72	72	67
Capacity (Ac/Hr)						
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 (\$)	6050	4500	3050	3850	2000	1
Salvage Value (%)						
Current Market Value (\$)	5500	4050	2750	3500	1800	100
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)						50
Repair Coefficient #1	.222	.364	.364	.777	.777	.777
Depreciation Factor #1	.6	.6	.6	.6	.6	.6
Years Owned	10	10	10	10	10	10
Repair Coefficient #2	1.4	1.3	1.3	1.4	1.4	1.4
Depreciation Factor #2	.885	.885	.885	.885	.885	.885
Capacity (Def.,Calc.)	C	C	C	C	C	C
Fuel Use (Def.,Calc.)	C	C	C	C	C	C
R & M Calc. (#1,#2)	2	2	2	2	2	1
Lease Calc. (Hour,Year)						

Description	Implement	Implement	Implement	Implement	Implement	Implement
First Name	LISTER	LISTER/BEDDER	LISTER/PLANTER	MOLDBOARD PLOW	PLANTER	PLANTER
Qualifying Name				4 BOTTOM	4 ROW	6 ROW
Horsepower Rating (Hp)	90	50	75	70	15	22
Useful Life (Hr or Mi)	2500	2500	1200	2500	1200	1200
Fuel Type						
Remaining Life (Hr or Mi)	2500	2500	1200	2500	1200	1200
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	200	120	150	175	50	200
Speed (Mi/h)	4.5	4.0	4.5	4.1	5	5
Width (Ft)	20	12.7	20	5.3	13	18
Field Efficiency (%)	80	67	80	80	67	60
Capacity (Ac/Hr)						
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 (\$)	1590	2850	4500	4250	1695	9350
Salvage Value (%)	10		10			
Current Market Value (\$)	1400	2565	4200	4000	1695	8500
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	.777	.364	.777	.777
Depreciation Factor #1	.6	.6	.6	.6	.6	.6
Years Owned	10	10	7	10	10	6
Repair Coefficient #2	1.3	1.3	1.4	1.3	1.4	1.4
Depreciation Factor #2	.885	.885	.885	.885	.885	.885
Capacity (Def.,Calc.)	C	C	C	C	C	C
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	Implement	Implement	Implement	Implement	Implement	Implement
First Name	SAND FIGHTER	SHREDDER	SPRAYER	SPRAYER	SPRAYER	STRIPPER
Qualifying Name		2 ROW	12 FT	24 FT	SPRAYER MOUNTED	COTTON
Horsepower Rating (Hp)	20	20	20	30	5	65
Useful Life (Hr or Mi)	2500	2000	1200	1200	2000	2000
Fuel Type						
Remaining Life (Hr or Mi)	2500	2000	1200	1200	2000	2000
Fuel Con. (Unit/Hr or /Mi)						
Annual Use (Hr or Mi)	100	50	35	75	100	400
Speed (Mi/h)	8	3.7	4	4.8	4.5	2.8
Width (Ft)	22.5	6.3	12	24	14	6.6
Field Efficiency (%)	80	80	65	53	83	67
Capacity (Ac/Hr)						
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 (\$)	1000	2000	1200	2750	650	12050
Salvage Value (%)						
Current Market Value (\$)	900	1800	1080	2500	500	10850
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	.230	.777	.777	.777	.230
Depreciation Factor #1	.6	.6	.6	.6	.6	.6
Years Owned	10	10	10	10	10	5
Repair Coefficient #2	1.3	1.4	1.4	1.4	1.4	1.4
Depreciation Factor #2	.885	.885	.885	.885	.885	.885
Capacity (Def.,Calc.)	C	C	C	C	C	C
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
-----	-----	-----	-----	-----	-----
First Name	STOCK SPRAYER	STOCK TRAILER	TRAILER COTTON	TRAILER PEANUTS	VEHICLES HUNTING
Qualifying Name					
Horsepower Rating (Hp)					
Useful Life (Hr or Mi)	10	12	10	10	7
Fuel Type					GA
Remaining Life (Hr or Mi)	10	12	10	10	7
Fuel Con. (Unit/Hr or /Mi)					99
Annual Use (Hr or Mi)	1	1	1	1	1
Speed (Mi/h)					
Width (Ft)					
Field Efficiency (%)					
Capacity (Ac/Hr)					
Power Unit Multiplier					
Labor Multiplier					
Current List Price (\$)	800	3000	8800	8800	1200
Salvage Value (%)			10	10	10
Current Market Value (\$)	800	3000	8000	8000	1200
Lease Payment (\$)					
Annual License & Tax (\$)					
Annual Insurance (\$)					
On Farm Hired Labor (Hr)					
Off Farm Parts & Labor (\$)	10.0	10.	88	88	400
On Farm Owner Labor (Hr)			3	3	
Annual Use Base (Hr or Mi)	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
Fuel Use (Def., Calc.)	D	D	D	D	D
R & M Calc. (#1, #2)	1	1	1	1	1
Lease Calc. (Hour, Year)					

