

SOYBEANS, IRRIGATED, TEXAS HIGH PLAINS III REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE
 PREPLANT PLUS THREE POSTPLANT

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
SOYBEANS	25.00	BU.	5.35	133.75	_____
TOTAL PROJECTED RETURNS				\$ 133.75	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*SOYBEAN SEED	1.00	BU.	13.50	13.50	_____
*HERBICIDE	1.00	ACRE	7.00	7.00	_____
IRRIGATION WATER	22.00	ACIN			_____
FUEL & LUBE--TRACTOR		ACRE		10.02	_____
EQUIPMENT		ACRE		2.16	_____
IRRIGATION		ACRE		47.30	_____
REPAIRS-----TRACTOR		ACRE		1.79	_____
EQUIPMENT		ACRE		1.74	_____
IRRIGATION		ACRE		6.60	_____
LABOR-----MACHINERY	1.30	HOOR	5.00	6.51	_____
IRRIGATION	2.20	HOOR	5.00	11.00	_____
EQUIPMENT	0.98	HOOR	3.50	3.43	_____
OPERATING CAPITAL	34.37	DOL.	0.140	4.81	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 115.86	\$ _____
HARVEST COSTS					
CUSTOM HARVEST	1.00	ACRE	12.50	12.50	_____
CUSTOM HAUL	25.00	BU.	0.25	6.25	_____
SUBTOTAL, HARVEST		ACRE		\$ 18.75	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 134.61	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 5.38/BU.	SOYBEANS	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ -0.86	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		12.50	_____
EQUIPMENT		ACRE		9.05	_____
LAND---NET SHARE-RENT		ACRE		20.07	_____
IRRIG. EQUIP.	22.00	ACIN	2.00	44.00	_____
TOTAL FIXED COSTS		ACRE		\$ 85.62	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 220.23	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 8.81/BU.	SOYBEANS	
6. NET PROJECTED RETURNS		ACRE		\$ -86.48	\$ _____

LAND CHARGE BASED ON LANDLORD'S SHARE OF GROSS (33%) LESS 33% OF HAULING AND 50 PCT. OF IRRIG. FIXED COSTS.

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.

PROJECTIONS FOR PLANNING PURPOSES ONLY
NOT TO BE USED WITHOUT UPDATING AFTER 02/12/82.

B-1241 (C 3)

SOYBEANS, IRRIGATED, TEXAS HIGH PLAINS III REGION
1982 PROJECTED COSTS AND RETURNS PER ACRE
PREPLANT PLUS THREE POSTPLANT

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH OPER COSTS	LABOR COSTS	APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
MOLDBOARD 6B	1,47	JAN	0.50	0.189	0.143	2.30	0.95	0.0	3.69	6.94
PACKER	53	JAN	0.50	0.0	0.103	0.02	0.0	0.0	0.05	0.07
CHISEL	1,44	JAN	0.50	0.066	0.050	0.83	0.33	0.0	1.11	2.26
TANDEM DISC	2,41	MAR	2.00	0.292	0.221	3.07	1.46	0.0	4.18	8.71
HERB SPR/DISC	61	MAR	1.00	0.0	0.158	0.01	0.0	7.00	0.17	7.18
LISTER 6R	1,54	MAR	1.00	0.151	0.115	1.69	0.76	0.0	2.06	4.50
ROLLING CULT	3,30	APR	1.00	0.194	0.147	1.61	0.97	0.0	2.20	4.78
BED PLANTER 6R	2,38	MAY	1.00	0.202	0.153	2.10	1.01	13.50	2.75	19.36
CULTIVATOR 6R	3,33	JUNE	1.00	0.207	0.157	1.64	1.04	0.0	3.03	5.71
TOTALS				1.301	1.247	13.26	6.51	20.50	19.25	59.52

IRRIGATION APPLICATION	APPL. MONTH	ACRE INCHES	LABOR HOURS	SYSTEM HOURS	IRRIG OPER. COSTS	LABOR COSTS	APPL. INPUT COSTS	IRRIG FIXED COSTS	TOTAL IRRIG COSTS
WATER APPLICATION	MAR	7.00	0.700	0.0	17.15	3.50	0.0	14.00	34.65
WATER APPLICATION	MAY	5.00	0.500	0.0	12.25	2.50	0.0	10.00	24.75
WATER APPLICATION	JUNE	5.00	0.500	0.0	12.25	2.50	0.0	10.00	24.75
WATER APPLICATION	JULY	5.00	0.500	0.0	12.25	2.50	0.0	10.00	24.75
TOTALS		22.00	2.200	0.0	53.90	11.00	0.0	44.00	108.90

