

TEXAS HIGH PLAINS I

FOREWORD

The enterprise budgets for Texas High Plains I 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 I REGION

Assumed Prices Paid and Received by Farmers 1/

Item	Unit	Price
<u>Prices paid (1976)</u>		
Seed		
Grain Sorghum	cwt.	\$ 40.00
Soybean	cwt.	10.00
Wheat (cleaned and treated)	bu.	7.00
Alfalfa	cwt.	175.00
Corn (for grain)	cwt.	95.00
Corn (for silage)	cwt.	75.00
Forage Sorghum	cwt.	32.00
Sugar Beets	cwt.	60.00
Custom rates		
Combining soybeans	acre	12.00
Combining wheat (dryland)	acre	7.50
Combining wheat (irrigated)	acre	12.00
Combining grain sorghum (dryland)	acre	7.50
Combining grain sorghum (irrigated)	cwt.	.30
Sugar beets (harvest and haul)	ton	3.00
Hay harvest, Swath, bale, haul	bale	.60
Corn (harvest and haul)	bu.	.50
Drying corn	bu.	.10
Hauling		
Grain sorghum	cwt.	.20
Soybeans	bu.	.20
Wheat	bu.	.15
Chemical spraying (aerial)	acre	2.50
Fuel and lubricants		
Gasoline	gal.	.40
L.P. gas	gal.	.35
Diesel fuel	gal.	.40
Motor oil (heavy duty, detergent)	gal.	2.40
Fertilizer (bulk)		
Nitrogen (anhydrous)	lb.	.16
Nitrogen (granular)	lb.	.30
Phosphorous	lb.	.30
Labor (except hoeing)	hour	2.75
Labor (hoeing)	hour	2.25

Item	Unit	Price
Chemicals		
Pre-emergence herbicide	5 gal.	\$140.00
Methyl parathion	gal.	5.25
Malathion	gal.	11.00
Land Lease (cash rent)	acre	50.00
Hail insurance		
Wheat	\$100	8.00
Corn	\$100	8.00
Grain Sorghum	\$100	8.00
Interest		
Capital		.08
Operating		.10

Prices received (1976)

Wheat	bu.	3.75
Grain Sorghum	cwt.	4.50
Alfalfa hay (standing in field)	ton	40.00
Forage sorghum hay (baled)	ton	45.00
Ensilage (corn) standing in field	ton	15.00
Pasture grazing	lb. gain	.20
Corn (grain)	bu.	2.70
Soybeans	bu.	5.00
Sugar beets (14% sugar)	ton	35.00

1/ These price assumptions are not to be interpreted as predictions or prospective prices.

TEXAS HIGH PLAINS I REGION

Estimated Machinery and Equipment Cost Per Hour of Use

Machinery Item and Size	Purchase Price	Estimated Years of Use	Estimated Hours of Use	Fixed Costs Per Hour	Variable Costs Per Hour
Tractor - 100 HP	\$12,350	5	5000	\$2.43	\$4.28
Tractor - 85 HP	9,410	8	6400	1.91	3.11
Tractor - 45 HP	4,120	12	7200	.95	1.93
Pickup - 1/2 ton	5,100	3	2100	2.02	3.37
Rolling cultivator - 20 feet	2,000	8	1600	1.72	.94
Chisel - 13 feet	940	8	1600	.81	.26
Float - 7 feet	1,760	10	1000	2.73	.71
Lister-planter - 20 feet	2,120	8	1000	2.91	1.19
Tandem disc - 13 feet	1,650	8	1600	1.42	.45
Offset disc - 13 feet	2,350	8	1600	2.02	.67
Grain drill - 16 feet	1,880	10	1200	2.42	.68
Shredder - 13 feet	1,650	8	1000	2.28	.80
Rod weeder - 20 feet	380	5	1200	.35	.14
Harrow - 16 feet	350	12	1596	.37	.10
Herb sprayer - 30 feet	590	10	2000	.45	.13
Tool bar - 24 feet	235	12	2004	.20	.05
Lister 6R - 20 feet	1,000	8	1600	.86	.27