Operating Inputs

Operating Input		Price per Unit	Unit of Measure	Cash Flow Row
ADVERTISING	DEER	100	year	55
ALLOTMENT LEASE	PEANUT	.02	lb.	52
CONTRACT BROKER	COTTON	1.25	acre	55
CORN		.06	lb.	47
CROP INSURANCE	COTTON	4.50	acre	55
CROP INSURANCE	WHEAT	3	acre	54
FERTILIZER (N)	APPL'D	.30	lb.	44
FERTILIZER (P)	APPL'D	.30	lb.	44
FUNGICIDE	FOLIAR	4.15	appl	45
FUNGICIDE	SOIL	7.00	appl	45
GIN, BAGS, TIES		.08	lb.	55
HERB, PRE-EMERGE		3.40	acre	45
HERBICIDE		7.00	lb.	45
HERBICIDE	COTTON	6.00	acre	45
INSECTICIDE		11.50	appl	45
INSECTICIDE	COTTON	6.00	acre	45
INSECTICIDE	WHEAT	4.50	acre	45
LAMB FEED		.09	lb.	47
LICENSE	DEER	135	year	55
MARKETING	SHEEP	.60	head	55
MISC. EXPENSE	COW-CALF	1	\$	55
MISC. EXPENSE	DEER	500.	\$	55
MISC. EXPENSE	GOATS	10.0	\$	55
MISC. EXPENSE	SHEEP	1.00	\$	55
MISCELLANEOUS	COTTON	5.00	acre	55
MISCELLANEOUS	WHEAT	1	acre	55
NITROGEN		.16	lb.	44
PHOSPHATE		.23	lb.	44
POTASH		.15	lb.	44
RANGE CUBES		.10	lb.	47
SALES COMMISSION		8	head	55
SALT AND MINERAL		.35	lb.	47
SEED	COTTON	.40	lb.	43
SEED	KLEINGR.	5	lb.	43
SEED	OATS	6	bu.	43
SEED	SORGHUM	.40	lb.	43
SEED	WHEAT	7.80	bu.	43
SEED, PEANUT		.55	lb.	43
SEED, RYE		.14	lb.	43
SHEARING	GOATS	1.50	head	55
SHEARING	SHEEP	1.50	head	55
VET. FERT. TEST	BULL	40.	YEAR	55
VET. MEDICINE	COW-CALF	10.65	head	48
VET. MEDICINE	GOATS	1.00	head	48
VET. MEDICINE	SHEEP	8.00	head	48

Auto and Truck Resources

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

Custom Operation Resources

Custom Operation	Price per Unit	Unit of Measure	Cash Flow Row
CUSTOM BALING	.80	bale	42
CUSTOM COMBINING	10	acre	42
CUSTOM HARVEST SORGHUM	10	acre	42
CUSTOM HARVEST WHEAT	12	acre	42
CUSTOM HAUL OATS	.30	bu.	42
CUSTOM HAUL SORGHUM	.30	cwt.	42
CUSTOM HAULING WHEAT	.15	bu.	42
DRYING PEANUTS	22.50	ton	51
FERTILIZING CUSTOM	1.75	acre	42
HAUL & STACK	.40	bale	42
SPRIGGING	30	acre	42

Labor Resources

Description	Other Labor	Other Labor	Other Labor
First Name	HUNTING LABOR	LIVESTOCK LABOR	OPERATOR LABOR
Qualifying Name			
Cost or value (\$/Hr)	5.60	5.60	5.60
Total Wage Benefits (%)			
Labor Type (A,B)	A	A	B