RESIDUAL RETURNS AT ALTERNATIVE YIELDS AND PRICES
ADJUSTED FOR YIELD-RELATED COSTS AND CHANGES IN SHARE-RENT

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

QUANTITY OF SOYBEANS	PRICE OF SOYBEANS (DOLLARS)				
	4.28	4.81	5.35	5.88	6.42
BU.					
20.00	-52.35	-45.18	-38.02	-30.85	-23.68
22.50	-45.60	-37.54	-29.47	-21.41	-13.34
25.00	-38.85	-29.89	-20.93	-11.97	-3.01
27.50	-32.10	-22.24	-12.39	-2.53	7.33
30.00	-25.35	-14.60	-3.85	6.91	17.66

NOTE: NEGATIVE RETURNS OVER VARIABLE COSTS MAY BE AVOIDABLE VIA CROP ABANDONMENT, GRAZE-OUT, OR OTHER MANAGEMENT STRATEGIES.

WHEAT, DRYLAND, TEXAS HIGH PLAINS III REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
WHEAT	17.00	BU.	3.85	65.45	_____
WHEAT GRAZING	90.00	DAYS	0.23	20.70	_____
TOTAL PROJECTED RETURNS				\$ 86.15	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS		INPUT USE			
*SEED WHEAT	0.70	BU.	7.50	5.25	_____
HAIL INSURANCE	25.00	DOL.	0.15	3.75	_____
FUEL & LUBE--TRACTOR		ACRE		5.02	_____
EQUIPMENT		ACRE		1.48	_____
REPAIRS-----TRACTOR		ACRE		0.89	_____
EQUIPMENT		ACRE		1.53	_____
LABOR-----MACHINERY	0.66	HOOR	5.00	3.31	_____
EQUIPMENT	0.67	HOOR	3.50	2.34	_____
OPERATING CAPITAL	5.44	DOL.	0.140	0.76	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 24.33	\$ _____
HARVEST COSTS					
CUSTOM HARVEST	1.00	ACRE	12.50	12.50	_____
CUSTOM HAUL	17.00	BU.	0.12	2.04	_____
SUBTOTAL, HARVEST		ACRE		\$ 14.54	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 38.87	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 1.07/BU.	WHEAT	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 47.28	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		6.49	_____
EQUIPMENT		ACRE		5.83	_____
LAND---NET SHARE-RENT		ACRE		27.76	_____
TOTAL FIXED COSTS		ACRE		\$ 40.07	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 78.94	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 3.43/BU.	WHEAT	
6. NET PROJECTED RETURNS		ACRE		\$ 7.21	\$ _____

LAND CHARGE BASED ON LANDLORD'S SHARE OF GROSS 33% LESS 33% OF HAULING. GOVERNMENT PAYMENT NOT INCLUDED.

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.

PROJECTIONS FOR PLANNING PURPOSES ONLY
 NOT TO BE USED WITHOUT UPDATING AFTER 02/12/82.

B-1241 (C 3)

WHEAT, DRYLAND, TEXAS HIGH PLAINS III REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH		APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
						OPER COSTS	LABOR COSTS			
OFFSET DISC	1,43	JULY	1.00	0.104	0.079	1.41	0.52	0.0	2.47	4.40
CHISEL	1,44	JULY	1.00	0.132	0.100	1.65	0.66	0.0	2.21	4.52
TANDEM DISC	2,41	AUG	1.00	0.146	0.110	1.53	0.73	0.0	2.09	4.35
GRAIN DRILL	3,58	SEPT	1.00	0.280	0.212	2.64	1.40	5.25	3.97	13.27
TOTALS				0.662	0.501	7.24	3.31	5.25	10.75	26.55

RESIDUAL RETURNS AT ALTERNATIVE YIELDS AND PRICES
 ADJUSTED FOR YIELD-RELATED COSTS AND CHANGES IN SHARE-RENT

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

QUANTITY OF WHEAT	BU.	PRICE OF WHEAT (DOLLARS)				
		3.08	3.46	3.85	4.23	4.62
13.60		4.01	7.52	11.03	14.54	18.05
15.30		7.38	11.33	15.28	19.22	23.17
17.00		10.76	15.14	19.53	23.91	28.30
18.70		14.13	18.95	23.77	28.60	33.42
20.40		17.50	22.76	28.02	33.29	38.55

WHEAT, IRRIGATED, TEXAS HIGH PLAINS III REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE
 PREPLANT PLUS THREE POSTPLANT