CORN FOR GRAIN, SPRINKLER IRRIGATED, TEXAS HIGH PLAINS 1 REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				\$
CORN	BU.	2.70	125.00	<u>337.50</u>
TOTAL				\$ 337.50
2. VARIABLE COSTS				\$
PREHARVEST				
SEED	LBS.	0.95	25.00	23.75
FERT(150-40-0)	ACRE	37.20	1.00	37.20
HERBICIDE	ACRE	6.75	1.00	6.75
INSECTICIDE	ACRE	5.50	1.00	5.50
INSECT. APPLI.	ACRE	2.50	1.00	2.50
MACHINERY	ACRE	3.36	1.00	3.36
TRACTORS	ACRE	4.23	1.00	4.23
IRRIGATION MACHINERY	ACRE	39.20	1.00	39.20
LABOR(TRACTOR & MACHINERY)	HOUR	2.75	2.38	6.54
LABOR(IRRIGATION)	HOUR	2.75	3.00	8.25
INTEREST ON OP. CAP.	DOL.	0.10	38.32	<u>3.83</u>
SUBTOTAL, PRE-HARVEST				\$ 141.11
HARVEST COSTS				\$
CUSTOM COMBINE	BU.	0.20	125.00	25.00
CUSTOM HAUL	BU.	0.12	125.00	15.00
CUSTOM DRYING	BU.	0.10	125.00	<u>12.50</u>
SUBTOTAL, HARVEST				\$ 52.50
TOTAL VARIABLE COST				\$ 193.61
3. INCOME ABOVE VARIABLE COSTS				\$ 143.89
4. FIXED COSTS				\$
MACHINERY	ACRE	3.37	1.00	3.37
TRACTORS	ACRE	2.43	1.00	2.43
IRRIGATION MACHINERY	ACRE	52.40	1.00	52.40
LAND (NET RENT)	ACRE	33.80	1.00	<u>33.80</u>
TOTAL FIXED COSTS				\$ 92.01
5. TOTAL COSTS				\$ 285.62
6. NET RETURNS				\$ 51.88

LAND CHARGE BASED ON \$60 LESS 50 % OF IRRIGATION FIXED COSTS,
PROJECTED, 1976

COUNTY 0 ENTERPRISE 72 REGION 01 IRIG. LEVEL 5 LAND CLASS 0 MGMT. CODE 2
MACH. COMP. 1 IRIG. SYSTEM 7 PRICE VECT. 0 EQUIP. COMP. 0
ANNUAL CAPITAL MONTH 9

THE TEXT INPUT CARDS STORED WITH THIS BUDGET ARE AS FOLLOWS:

RFIX 0 0 33.800 1.000
END* 0 0 0.0 0.0

DATE PRINTED: 12/03/75

CORN FOR GRAIN, SPRINKLER IRRIGATED, TEXAS HIGH PLAINS 1 REGION
 ESTIMATED COSTS AND RETURNS PER ACRE
 TYPICAL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
SHREDDER	1,53	JAN	1.00	0.245	0.163	0.97	0.85
PICKUP	10	JAN	0.10	0.125	0.100	0.34	0.20
OFFSET DISC	1,49	MAR	2.00	0.478	0.319	1.85	1.57
PICKUP	10	MAR	0.10	0.125	0.100	0.34	0.20
ROLLING CULT.	3,31	APR	1.00	0.181	0.121	0.56	0.48
PICKUP	10	APR	0.10	0.125	0.100	0.34	0.20
ROD WEEDER	3,55	MAY	1.00	0.146	0.098	0.38	0.26
LISTER-PLANTER	1,45	MAY	1.00	0.231	0.154	0.97	0.90
HERB SPRAYER	61	MAY	1.00	0.0	0.121	0.02	0.06
FERT. APPLI, RENTD	5,86	MAY	1.00	0.097	0.064	0.15	0.07
PICKUP	10	MAY	0.10	0.125	0.100	0.34	0.20
PICKUP	10	JUNE	0.10	0.125	0.100	0.34	0.20
PICKUP	10	JULY	0.10	0.125	0.100	0.34	0.20
PICKUP	10	AUG	0.10	0.125	0.100	0.34	0.20
PICKUP	10	SEPT	0.10	0.125	0.100	0.34	0.20
TOTALS				2.378	1.839	7.59	5.81