Land Resources

Description	Land	Land	Land	Land	Land	Land
First Name	LAND CHARGE COTTOND	LAND CHARGE COTTONI	LAND CHARGE CROPS	LAND CHARGE FORAGE	LAND CHARGE WHEAT	PASTURE RENT
Qualifying Name						
Market Value (\$/Ac)						
Property Tax (\$/Ac)						
Appreciation Rate (%)						
Interest Rate (%)	5	5	5	5	5	
Annual Lease (\$/Ac)	50	80	12	12	40	8
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 Resources

Description	Perennial Crop	Perennial Crop	Perennial Crop
First Name	COASTAL BERMUDA	COASTAL BERMUDA	KLEINGRASS
Qualifying Name		IRR.	
Market Value (\$/Ac)	104.17	168.42	91.74
Property Tax (\$/Ac)			
Remaining Life (Yr)	15	15	10
Salvage Value (%)			
Appreciation Rate (%)			
Interest Rate (%)	12	12	12
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	CABINS	FENCE	SHED	WATER	WORKING PENS
Qualifying Name		HUNTING	1 MILE			
Fuel - Utility Cost (\$/Yr)		500				
Remaining Life (Yr)	30	10	25	30	25	20
Current Market Value (\$)	7200	15000	4500	3000	5000	3000
Salvage Value (%)					10	
Property Taxes (\$/Yr)		200				
Annual Lease (\$)						
On Farm Hired Labor (Hr)						
Off Farm Parts & Labor (\$)	10.	2500	8	6	15	10
On Farm Owner Labor (Hr)			8			
Lease Calc. (Annual)						

Irrigation Resources

Description	Bowls	Dist. Sys.	Mainline	Power Plant	Col., Pipe, Shaft	Discharge Head
First Name	BOWLS	CENTER PIVOT	MAINLINE	NATURAL GAS	COLUMN	DISCHARGE
Qualifying Name						
Horsepower Rating (Hp)				55		
Fuel Type				NG		
Fuel Con. (Unit/Hr or /Mi)				.5		
Usefull Life (Hr)	16000	10	10	20000	25000	25000
Remaining Life (Hr)	16000	10	10	20000	25000	25000
Efficiency (%)				25		75
Hired Labor per Set (Hr)	na	5	na	na	na	na
Owner Labor per Set (Hr)	na	.2	na	na	na	na
Number of Sets	na	29	na	na	na	na
Current List Price (\$)	1000	40000	3300	3500	1000	7000
Salvage Percent (%)	10	10	10	10		10
Current Market Value (\$)	1000	40000	3300	3500	1000	7000
Lease Payment (\$)						
On Farm Hired Labor (Hr)	7	50		10	5	20
Off Farm Parts & Labor (\$)		1500	16.5	115	15	150
On Farm Owner Labor (Hr)	5	50		2		20
Annual Use Base (Hr)	3800	3800	3800	3800	3800	3800
R & M Eng. Estimate (%)	6.0	6.5	.5	5.5	4	6
R & M Calc. (#1, #2)	2	2	2	2	2	2
Lease Calc. (Hour, Year)						
Fuel Use (Def., Calc.)				D		

Description	Gear Drive	Water Source
First Name	RIGHT ANGLE	WELL
Qualifying Name		
Horsepower Rating (Hp)		
Fuel Type		
Fuel Con. (Unit/Hr or /Mi)		
Usefull Life (Hr)	25000	15
Remaining Life (Hr)	25000	15
Efficiency (%)	95.0	
Hired Labor per Set (Hr)	na	na
Owner Labor per Set (Hr)	na	na
Number of Sets	na	na
Current List Price (\$)	1000	7500
Salvage Percent (%)	10	
Current Market Value (\$)	1000	7500
Lease Payment (\$)		
On Farm Hired Labor (Hr)	7	1
Off Farm Parts & Labor (\$)		12.5
On Farm Owner Labor (Hr)	5	2
Annual Use Base (Hr)	3800	3800
R & M Eng. Estimate (%)	6.0	.5
R & M Calc. (#1, #2)	2	2
Lease Calc. (Hour, Year)		
Fuel Use (Def., Calc.)		