CATEGORY	PROJECTED YIELD	UNIT	PROJECTED		YOUR ESTIMATE
			\$/UNIT	VALUE	
1. GROSS RECEIPTS					
WHEAT	40.00	BU.	3.85	154.00	_____
WHEAT GRAZING	200.00	DAYS	0.23	46.00	_____
TOTAL PROJECTED RETURNS				\$ 200.00	\$ _____
2. VARIABLE COSTS					
PREHARVEST COSTS					
*SEED WHEAT	1.50	BU.	7.50	11.25	_____
*NITROGEN	100.00	LB.	0.26	26.00	_____
*PHOSPHATE	40.00	LB.	0.26	10.40	_____
FERTILIZER APPLI	1.00	ACRE	2.00	2.00	_____
HAIL INSURANCE	130.00	DOL.	0.15	19.50	_____
IRRIGATION WATER	22.00	ACIN			_____
FUEL & LUBE--TRACTOR		ACRE		6.32	_____
EQUIPMENT		ACRE		1.70	_____
IRRIGATION		ACRE		47.30	_____
REPAIRS-----TRACTOR		ACRE		1.13	_____
EQUIPMENT		ACRE		1.63	_____
IRRIGATION		ACRE		6.60	_____
LABOR-----MACHINERY	0.83	HOUR	5.00	4.13	_____
IRRIGATION	2.20	HOUR	5.00	11.00	_____
EQUIPMENT	0.77	HOUR	3.50	2.69	_____
OPERATING CAPITAL	71.55	DOL.	0.140	10.02	_____
SUBTOTAL, PREHARVEST		ACRE		\$ 161.67	\$ _____
HARVEST COSTS					
CUSTOM HARVEST	1.00	ACRE	12.50	12.50	_____
CUSTOM HAUL	40.00	BU.	0.12	4.80	_____
SUBTOTAL, HARVEST		ACRE		\$ 17.30	\$ _____
TOTAL VARIABLE COSTS		ACRE		\$ 178.97	\$ _____
BREAK-EVEN PRICE, VARIABLE COSTS			\$ 3.32/BU.	WHEAT	
3. INCOME ABOVE VARIABLE COSTS		ACRE		\$ 21.03	\$ _____
4. FIXED COSTS					
DEPREC., INTEREST, TAXES & INSUR.					
TRACTOR		ACRE		7.94	_____
EQUIPMENT		ACRE		6.88	_____
LAND---NET SHARE-RENT		ACRE		30.40	_____
IRRIG. EQUIP.	22.00	ACIN	2.00	44.00	_____
TOTAL FIXED COSTS		ACRE		\$ 89.22	\$ _____
5. TOTAL PROJECTED COSTS		ACRE		\$ 268.19	\$ _____
BREAK-EVEN PRICE, TOTAL COSTS			\$ 5.55/BU.	WHEAT	
6. NET PROJECTED RETURNS		ACRE		\$ -68.19	\$ _____

LAND (NET RENT) BASED ON 33% OF GROSS INCOME LESS 33% OF FERT., INSECT., HAUL AND 50% OF IRRIG. FIXED COSTS. GOV'T PAYMENT NOT INCLUDED.

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.

WHEAT, IRRIGATED, TEXAS HIGH PLAINS III REGION
 1982 PROJECTED COSTS AND RETURNS PER ACRE
 PREPLANT PLUS THREE POSTPLANT

MACHINERY OPERATION	ITEM NO.	OPER MONTH	TIMES OVER	LABOR HOURS	MACHINE HOURS	MACH		APPL. INPUT COSTS	MACH FIXED COSTS	TOTAL OPER. COST
						OPER COSTS	LABOR COSTS			
TANDEM DISC	2,41	JULY	1.00	0.146	0.110	1.53	0.73	0.0	2.09	4.35
MOLDBOARD 6B	1,47	JULY	0.50	0.189	0.143	2.30	0.95	0.0	3.69	6.94
PACKER	53	JULY	0.50	0.0	0.103	0.02	0.0	0.0	0.05	0.07
CHISEL	1,44	JULY	0.50	0.066	0.050	0.83	0.33	0.0	1.11	2.26
TANDEM DISC	2,41	JULY	1.00	0.146	0.110	1.53	0.73	0.0	2.09	4.35
GRAIN DRILL	3,58	AUG	1.00	0.280	0.212	2.64	1.40	11.25	3.97	19.27
TOTALS				0.826	0.729	8.85	4.13	11.25	13.01	37.24

