

FEEDER PIG PRODUCTION TEXAS GRANDE PRAIRIE REGION
1982 PROJECTED COSTS AND RETURNS PER SOW

INVESTMENT REQUIREMENTS				PROJECTED		YOUR	
	NUMBER	UNIT	SIZE	\$/UNIT	VALUE	ESTIMATE	
SCW PURCHASED	1.00	HEAD	1.00	131.25	131.25		
BOAR PURCHASED	0.05	HEAD	1.00	240.00	12.00		
TOTAL LIVESTOCK INVESTMENT					\$ 143.25	\$	
PRODUCTION				PROJECTED			
	NUMBER	WGT. EACH	TOTAL UNITS	UNIT	\$/UNIT	RETURN	
FEEDER PIGS	16.00	0.50	8.0	CWT.	75.00	599.92	
TOTAL PROJECTED RETURNS						\$ 599.92	
OPERATING INPUTS				PROJECTED			
	INPUT USE	UNIT		\$/UNIT	COST		
SOW FEED GEST.	9.60	CWT.		11.00	105.60		
SOW FEED LACT.	13.56	CWT.		11.60	157.30		
PIG STARTER	8.00	CWT.		16.00	128.00		
BOAR FEED	0.89	CWT.		11.00	9.80		
VET. MEDICINE	18.00	DOL.		1.00	18.00		
MARKETING	28.00	DOL.		1.00	28.00		
MISC EXPENSE	21.00	DOL.		1.00	21.00		
EQUIPMENT FUEL AND LUBE					12.35		
EQUIPMENT REPAIR					7.00		
TOTAL OPERATING COST					\$ 487.04	\$	
RESIDUAL RETURNS TO LAND, LABOR, CAPITAL, OWNERSHIP, MANAGEMENT, AND PROFIT					\$ 112.88	\$	
CAPITAL INVESTMENT				QUANTITY INVESTED	UNIT	RATE OF RETURN	PROJECTED COST
ANNUAL OPERATING CAPITAL	-46.94	DOL.		0.081		-3.81	
EQUIPMENT INVESTMENT	312.66	DOL.		0.081		25.35	
LIVESTOCK INVESTMENT	143.25	DOL.		0.081		11.61	
TOTAL CAPITAL COST						\$ 33.16	\$
RESIDUAL RETURNS TO LAND, LABOR, OWNERSHIP, MANAGEMENT, AND PROFIT					\$ 79.72	\$	
OWNERSHIP COSTS (DEPRECIATION, TAXES, AND INSURANCE)				PROJECTED COST			
EQUIPMENT					63.56		
LIVESTOCK					45.65		
TOTAL OWNERSHIP COST					\$ 109.21	\$	
RESIDUAL RETURNS TO LAND, LABOR, MANAGEMENT, AND PROFIT					\$ -29.48	\$	
OPERATOR LABOR COSTS				LABOR USE	UNIT	RATE OF RETURN	PROJECTED COST
EQUIPMENT	6.45	HOUR		4.50		29.02	
LIVESTOCK	14.00	HOUR		4.50		63.00	
TOTAL LABOR COST						\$ 92.02	\$
RESIDUAL RETURNS TO LAND, MANAGEMENT, AND PROFIT					\$ -121.51	\$	
LAND COSTS				INPUT USE	UNIT	RATE OF RETURN	PROJECTED COST
PASTURE	0.27	ACRE		15.00		4.05	
TOTAL LAND COST						\$ 4.05	\$
RESIDUAL RETURNS TO MANAGEMENT AND PROFIT					\$ -125.56	\$	
TOTAL PROJECTED COST OF PRODUCTION					\$ 725.48	\$	

15 SOW UNIT, FALL-SPRING FARROWING, 56 DAY WEANING,
16 PIGS WEANED PER SOW PER YEAR.

ALL PRICES AND INTEREST RATES ARE IN REAL TERMS (ADJUSTED FOR INFLATION)

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.

