

TEXAS HIGH PLAINS III

FOREWORD

The enterprise budgets for Texas High Plains III Region are based on estimates of yields, production input quantities, and production practices which represent the best judgment of local producers, county Extension agents-agriculture, financial institution representatives, farm machinery dealers and others knowledgeable of the area. Variation in yields, production inputs and production practices should be expected for particular farms.

Budgets for all major crops produced in the area are included for two levels of management, when applicable. Crop yields are directly related to levels of management. These differences are due largely to timing of operational practices which may not be evident in the budgets.

The machinery inventory is applicable to both typical and high level management. In some bud-

gets custom rates, primarily harvesting, were used in lieu of the assumption that harvesting equipment was owned.

Budgets for establishing permanent type pasture grasses were prepared and used for prorating establishment costs in the respective pasture and hay budgets. Forage crops include expenses only because it is expected that the income will be derived from livestock enterprises.

Land charges were based on the customary landlord's crop share less his proportionate share of certain production and harvesting inputs and a percentage of fixed cost on the irrigation system when applicable. A per acre land charge was made when crop share was not used.

TEXAS HIGH PLAINS III REGION

Assumed Prices Paid and Received by Farmers 1/

Item	Unit	Price
<u>Prices Paid (1978)</u>		
Seed		
Cotton (delinted)	cwt.	\$ 33.00
Grain Sorghum	cwt.	40.00
Soybean	bu.	7.00
Wheat (cleaned and treated)	bu.	4.10
Alfalfa	cwt.	80.00
Corn	cwt.	90.00
Southern Peas	cwt.	40.00
Custom Rates		
Cotton (harvest and haul)	cwt.	1.00
Combining Soybeans	acre	12.00
Combining Wheat	acre	7.00 <u>2/</u>
Combining Grain Sorghum (Dryland)	acre	8.00
Combining Grain Sorghum (Irrigated)	cwt.	.30
Combining Southern Peas	acre	8.00
Corn, Harvest, including haul	bu.	.30
Drying corn	bu.	.10
Hauling		
Grain Sorghum	cwt.	.25
Soybeans	bu.	.25
Wheat	bu.	.15
Southern Peas	cwt.	.25
Chemical Spraying (aerial)	acre	2.50
Cotton Ginning	cwt.	1.75

Texas High Plains III Region

Item	Unit	Price
Fuel and Lubricants		
Gasoline	gal.	\$.55
Diesel Fuel	gal.	.42
Natural Gas	mcf.	1.75
Fertilizer (bulk)		
Nitrogen	lb.	.16
Phosphate	lb	.20
Labor (except hoeing & irrigation)	hour	5.00
Labor (Irrigation)	hour	5.00
Labor (Hoeing)	hour	2.50
Chemicals		
Pre-emergence Herbicide Treflan	5 gal.	130.00
Land Lease (Cash Rent)		
General	acre	60.00
Hail Insurance		
Wheat	\$100	10.00
Cotton	\$100	12.00
Interest		
Capital	\$.08
Operating	\$.10
Prices Received (1978)		
Cotton	lb. ling	.44
Cottonseed	ton	60.00
Wheat	bu.	2.20
Grain Sorghum	cwt.	3.30
Alfalfa Hay (standing in field)	ton	45.00
Ensilage (corn) (standing in field)	ton	15.00
Corn (Grain)	bu	1.95
Soybeans	bu.	4.75
Southern Peas	cwt.	20.00

- 1/ These price assumptions are not to be interpreted as predictions or prospective prices.
 2/ Plus 10¢/bu. over 20 bu.

TEXAS HIGH PLAINS III REGION

Estimated Machinery and Equipment Cost Per Hour of Use

Machinery Item and Size	Item No.	Purchase Price	Estimated Years of Use	Estimated Hours of Use	Fixed Costs Per Hour	Variable Costs Per Hour
Tractor 4 WH DR	1	\$50,400	5	2500	\$19.27	\$ 8.09
Tractor 2	2	22,000	5	2500	7.23	5.20
Tractor 3	3	16,500	5	2500	5.00	4.36
Tractor 4	4	11,000	5	2500	2.82	3.26
Tractor 5	5	6,000	10	3000	2.89	2.19
Pickup 1/2 Ton	10	5,000	3	2100	1.90	2.68
Rolling Cult.	30	2,150	7	1400	1.86	.86
Rolling Cult.	31	2,800	7	1400	2.42	1.13
Cultivator 8R	34	3,450	7	1400	2.98	1.40
Lister Planter	36	2,700	7	1050	3.12	1.44
Lister Plntr 8R	37	3,200	7	1050	3.70	1.71
Bed Planter	38	2,350	7	1400	2.03	.95
Bed Planter 8R	39	3,000	7	1400	2.60	1.21
Tandem Disc	40	2,000	7	1400	1.72	.81
Tandem Disc	41	3,950	7	1400	3.42	1.59
Offset Disc	43	9,000	7	1400	7.92	3.29
Chisel	44	4,150	7	1400	3.59	1.67
Mldb. Rollover	46	3,000	7	1400	2.60	1.21
Moldboard 6B	47	2,200	7	1400	1.90	.88
Sandfighter	51	535	7	700	.93	.43
Packer	53	350	7	1400	.30	.15
Lister 6R	54	1,050	7	1050	1.22	.57
Lister 8R	55	1,650	7	1050	1.89	.90
Shredder 2R	56	650	7	875	.90	.42
Shredder 4R	57	2,000	7	875	2.76	1.29
Grain Drill	58	2,300	7	840	3.33	1.53
Box Float	60	400	7	700	.70	.31
Herb Spr/Disc	61	450	7	700	.79	.35