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	4.994	0.000	0.000	0.000	0.739	0.000	0.000	14.481	0.000	1.109	21.323
TRACTOR	125 HP	\$/Hr	6.242	0.000	0.000	0.000	1.058	0.000	0.000	16.944	0.000	1.298	25.542
TRACTOR	150 HP	\$/Hr	7.490	0.000	0.000	0.000	1.523	0.000	0.000	13.278	0.000	1.017	23.308
TRACTOR	40 HP	\$/Hr	1.997	0.000	0.000	0.000	0.288	0.000	0.000	5.633	0.000	0.431	8.350
TRACTOR	75 HP	\$/Hr	3.745	0.000	0.000	0.000	0.534	0.000	0.000	8.557	0.000	0.655	13.491
CHISEL		\$/Hr	0.000	0.000	0.000	0.000	0.602	0.000	0.000	3.586	0.000	0.297	4.485
CHISEL	23 FT	\$/Hr	0.000	0.000	0.000	0.000	1.489	0.000	0.000	2.759	0.000	0.228	4.476
COMBINE	PEANUT	\$/Hr	0.000	0.000	0.000	0.000	2.842	0.000	0.000	11.659	0.000	0.750	15.251
CULTIVATOR	4 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.456	0.000	0.000	2.716	0.000	0.225	3.397
CULTIVATOR	6 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.730	0.000	0.000	4.346	0.000	0.360	5.436
CULTIVATOR	ROLLING	\$/Hr	0.000	0.000	0.000	0.000	0.680	0.000	0.000	2.417	0.000	0.200	3.297
DIGGER	PEANUT	\$/Hr	0.000	0.000	0.000	0.000	0.612	0.000	0.000	4.748	0.000	0.393	5.753
DISC	TANDEM	\$/Hr	0.000	0.000	0.000	0.000	0.821	0.000	0.000	4.890	0.000	0.405	6.116
DISC/BEDDER		\$/Hr	0.000	0.000	0.000	0.000	0.556	0.000	0.000	3.321	0.000	0.275	4.152
DRILL	12 FT	\$/Hr	0.000	0.000	0.000	0.000	1.191	0.000	0.000	4.230	0.000	0.350	5.771
DRILL	8 FT	\$/Hr	0.000	0.000	0.000	0.000	0.619	0.000	0.000	2.173	0.000	0.180	2.972
FERT. SPREADER		\$/Hr	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.001	0.000	0.000	0.001
LISTER		\$/Hr	0.000	0.000	0.000	0.000	0.357	0.000	0.000	0.843	0.000	0.070	1.270
LISTER/BEDDER		\$/Hr	0.000	0.000	0.000	0.000	0.549	0.000	0.000	2.581	0.000	0.214	3.343
LISTER/PLANTER		\$/Hr	0.000	0.000	0.000	0.000	1.637	0.000	0.000	4.110	0.000	0.280	6.027
MOLDBOARD PLOW	4 BOTTOM	\$/Hr	0.000	0.000	0.000	0.000	0.917	0.000	0.000	2.773	0.000	0.229	3.918
PLANTER	4 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.397	0.000	0.000	4.137	0.000	0.339	4.873
PLANTER	6 ROW	\$/Hr	0.000	0.000	0.000	0.000	3.816	0.000	0.000	6.726	0.000	0.425	10.968
SAND FIGHTER		\$/Hr	0.000	0.000	0.000	0.000	0.182	0.000	0.000	1.087	0.000	0.090	1.359
SHREDDER	2 ROW	\$/Hr	0.000	0.000	0.000	0.000	0.139	0.000	0.000	4.346	0.000	0.360	4.845
SPRAYER	12 FT	\$/Hr	0.000	0.000	0.000	0.000	0.244	0.000	0.000	3.725	0.000	0.309	4.278
SPRAYER	24 FT	\$/Hr	0.000	0.000	0.000	0.000	0.758	0.000	0.000	4.029	0.000	0.333	5.120
SPRAYER	MOUNTED	\$/Hr	0.000	0.000	0.000	0.000	0.201	0.000	0.000	0.593	0.000	0.050	0.844
STRIPPER	COTTON	\$/Hr	0.000	0.000	0.000	0.000	1.921	0.000	0.000	4.709	0.000	0.271	6.901
STOCK SPRAYER		\$/Hr	0.000	0.000	0.000	0.000	10.000	0.000	0.000	131.300	0.000	8.000	149.300
STOCK TRAILER		\$/Hr	0.000	0.000	0.000	0.000	10.000	0.000	0.000	444.062	0.000	30.000	484.062
TRAILER	COTTON	\$/Hr	0.000	0.000	0.000	0.000	88.000	16.800	0.000	1235.700	0.000	80.000	1420.500
TRAILER	PEANUTS	\$/Hr	0.000	0.000	0.000	0.000	88.000	16.800	0.000	1235.700	0.000	80.000	1420.500
VEHICLES	HUNTING	\$/Hr	98.753	0.000	0.000	0.000	400.000	0.000	0.000	230.079	0.000	12.000	740.831
PICKUP TRUCK	3/4 TON	\$/Mi	0.066	0.000	0.000	0.000	0.015	0.000	0.000	0.141	0.000	0.032	0.254
TRACTOR	75 HP	\$/Ac	0.757	1.464	0.000	0.000	0.116	0.000	0.000	1.864	0.000	0.143	4.343
CHISEL		\$/Ac	0.000	0.000	0.000	0.000	0.119	0.000	0.000	0.710	0.000	0.059	0.888
CHISELING		\$/Ac	0.757	1.464	0.000	0.000	0.235	0.000	0.000	2.574	0.000	0.201	5.231
TRACTOR	125 HP	\$/Ac	0.866	0.736	0.000	0.000	0.116	0.000	0.000	1.857	0.000	0.142	3.717
CHISEL	23 FT	\$/Ac	0.000	0.000	0.000	0.000	0.148	0.000	0.000	0.275	0.000	0.023	0.446
CHISELING	23 FT	\$/Ac	0.866	0.736	0.000	0.000	0.264	0.000	0.000	2.132	0.000	0.165	4.163
TRACTOR	75 HP	\$/Ac	1.497	4.419	0.000	0.000	0.351	0.000	0.000	5.627	0.000	0.431	12.324
COMBINE	PEANUT	\$/Ac	0.000	0.000	0.000	0.000	1.699	0.000	0.000	6.970	0.000	0.448	9.117