IRRIGATION APPLICATION	APPL. MONTH	ACRE INCHES	LABOR HOURS	SYSTEM HOURS	IRRIG		APPL. INPUT COSTS	IRRIG FIXED COSTS	TOTAL IRRIG COSTS
					OPER. COSTS	LABOR COSTS			
WATER APPLICATION	AUG	7.00	0.700	0.0	17.15	3.50	0.0	14.00	34.65
WATER APPLICATION	OCT	5.00	0.500	0.0	12.25	2.50	0.0	10.00	24.75
WATER APPLICATION	DEC	5.00	0.500	0.0	12.25	2.50	0.0	10.00	24.75
WATER APPLICATION	MAR	5.00	0.500	0.0	12.25	2.50	0.0	10.00	24.75
TOTALS		22.00	2.200	0.0	53.90	11.00	0.0	44.00	108.90

RESIDUAL RETURNS AT ALTERNATIVE YIELDS AND PRICES
 ADJUSTED FOR YIELD-RELATED COSTS AND CHANGES IN SHARE-RENT

INCOME ABOVE VARIABLE COSTS LESS SHARE-RENT

QUANTITY OF WHEAT	PRICE OF WHEAT (DOLLARS)				
	3.08	3.46	3.85	4.23	4.62
BU.					
32.00	-45.88	-37.62	-29.37	-21.11	-12.86
36.00	-37.94	-28.66	-19.37	-10.08	-0.80
40.00	-30.01	-19.69	-9.37	0.94	11.26
44.00	-22.08	-10.73	0.62	11.97	23.32
48.00	-14.14	-1.76	10.62	23.00	35.38

NOTE: NEGATIVE RETURNS OVER VARIABLE COSTS MAY BE AVOIDABLE
 VIA CROP ABANDONMENT, GRAZE-OUT, OR OTHER MANAGEMENT
 STRATEGIES.

CODE	ITEM NAME	NMOD	UNIT	PRICE	CODE	ITEM NAME	NMOD	UNIT	PRICE
	STOCKER STEERS	---	CWT.	100.00	485	HAULING & MKTG.	STOC	CWT.	0.75
	FEEDER STEERS	---	CWT.	85.00	509	HERBICIDE	COTT	ACRE	6.00
13	STEER CALVES	---	CWT.	72.50	514	CUSTOM HAUL	WHET	BU.	0.12
14	HEIFER CALVES	---	CWT.	62.50	516	CUSTOM HAUL	SORG	CWT.	0.25
17	CULL COWS	---	CWT.	46.00	517	INSECTICIDE	SORG	ACRE	5.00
72	CORN	---	BU.	2.85	525	HERBICIDE	SORG	ACRE	6.95
73	GRAIN SORGHUM	---	CWT.	4.70	526	HERBICIDE	SB	ACRE	7.00
76	WHEAT	---	BU.	3.85	530	INSECTICIDE	CORN	ACRE	15.00
81	ALFALFA HAY	---	TCN	50.00	531	HERBICIDE	CORN	ACRE	5.50
93	COTTON LINT	---	LB.	0.56	---	---	---	---	---
94	COTTONSEED	---	TON	90.00	---	---	---	---	---
98	SOYBEANS	---	BU.	5.35	---	---	---	---	---
103	SALT & MIN.	---	LB.	0.07	---	---	---	---	---
107	COTTONSEED CAKE	---	LB.	0.10	---	---	---	---	---
146	DEATH LOSS	---	DOL.	400.00	---	---	---	---	---
153	PASTURE RENT	---	ACRE	2.25	---	---	---	---	---
170	HAY	---	BALE	2.00	---	---	---	---	---
177	RANGE IMPROVEMEN	---	ACRE	0.64	---	---	---	---	---
179	WHEAT PASTURE	---	DAYS	0.30	---	---	---	---	---
180	WHEAT GRAZING	---	DAYS	0.23	---	---	---	---	---
181	SEED WHEAT	---	BU.	7.50	---	---	---	---	---
184	SEED CORN/GRAIN	---	ACRE	12.00	---	---	---	---	---
186	GRAIN SORG. SEED	---	LB.	0.50	---	---	---	---	---
188	ALFALFA SEED	---	LB.	1.70	---	---	---	---	---
189	SOYBEAN SEED	---	BU.	13.50	---	---	---	---	---
211	NITROGEN	---	LB.	0.26	---	---	---	---	---
2	PHOSPHATE	---	LB.	0.26	---	---	---	---	---
20	CUSTOM HARVEST	SOYB	ACRE	12.50	---	---	---	---	---
269	CUSTOM HARVEST	WHET	ACRE	12.50	---	---	---	---	---
270	CUSTOM HARVEST	GSD	ACRE	8.00	---	---	---	---	---
271	CUSTOM HARVEST	GSI	CWT.	0.40	---	---	---	---	---
272	CUSTOM HARVEST	CORN	BU.	0.30	---	---	---	---	---
274	CUSTOM HAUL	---	BU.	0.25	---	---	---	---	---
275	CUSTOM HARV&HAUL	---	CWT.	1.75	---	---	---	---	---
285	HAUL CORN	CUST	BU.	0.20	---	---	---	---	---
291	SD COTTON=UPLAND	---	LB.	0.45	---	---	---	---	---
319	CUSTOM DRYING	---	BU.	0.12	---	---	---	---	---
330	FERTILIZER APPLI	---	ACRE	2.00	---	---	---	---	---
392	MARKETING	LIVE	DOL.	1.00	---	---	---	---	---
393	MISC EXPENSE	LIVE	DOL.	1.00	---	---	---	---	---
395	FENCE REPAIR	---	HEAD	2.70	---	---	---	---	---
396	WATER FACIL REPR	---	HEAD	1.30	---	---	---	---	---
397	BARN REPAIR	---	HEAD	1.55	---	---	---	---	---
409	VET & PROCESSING	---	DOL.	1.00	---	---	---	---	---
410	VET MEDICINE	LIVE	DOL.	1.00	---	---	---	---	---
441	GIN,BAG, TIES	---	CWT.	2.25	---	---	---	---	---
451	HAIL INSURANCE	---	DOL.	0.15	---	---	---	---	---
462	PRORATED ESTABL.	7 YR	DOL.	0.14	---	---	---	---	---
465	IRRIG. EQUIP.	FURR	ACIN	2.00	---	---	---	---	---
466	IRR EQUIP (50%)	FURR	ACIN	1.00	---	---	---	---	---