FARROW TO FINISH HOG PRODUCTION TEXAS GRAND PRAIRIE REGION
1982 PROJECTED COSTS AND RETURNS PER SOW

INVESTMENT REQUIREMENTS				PROJECTED		YOUR	
	NUMBER	UNIT	SIZE	\$/UNIT	VALUE	ESTIMATE	
SOW PURCHASED	1.00	HEAD	1.00	131.25	131.25		
BOAR PURCHASED	0.05	HEAD	1.00	240.00	12.00		
TOTAL LIVESTOCK INVESTMENT					\$ 143.25	\$	
PRODUCTION				PROJECTED			
	NUMBER	WGT. EACH	TOTAL UNITS	UNIT	\$/UNIT	RETURN	
MARKET HOGS	16.00	2.20	35.2	CWT.	50.00	1759.78	
TOTAL PROJECTED RETURNS						\$ 1759.78	
OPERATING INPUTS				PROJECTED			
	INPUT USE	UNIT		\$/UNIT	COST		
SOW FEED GEST.	9.60	CWT.		11.00	105.60		
SOW FEED LACT.	13.56	CWT.		11.60	157.30		
PIG STARTER	8.00	CWT.		16.00	128.00		
BOAR FEED	0.89	CWT.		11.00	9.80		
FINISHING RATION	107.10	CWT.		11.10	1188.81		
VET MED & IMP.	18.00	DOL.		1.00	18.00		
MARKETING	55.20	DOL.		1.00	55.20		
MISC EXPENSE	37.00	DOL.		1.00	37.00		
EQUIPMENT FUEL AND LUBE					12.35		
EQUIPMENT REPAIR					7.03		
TOTAL OPERATING COST					\$ 1719.08	\$	
RESIDUAL RETURNS TO LAND, LABOR, CAPITAL, OWNERSHIP, MANAGEMENT, AND PROFIT					\$ 40.70	\$	
CAPITAL INVESTMENT				QUANTITY INVESTED	UNIT	RATE OF RETURN	PROJECTED COST
ANNUAL OPERATING CAPITAL				33.02	DOL.	0.081	2.68
EQUIPMENT INVESTMENT				329.16	DOL.	0.081	26.69
LIVESTOCK INVESTMENT				143.25	DOL.	0.081	11.61
TOTAL CAPITAL COST							\$ 40.98
RESIDUAL RETURNS TO LAND, LABOR, OWNERSHIP, MANAGEMENT, AND PROFIT							\$ -0.28
OWNERSHIP COSTS (DEPRECIATION, TAXES, AND INSURANCE)				PROJECTED COST			
EQUIPMENT						66.80	
LIVESTOCK						45.65	
TOTAL OWNERSHIP COST						\$ 112.45	\$
RESIDUAL RETURNS TO LAND, LABOR, MANAGEMENT, AND PROFIT							\$ -112.73
OPERATOR LABOR COSTS				LABOR USE	UNIT	RATE OF RETURN	PROJECTED COST
EQUIPMENT				6.78	HOUR	4.50	30.51
LIVESTOCK				22.00	HOUR	4.50	99.00
TOTAL LABOR COST							\$ 129.51
RESIDUAL RETURNS TO LAND, MANAGEMENT, AND PROFIT							\$ -242.24
LAND COSTS				INPUT USE	UNIT	RATE OF RETURN	PROJECTED COST
PASTURE				0.75	ACRE	15.00	11.25
TOTAL LAND COST							\$ 11.25
RESIDUAL RETURNS TO MANAGEMENT AND PROFIT							\$ -253.49
TOTAL PROJECTED COST OF PRODUCTION							\$ 2013.27

15 SOW UNIT, FALL-SPRING FARROWING, 56 DAY WEANING,
16 PIGS WEANED PER SOW PER YEAR, 3.5 FEED CONVERSION.
ALL PRICES AND INTEREST RATES ARE IN REAL TERMS (ADJUSTED FOR INFLATION)

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.

FINISHING HOGS TEXAS GRAND PRAIRIE REGION
1982 PROJECTED COSTS AND RETURNS PER HOG

PRODUCTION		WGT.	TOTAL	PROJECTED		YOUR
	NUMBER	EACH	UNITS	\$/UNIT	RETURN	ESTIMATE
MARKET HOGS	1.00	2.40	2.4	50.00	120.00	
TOTAL PROJECTED RETURNS					\$ 120.00	\$
OPERATING INPUTS				PROJECTED		
	INPUT	USE	UNIT	\$/UNIT	COST	
FINISHING RATION	6.65		CWT.	11.10	73.81	
FEEDER PIGS	1.02		CWT.	75.00	76.50	
VET MEDICINE	0.50		DOL.	1.00	0.50	
MARKETING	1.00		DOL.	1.00	1.00	
MISC EXPENSE	0.75		DOL.	1.00	0.75	
EQUIPMENT FUEL AND LUBE					0.71	
EQUIPMENT REPAIR					0.09	
TOTAL OPERATING COST					\$ 153.36	\$
RESIDUAL RETURNS TO LAND, LABOR, CAPITAL, OWNERSHIP, MANAGEMENT, AND PROFIT					\$ -33.36	\$
CAPITAL INVESTMENT		QUANTITY	UNIT	RATE OF	PROJECTED	
		INVESTED		RETURN	COST	
ANNUAL OPERATING CAPITAL	23.77		DOL.	0.081	1.93	
EQUIPMENT INVESTMENT	2.45		DOL.	0.081	0.20	
TOTAL CAPITAL COST					\$ 2.13	\$
RESIDUAL RETURNS TO LAND, LABOR, OWNERSHIP, MANAGEMENT, AND PROFIT					\$ -35.48	\$
OWNERSHIP COSTS (DEPRECIATION, TAXES, AND INSURANCE)					PROJECTED	
EQUIPMENT					COST	
TOTAL OWNERSHIP COST					\$ 0.46	\$
RESIDUAL RETURNS TO LAND, LABOR, MANAGEMENT, AND PROFIT					\$ -35.94	\$
OPERATOR LABOR COSTS		LABOR USE	UNIT	RATE OF	PROJECTED	
				RETURN	COST	
EQUIPMENT	0.28		HOUR	4.50	1.27	
LIVESTOCK	0.55		HOUR	4.50	2.48	
TOTAL LABOR COST					\$ 3.75	\$
RESIDUAL RETURNS TO LAND, MANAGEMENT, AND PROFIT					\$ -39.70	\$
LAND COSTS		INPUT USE	UNIT	RATE OF	PROJECTED	
				RETURN	COST	
PASTURE	0.48		ACRE	15.00	7.20	
TOTAL LAND COST					\$ 7.20	\$
RESIDUAL RETURNS TO MANAGEMENT AND PROFIT					\$ -46.90	\$
TOTAL PROJECTED COST OF PRODUCTION					\$ 166.90	\$

240 FED PER YEAR, 120 FED PER BUNCH, 3.50 POUNDS FEED PER POUND GAIN,
2% DEATH LOSS.

ALL PRICES AND INTEREST RATES ARE IN REAL TERMS (ADJUSTED FOR INFLATION)

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.