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.		
COMBINING	PEANUTS	\$/Ac	1.497	4.419	0.000	0.000	2.050	0.000	0.000	12.597	0.000	0.879	21.441
TRACTOR	75 HP	\$/Ac	1.034	1.829	0.000	0.000	0.145	0.000	0.000	2.329	0.000	0.178	5.516
CULTIVATOR	4 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.113	0.000	0.000	0.672	0.000	0.056	0.841
CULTIVATING	4 ROW	\$/Ac	1.034	1.829	0.000	0.000	0.258	0.000	0.000	3.001	0.000	0.234	6.356
TRACTOR	75 HP	\$/Ac	0.897	1.089	0.000	0.000	0.086	0.000	0.000	1.386	0.000	0.106	3.565
CULTIVATOR	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.107	0.000	0.000	0.640	0.000	0.053	0.801
CULTIVATING	6 ROW	\$/Ac	0.897	1.089	0.000	0.000	0.194	0.000	0.000	2.027	0.000	0.159	4.365
TRACTOR	40 HP	\$/Ac	0.522	1.189	0.000	0.000	0.051	0.000	0.000	0.996	0.000	0.076	2.834
CULTIVATOR	ROLLING	\$/Ac	0.000	0.000	0.000	0.000	0.109	0.000	0.000	0.389	0.000	0.032	0.530
CULTIVATING	ROLLING	\$/Ac	0.522	1.189	0.000	0.000	0.160	0.000	0.000	1.385	0.000	0.108	3.364
TRACTOR	75 HP	\$/Ac	1.194	2.528	0.000	0.000	0.201	0.000	0.000	3.219	0.000	0.246	7.388
DIGGER	PEANUT	\$/Ac	0.000	0.000	0.000	0.000	0.209	0.000	0.000	1.624	0.000	0.134	1.968
DIGGING	PEANUTS	\$/Ac	1.194	2.528	0.000	0.000	0.410	0.000	0.000	4.843	0.000	0.381	9.356
TRACTOR	100 HP	\$/Ac	0.779	1.177	0.000	0.000	0.130	0.000	0.000	2.537	0.000	0.194	4.817
DISC	TANDEM	\$/Ac	0.000	0.000	0.000	0.000	0.131	0.000	0.000	0.779	0.000	0.065	0.974
SPRAYER	MOUNTED	\$/Ac	0.000	0.000	0.000	0.000	0.032	0.000	0.000	0.093	0.000	0.008	0.133
DISC & SPRAY		\$/Ac	0.779	1.177	0.000	0.000	0.292	0.000	0.000	3.409	0.000	0.267	5.924
TRACTOR	75 HP	\$/Ac	0.636	1.177	0.000	0.000	0.094	0.000	0.000	1.499	0.000	0.115	3.521
DISC	TANDEM	\$/Ac	0.000	0.000	0.000	0.000	0.131	0.000	0.000	0.779	0.000	0.065	0.974
DISCING	TANDEM	\$/Ac	0.636	1.177	0.000	0.000	0.224	0.000	0.000	2.278	0.000	0.179	4.495
TRACTOR	75 HP	\$/Ac	0.775	0.941	0.000	0.000	0.075	0.000	0.000	1.198	0.000	0.092	3.080
DISC/BEDDER		\$/Ac	0.000	0.000	0.000	0.000	0.071	0.000	0.000	0.423	0.000	0.035	0.529
DISCING/BEDDING		\$/Ac	0.775	0.941	0.000	0.000	0.146	0.000	0.000	1.621	0.000	0.127	3.609
TRACTOR	40 HP	\$/Ac	0.575	1.765	0.000	0.000	0.076	0.000	0.000	1.479	0.000	0.113	4.008
DRILL	12 FT	\$/Ac	0.000	0.000	0.000	0.000	0.284	0.000	0.000	1.010	0.000	0.084	1.377
DRILLING	12 FT	\$/Ac	0.575	1.765	0.000	0.000	0.360	0.000	0.000	2.489	0.000	0.197	5.385
TRACTOR	40 HP	\$/Ac	0.694	2.647	0.000	0.000	0.114	0.000	0.000	2.219	0.000	0.170	5.843