ALFALFA ESTAB., IRRIGATED, TEXAS HIGH PLAINS III REGION
 ESTIMATED COSTS AND RETURNS PER ACRE
 FURROW IRRIGATION SYSTEM

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$ _____
TOTAL				\$ 0.0
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	LBS.	0.70	22.00	15.40
FERT(20=100=0)	ACRE	23.20	1.00	23.20
MACHINERY	ACRE	2.21	1.00	2.21
TRACTORS	ACRE	4.70	1.00	4.70
IRRIGATION MACHINERY	ACRE	27.71	1.00	27.71
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	1.85	9.23
LABOR(IRRIGATION)	HOUR	5.00	4.25	21.25
INTEREST ON OP. CAP.	DOL.	0.10	22.03	<u>2.20</u>
SUBTOTAL, PRE=HARVEST				\$ 105.91
HARVEST COSTS				\$ _____
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				\$ 105.91
3. INCOME ABOVE VARIABLE COSTS				\$=105.91
4. FIXED COSTS				\$
MACHINERY	ACRE	3.21	1.00	3.21
TRACTORS	ACRE	5.37	1.00	5.37
IRRIGATION MACHINERY	ACRE	26.35	1.00	26.35
LAND (NET RENT)	ACRE	46.82	1.00	<u>46.82</u>
TOTAL FIXED COSTS				\$ 81.75
5. TOTAL COSTS				\$ 187.66
6. NET RETURNS				\$=187.66

LAND CHARGE BASED ON \$60/ACRE LESS 50 PCT. OF IRRIG. FIXED COSTS.
 PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

ALFALFA ESTAB., IRRIGATED, TEXAS HIGH PLAINS III REGION
 ESTIMATED COSTS AND RETURNS PER ACRE
 FURROW IRRIGATION SYSTEM

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
MLBD ROLLOVER TM	3,46	JUNE	1.00	0.741	0.494	3.18	4.24
PACKER TM	53	JUNE	1.00	0.0	0.329	0.05	0.10
TANDEM DISC TM	3,40	AUG	1.00	0.253	0.168	1.02	1.30
GRAIN DRILL TM	3,58	AUG	1.00	0.353	0.235	1.59	2.19
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	OCT	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	NOV	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	DEC	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.27</u>	<u>0.19</u>
TOTALS				1.846	1.627	6.91	8.58

LAND CHARGE BASED ON \$60/ACRE LESS 50 PCT. OF IRRIG. FIXED COSTS.
 PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 811003402 320 0
 ANNUAL CAPITAL MONTH 12

ALFALFA, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE
FURROW IRRIGATION SYSTEM

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
HAY	TON	45.00	6.50	\$ <u>292.50</u>
TOTAL				\$ 292.50
2. VARIABLE COSTS				
PREHARVEST				
FERT(0=80=40)	ACRE	16.00	1.00	16.00
MACHINERY	ACRE	1.88	1.00	1.88
IRRIGATION MACHINERY	ACRE	81.50	1.00	81.50
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	0.87	4.37
LABOR(IRRIGATION)	HOUR	5.00	12.50	62.50
INTEREST ON OP. CAP.	DOL.	0.10	34.95	<u>3.50</u>
SUBTOTAL, PRE-HARVEST				\$ 169.75
HARVEST COSTS				
SUBTOTAL, HARVEST				\$ 0.0
TOTAL VARIABLE COST				
				\$ 169.75
3. INCOME ABOVE VARIABLE COSTS				
				\$ 122.75
4. FIXED COSTS				
MACHINERY	ACRE	1.32	1.00	1.32
TRACTORS	ACRE	0.0	1.00	0.0
IRRIGATION MACHINERY	ACRE	77.50	1.00	77.50
PRORATED ESTAB. COST	ACRE	187.66	0.14	26.84
LAND (NET RENT)	ACRE	21.25	1.00	<u>21.25</u>
TOTAL FIXED COSTS				\$ 126.91
5. TOTAL COSTS				
				\$ 296.66
6. NET RETURNS				
				\$ -4.16

