

COW-CALF PRODUCTION TEXAS COASTAL BEND REGION
1982 PROJECTED COSTS AND RETURNS PER COW
UNIMPROVED PASTURE

INVESTMENT REQUIREMENTS				PROJECTED		YOUR
	NUMBER	UNIT	SIZE	\$/UNIT	VALUE	ESTIMATE
COW RAISED	0.67	HEAD	1.00	675.00	452.25	
COW PURCHASED	0.33	HEAD	1.00	556.87	183.77	
BULL PURCHASED	0.05	HEAD	1.00	1508.75	75.44	
HEIFER RAISED	0.10	HEAD	1.00	563.00	56.30	
HORSE	0.02	HEAD	1.00	546.87	10.94	
TOTAL LIVESTOCK INVESTMENT					\$ 778.69	\$

PRODUCTION				PROJECTED		
	NUMBER	WGT. EACH	TOTAL UNITS	UNIT	\$/UNIT	RETURN
STEER CALVES	0.38	4.10	1.6	CWT.	75.00	116.85
HEIFER CALVES	0.28	3.90	1.1	CWT.	72.50	79.17
CULL COWS	0.12	8.00	1.0	CWT.	46.00	44.16
DEER LEASE	15.00	1.00	15.0	ACRE	2.00	30.00
TOTAL PROJECTED RETURNS					\$ 270.18	\$

OPERATING INPUTS				PROJECTED		
	INPUT	USE	UNIT	\$/UNIT	COST	
PEAR BURNING		7.00	DOL.	1.00	7.00	
SALT & MIN.		42.00	LB.	0.07	2.94	
VET MEDICINE		3.00	DOL.	1.00	3.00	
HAULING&MKTG		0.78	HEAD	10.00	7.80	
RANGE IMPROVEMEN		3.00	ACRE	2.00	6.00	
RANGE CUBES		40.00	LB.	0.07	2.80	
EQUIPMENT FUEL AND LUBE					18.67	
EQUIPMENT REPAIR					3.55	
TOTAL OPERATING COST					\$ 51.76	\$

RESIDUAL RETURNS TO LAND, LABOR, CAPITAL, OWNERSHIP, MANAGEMENT, AND PROFIT	\$ 218.42	\$
---	-----------	----

CAPITAL INVESTMENT	QUANTITY INVESTED	UNIT	RATE OF RETURN	PROJECTED COST	
ANNUAL OPERATING CAPITAL	-49.21	DOL.	0.150	-7.38	
EQUIPMENT INVESTMENT	171.46	DOL.	0.150	25.72	
LIVESTOCK INVESTMENT	778.69	DOL.	0.150	116.80	
TOTAL CAPITAL COST				\$ 135.14	\$

RESIDUAL RETURNS TO LAND, LABOR, OWNERSHIP, MANAGEMENT, AND PROFIT	\$ 83.28	\$
--	----------	----

OWNERSHIP COSTS (DEPRECIATION, TAXES, AND INSURANCE)	PROJECTED COST	
EQUIPMENT	21.02	
LIVESTOCK	30.07	
TOTAL OWNERSHIP COST		\$ 51.09 \$

RESIDUAL RETURNS TO LAND, LABOR, MANAGEMENT, AND PROFIT	\$ 32.19	\$
---	----------	----

OPERATOR LABOR COSTS	LABOR USE	UNIT	RATE OF RETURN	PROJECTED COST	
EQUIPMENT	7.00	HOUR	4.00	28.00	
LIVESTOCK	9.00	HOUR	4.00	36.00	
TOTAL LABOR COST				\$ 64.00	\$

RESIDUAL RETURNS TO LAND, MANAGEMENT, AND PROFIT	\$ -31.81	\$
--	-----------	----

LAND COSTS	INPUT USE	UNIT	RATE OF RETURN	PROJECTED COST	
LAND RENT	15.00	ACRE	4.00	60.00	
TOTAL LAND COST				\$ 60.00	\$

RESIDUAL RETURNS TO MANAGEMENT AND PROFIT	\$ -91.81	\$
---	-----------	----

TOTAL PROJECTED COST OF PRODUCTION	\$ 361.99	\$
------------------------------------	-----------	----

200 COW UNIT, 10 BULLS, 15% REPLACEMENTS - 10% RAISED AND 5% PURCHASED.
76% CALF CROP, 15 ACRES/COW, 3000 ACRE RANCH, 3% DEATH LOSS.

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.