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.

DRILL	8 FT	\$/Ac	0.000	0.000	0.000	0.000	0.221	0.000	0.000	0.778	0.000	0.064	1.064
DRILLING	8 FT	\$/Ac	0.694	2.647	0.000	0.000	0.335	0.000	0.000	2.997	0.000	0.234	6.907
TRACTOR	40 HP	\$/Ac	0.225	0.859	0.000	0.000	0.037	0.000	0.000	0.720	0.000	0.055	1.895
FERT. SPREADER		\$/Ac	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
FERTILIZING		\$/Ac	0.225	0.859	0.000	0.000	0.037	0.000	0.000	0.720	0.000	0.055	1.895
TRACTOR	100 HP	\$/Ac	0.816	0.847	0.000	0.000	0.093	0.000	0.000	1.825	0.000	0.140	3.721
LISTER		\$/Ac	0.000	0.000	0.000	0.000	0.041	0.000	0.000	0.096	0.000	0.008	0.145
LISTING		\$/Ac	0.816	0.847	0.000	0.000	0.134	0.000	0.000	1.921	0.000	0.148	3.866
TRACTOR	75 HP	\$/Ac	1.013	1.792	0.000	0.000	0.142	0.000	0.000	2.281	0.000	0.175	5.403
LISTER/BEDDER		\$/Ac	0.000	0.000	0.000	0.000	0.133	0.000	0.000	0.626	0.000	0.052	0.810
LISTING/BEDDING		\$/Ac	1.013	1.792	0.000	0.000	0.275	0.000	0.000	2.907	0.000	0.226	6.213