LAND CHARGE BASED ON \$60/ACRE LESS 50 PCT. OF IRRIG. FIXED COSTS.
ESTABLISHMENT COST PRORATED OVER 7 YEARS. CROP SOLD STANDING IN FIELD.
PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

ALFALFA, IRRIGATED, TEXAS HIGH PLAINS III REGION
 ESTIMATED COSTS AND RETURNS PER ACRE
 FURROW IRRIGATION SYSTEM

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL,OIL, LUB.,REP. PER ACRE	FIXED COSTS PER ACRE
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	SEPT	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	OCT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.27</u>	<u>0.19</u>
TOTALS				0.875	0.700	1.88	1.32

LAND CHARGE BASED ON \$60/ACRE LESS 50 PCT. OF IRRIG. FIXED COSTS.
 ESTABLISHMENT COST PRORATED OVER 7 YEARS. CROP SOLD STANDING IN FIELD.
 PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 81 003602 320 0
 ANNUAL CAPITAL MONTH 10

CORN, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE
FURROW IRRIGATION SYSTEM

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
CORN	BU.	1.95	140.00	\$ <u>273.00</u>
TOTAL				\$ 273.00
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.90	18.00	16.20
INSECTICIDE	ACRE	7.50	1.00	7.50
FERT(140-40-0)	ACRE	30.40	1.00	30.40
HERBICIDE	ACRE	5.50	1.00	5.50
MACHINERY	ACRE	4.91	1.00	4.91
TRACTORS	ACRE	11.86	1.00	11.86
IRRIGATION MACHINERY	ACRE	44.01	1.00	44.01
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	4.85	24.25
LABOR(IRRIGATION)	HOUR	5.00	6.75	33.75
INTEREST ON OP. CAP.	DOL.	0.10	58.39	<u>5.84</u>
SUBTOTAL, PRE-HARVEST				\$ 184.21
HARVEST COSTS				
CUSTOM COMBINE	BU.	0.20	140.00	28.00
CUSTOM HAUL	BU.	0.10	140.00	14.00
CUSTOM DRYING	BU.	0.10	140.00	<u>14.00</u>
SUBTOTAL, HARVEST				\$ 56.00
TOTAL VARIABLE COST				\$ 240.21
3. INCOME ABOVE VARIABLE COSTS				
				\$ 32.79
4. FIXED COSTS				
MACHINERY	ACRE	6.29	1.00	6.29
TRACTORS	ACRE	13.77	1.00	13.77
IRRIGATION MACHINERY	ACRE	41.85	1.00	41.85
LAND (NET RENT)	ACRE	42.70	1.00	<u>42.70</u>
TOTAL FIXED COSTS				\$ 104.61
5. TOTAL COSTS				
				\$ 344.82
6. NET RETURNS				
				\$ -71.82

LAND CHARGE BASED ON LANDLORD'S SHARE OF GROSS 25% LESS 33% OF
DRYING AND 50% OF IRRIGATION FIXED COSTS. GOV'T PYMNT. NOT INCLUDED.
PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

CORN, IRRIGATED, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE
FURROW IRRIGATION SYSTEM

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, FIXED	
						LUB., REP. PER ACRE	COSTS PER ACRE
SHREDDER 4R	TM 3,57	DEC	1.00	0.295	0.197	1.29	1.72
TANDEM DISC	TM 3,40	DEC	2.00	0.505	0.337	2.03	2.60
PICKUP 1/2 TON	10	DEC	0.10	0.125	0.100	0.27	0.19
MLBD ROLLOVER	TM 2,46	JAN	1.00	0.741	0.494	3.68	5.56
PACKER	TM 53	JAN	1.00	0.0	0.329	0.05	0.10
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.27	0.19
TANDEM DISC	TM 3,40	FEB	1.00	0.253	0.168	1.02	1.30
PICKUP 1/2 TON	10	FEB	0.10	0.125	0.100	0.27	0.19
BOX FLOAT	TM 4,60	MAR	2.00	1.010	0.673	2.84	2.75
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.27	0.19
LISTER 6R	TM 2,54	APR	1.00	0.184	0.123	0.84	1.21
BED PLANTER 6R	TM 3,38	APR	1.00	0.309	0.206	1.28	1.65
HERB SPR/DISC	TM 61	APR	1.00	0.0	0.196	0.07	0.15
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.27	0.19
ROLLING CULT	TM 3,30	MAY	1.00	0.177	0.118	0.72	0.92
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	AUG	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	SEPT	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	OCT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.27</u>	<u>0.19</u>
TOTALS				4.850	3.942	16.76	20.06