- | | | | | | | |
|----------|----------|-----------|-----------|-----------|-----------|-----------|
| 1 = HEAD | 6 = BALE | 11 = ACIN | 15 = DOL. | 19 = FEET | 23 = CRTN | 27 = EACH |
| 2 = BU. | 7 = ACRE | 12 = LB. | 16 = CWT. | 20 = APPL | 24 = CRAT | 28 = GPM |
| 3 = TON | 8 = HOUR | 13 = PINT | 17 = OZ. | 21 = SQFT | 25 = BAGS | 29 = KWH |
| 4 = DOZ. | 9 = DAYS | 14 = QT. | 18 = MILE | 22 = LBGN | 26 = TREE | 30 = MCF |
| 5 = GAL. | 10 = AUM | | | | | |

TABLE . DEFAULT PARAMETER VALUES AND DEFINITIONS
 REGION: 3 DATE: 021282

ROW	PARAMETER DEFINITION	DEFAULT VALUE
1.	PRICE PER GALLON OF GASOLINE	1.0500
2.	PRICE PER GALLON OF L.P. GAS	0.6500
3.	PRICE PER GALLON OF DIESEL	1.2000
4.	PRICE PER KILOWATT HOUR OF ELECTRICITY	0.0400
5.	PRICE PER 1000 CU. FT. OF NATURAL GAS	0.0
6.	NOMINAL INTEREST RATE	0.1400
7.	MACHINERY INSUR. RATE (AVERAGE INVESTMENT)	0.0100
8.	MACHINERY TAX RATE (PURCHASE VALUE)	0.0050
9.	IRRIGATION SYSTEM NUMBER	1.
10.	HOURLY MACHINERY WAGE RATE	5.00
11.	HOURLY OTHER LABOR WAGE RATE	3.50
12.	HOURLY IRRIG./LIVESTOCK WAGE RATE	5.00
13.	DEATH LOSS (PERCENT OF TOTAL RECEIPTS)	0.0
14.	LIVESTOCK INSUR. RATE (AVERAGE INVESTMENT)	0.0100
15.	EQUIPMENT INSUR. RATE (AVERAGE INVESTMENT)	0.0100
16.	LIVESTOCK TAX RATE (AVERAGE VALUE)	0.0050
17.	EQUIPMENT TAX RATE (AVERAGE VALUE)	0.0050
18.	IRRIGATION LABOR MULTIPLIER (HRS/ACIN)	0.1000
19.	FACTOR TO CONVERT MACHINE HRS TO TRACTOR HRS	1.1000
20.	FACTOR TO CONVERT TRACTOR HRS TO LABOR HRS	1.2000
21.	FACTOR TO CONVERT SELF-POWERED MACHINERY HRS TO LABOR HRS	1.2500
22.	LUBRICATION COST MULTIPLE OF MACHINERY FUEL COSTS	0.1000
23.	INFLATION RATE	0.0
24.	LUBRICATION COST MULTIPLE OF EQUIPMENT FUEL COSTS	0.0500