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	\$/Ac	0.690	0.847	0.000	0.000	0.093	0.000	0.000	1.825	0.000	0.140	3.595
LISTER/PLANTER		\$/Ac	0.000	0.000	0.000	0.000	0.188	0.000	0.000	0.471	0.000	0.032	0.690
LISTING/PLANTING		\$/Ac	0.690	0.847	0.000	0.000	0.281	0.000	0.000	2.296	0.000	0.172	4.285
PICKUP TRUCK	3/4 TON	\$/MI	0.066	0.187	0.000	0.000	0.015	0.000	0.000	0.141	0.000	0.032	0.441
PICKUP TRUCK	3/4 TON	\$/mi	0.066	0.187	0.000	0.000	0.015	0.000	0.000	0.141	0.000	0.032	0.441
TRACTOR	40 HP	\$/Ac	0.325	1.400	0.000	0.000	0.060	0.000	0.000	1.174	0.000	0.090	3.049
PLANTER	4 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.075	0.000	0.000	0.784	0.000	0.064	0.923
PLANTING	4 ROW	\$/Ac	0.325	1.400	0.000	0.000	0.135	0.000	0.000	1.957	0.000	0.154	3.972
TRACTOR	75 HP	\$/Ac	0.439	1.129	0.000	0.000	0.090	0.000	0.000	1.438	0.000	0.110	3.206
PLANTER	6 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.583	0.000	0.000	1.028	0.000	0.065	1.675
PLANTING	6 ROW	\$/Ac	0.439	1.129	0.000	0.000	0.673	0.000	0.000	2.465	0.000	0.175	4.881
TRACTOR	75 HP	\$/Ac	2.644	3.508	0.000	0.000	0.279	0.000	0.000	4.467	0.000	0.342	11.239
MOLDBOARD FLOW	4 BOTTOM	\$/Ac	0.000	0.000	0.000	0.000	0.435	0.000	0.000	1.316	0.000	0.108	1.859
FLOWING		\$/Ac	2.644	3.508	0.000	0.000	0.714	0.000	0.000	5.783	0.000	0.450	13.098
TRACTOR	100 HP	\$/Ac	0.177	0.423	0.000	0.000	0.047	0.000	0.000	0.912	0.000	0.070	1.629
SAND FIGHTER		\$/Ac	0.000	0.000	0.000	0.000	0.010	0.000	0.000	0.062	0.000	0.005	0.078
SAND FIGHTING		\$/Ac	0.177	0.423	0.000	0.000	0.057	0.000	0.000	0.975	0.000	0.075	1.707
TRACTOR	40 HP	\$/Ac	0.858	3.270	0.000	0.000	0.140	0.000	0.000	2.741	0.000	0.210	7.219
SHREDDER	2 ROW	\$/Ac	0.000	0.000	0.000	0.000	0.061	0.000	0.000	1.923	0.000	0.159	2.143
SHREDDING		\$/Ac	0.858	3.270	0.000	0.000	0.202	0.000	0.000	4.664	0.000	0.369	9.362
TRACTOR	40 HP	\$/Ac	0.513	1.955	0.000	0.000	0.084	0.000	0.000	1.638	0.000	0.125	4.315
SPRAYER	12 FT	\$/Ac	0.000	0.000	0.000	0.000	0.064	0.000	0.000	0.985	0.000	0.082	1.131
SPRAYING	12 FT	\$/Ac	0.513	1.955	0.000	0.000	0.148	0.000	0.000	2.623	0.000	0.207	5.446
TRACTOR	40 HP	\$/Ac	0.326	0.999	0.000	0.000	0.043	0.000	0.000	0.837	0.000	0.064	2.268
SPRAYER	24 FT	\$/Ac	0.000	0.000	0.000	0.000	0.102	0.000	0.000	0.544	0.000	0.045	0.692
SPRAYING	24 FT	\$/Ac	0.326	0.999	0.000	0.000	0.145	0.000	0.000	1.381	0.000	0.109	2.960
TRACTOR	100 HP	\$/Ac	3.660	4.926	0.000	0.000	0.542	0.000	0.000	10.615	0.000	0.813	20.555
STRIPPER	COTTON	\$/Ac	0.000	0.000	0.000	0.000	1.280	0.000	0.000	3.138	0.000	0.181	4.598
STRIPPING		\$/Ac	3.660	4.926	0.000	0.000	1.822	0.000	0.000	13.752	0.000	0.993	25.153

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	0.8500	GAL.	Cost of Diesel Fuel
DIESEL BTU	135250.0000	BTU	Energy of Diesel Fuel
ELECTRICITY	0.1000	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	6.7500	%	Interest Rate, Intermediate Term Borrow.
IRITE	6.7500	%	Interest Rate, Intermediate Term Equity
IROCB	6.7500	%	Interest Rate, Operating Capital Borrow.
IROCE	6.7500	%	Interest Rate, Operating Capital Equity
IRPCF	0.0000	%	Interest Rate, Positive Cash Flow
LP GAS	0.6500	GAL.	Cost of LP Gas
LP GAS BTU	92140.0000	BTU	Energy of LP Gas
LUBE MULTI	0.0500	NONE	Lube Multiplier
NATURAL GAS	4.0000	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