LAND CHARGE BASED ON LANDLORD'S SHARE OF GROSS 25% LESS 33% OF DRYING AND 50% OF IRRIGATION FIXED COSTS. GOV'T PYMNT. NOT INCLUDED. PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 72 003602 320 0
ANNUAL CAPITAL MONTH 10

COTTON, DRYLAND, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
				\$
COTTON LINT	LBS.	0.44	300.00	132.00
COTTONSEED	TON	60.00	0.23	<u>13.80</u>
TOTAL				\$ 145.80
2. VARIABLE COSTS				
PREHARVEST				
				\$
SEED	LBS.	0.33	15.00	4.95
HERBICIDE	ACRE	7.00	1.00	7.00
HAIL INSURANCE	DOL.	0.12	60.00	7.20
MACHINERY	ACRE	4.50	1.00	4.50
TRACTORS	ACRE	9.53	1.00	9.53
LABOR(TRACTOR & MACHINERY)	HOUR	5.00	4.18	20.91
OTHER LABOR	HOUR	2.50	2.00	5.00
INTEREST ON OP. CAP.	DOL.	0.10	18.97	<u>1.90</u>
SUBTOTAL, PRE-HARVEST				\$ 60.99
HARVEST COSTS				
				\$
GIN, BAG, TIES	CWT.	1.75	13.20	23.10
CUSTOM HARV&HAUL	CWT.	1.00	13.20	<u>13.20</u>
SUBTOTAL, HARVEST				\$ 36.30
TOTAL VARIABLE COST				\$ 97.29
3. INCOME ABOVE VARIABLE COSTS				
				\$ 48.51
4. FIXED COSTS				
				\$
MACHINERY	ACRE	5.81	1.00	5.81
TRACTORS	ACRE	11.11	1.00	11.11
LAND (NET RENT)	ACRE	30.67	1.00	<u>30.67</u>
TOTAL FIXED COSTS				\$ 47.59
5. TOTAL COSTS				
				\$ 144.89
6. NET RETURNS				
				\$ 0.91

LAND (NET RENT) BASED ON 1/4 OF GROSS INCOME LESS 1/4 OF GINNING, BAGGING AND TIES. PLANTED 2 X 1 SKIPROW. GOV'T PYMNT. NOT INCLUDED.

PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

COTTON, DRYLAND, TEXAS HIGH PLAINS III REGION
ESTIMATED COSTS AND RETURNS PER ACRE

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, FIXED	
						LUB., REP. PER ACRE	COSTS PER ACRE
SHREDDER 2R TM	4,56	DEC	1.00	0.595	0.397	1.72	1.70
TANDEM DISC TM	3,40	DEC	1.50	0.379	0.253	1.53	1.95
PICKUP 1/2 TON	10	DEC	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	JAN	0.10	0.125	0.100	0.27	0.19
MOLDBOARD 6B TM	2,47	FEB	1.50	0.771	0.514	3.66	5.43
PACKER TM	53	FEB	1.50	0.0	0.494	0.07	0.15
PICKUP 1/2 TON	10	FEB	0.10	0.125	0.100	0.27	0.19
TANDEM DISC TM	3,40	MAR	1.00	0.253	0.168	1.02	1.30
HERB SPR/DISC TM	61	MAR	1.00	0.0	0.196	0.07	0.15
PICKUP 1/2 TON	10	MAR	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	APR	0.10	0.125	0.100	0.27	0.19
LISTER-PLNT6R TM	3,36	MAY	1.25	0.387	0.258	1.72	2.35
PICKUP 1/2 TON	10	MAY	0.10	0.125	0.100	0.27	0.19
SAND FIGHTER TM	5,51	JUNE	2.00	0.250	0.167	0.51	0.73
CULTIVATOR 8R TM	4,34	JUNE	2.00	0.298	0.199	1.06	1.27
PICKUP 1/2 TON	10	JUNE	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	JULY	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	SEPT	0.10	0.125	0.100	0.27	0.19
PICKUP 1/2 TON	10	NOV	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.27</u>	<u>0.19</u>

TOTALS

4.182 3.645 14.03 16.92

LAND (NET RENT) BASED ON 1/4 OF GROSS INCOME LESS 1/4 OF GINNING, BAGGING AND TIES. PLANTED 2 X 1 SKIPROW. GOV'T PYMNT. NOT INCLUDED.

PREPARED BY MARVIN O. SARTIN, TAEX, LUBBOCK, TEXAS PROJECTED 1978

BUDGET IDENTIFICATION NUMBER--- 93 003002 300 0

ANNUAL CAPITAL MONTH 11