LAND CHARGE BASED ON \$60 LESS 50 % OF IRRIGATION FIXED COSTS,
 PROJECTED, 1976

BUDGET IDENTIFICATION NUMBER--- 72 001502 170 0
 ANNUAL CAPITAL MONTH 9

CORN FOR GRAIN, SPRINKLER IRRIGATED, TEXAS HIGH PLAINS 1 REGION
 ESTIMATED COSTS AND RETURNS PER ACRE
 HIGH LEVEL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
CORN	BU.	2.70	140.00	\$
TOTAL				<u>378.00</u>
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.95	25.00	\$ 23.75
FERT(180-40-0)	ACRE	43.60	1.00	43.60
HERBICIDE	ACRE	6.75	1.00	6.75
INSECTICIDE	ACRE	5.50	1.00	5.50
INSECT. APPLI.	ACRE	2.50	1.00	2.50
MACHINERY	ACRE	3.35	1.00	3.35
TRACTORS	ACRE	3.87	1.00	3.87
IRRIGATION MACHINERY	ACRE	47.04	1.00	47.04
LABOR(TRACTOR & MACHINERY)	HR	2.75	2.23	6.14
LABOR(IRRIGATION)	HR	2.75	3.60	9.90
INTEREST ON OP. CAP.	DOL.	0.10	41.96	<u>4.20</u>
SUBTOTAL, PRE-HARVEST				\$ 156.59
HARVEST COSTS				
CUSTOM COMBINE	BU.	0.20	140.00	\$ 28.00
CUSTOM HAUL	BU.	0.12	140.00	16.80
CUSTOM DRYING	BU.	0.10	140.00	<u>14.00</u>
SUBTOTAL, HARVEST				\$ 58.80
TOTAL VARIABLE COST				
				\$ 215.39
3. INCOME ABOVE VARIABLE COSTS				
				\$ 162.61
4. FIXED COSTS				
MACHINERY	ACRE	3.34	1.00	\$ 3.34
TRACTORS	ACRE	2.21	1.00	2.21
IRRIGATION MACHINERY	ACRE	62.88	1.00	62.88
LAND (NET RENT)	ACRE	28.56	1.00	<u>28.56</u>
TOTAL FIXED COSTS				\$ 96.99
5. TOTAL COSTS				
				\$ 312.37
6. NET RETURNS				
				\$ 65.63

LAND CHARGE BASED ON \$60 LESS 50 % OF IRRIGATION FIXED COSTS,
 PROJECTED, 1976

COUNTY 0 ENTERPRISE 72 REGION 01 IRIG. LEVEL 5 LAND CLASS 0 MGMT. CODE 1
 MACH. COMP. 1 IRIG. SYSTEM 1 PRICE VECT. 0 EQUIP. COMP. 0
 ANNUAL CAPITAL MONTH 9

THE TEXT INPUT CARDS STORED WITH THIS BUDGET ARE AS FOLLOWS:

RFIX 0 0 28.560 1.000

END* 0 0 0.0 0.0

DATE PRINTED: 12/03/75

CORN FOR GRAIN, SPRINKLER IRRIGATED, TEXAS HIGH PLAINS 1 REGION
 ESTIMATED COSTS AND RETURNS PER ACRE
 HIGH LEVEL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
SHREDDER	1,53	JAN	1.00	0.245	0.163	0.97	0.85
PICKUP	10	JAN	0.10	0.125	0.100	0.34	0.20
OFFSET DISC	1,49	MAR	2.00	0.478	0.319	1.85	1.57
PICKUP	10	MAR	0.10	0.125	0.100	0.34	0.20
ROLLING CULT.	3,31	APR	1.00	0.181	0.121	0.56	0.48
PICKUP	10	APR	0.10	0.125	0.100	0.34	0.20
LISTER-PLANTER	1,45	MAY	1.00	0.231	0.154	0.97	0.90
HERB SPRAYER	61	MAY	1.00	0.0	0.121	0.02	0.06
FERT. APPLI, RENTD	5,86	MAY	1.00	0.097	0.064	0.15	0.07
PICKUP	10	MAY	0.10	0.125	0.100	0.34	0.20
PICKUP	10	JUNE	0.10	0.125	0.100	0.34	0.20
PICKUP	10	JULY	0.10	0.125	0.100	0.34	0.20
PICKUP	10	AUG	0.10	0.125	0.100	0.34	0.20
PICKUP	10	SEPT	0.10	<u>0.125</u>	<u>0.100</u>	<u>0.34</u>	<u>0.20</u>
TOTALS				2.231	1.741	7.21	5.55

LAND CHARGE BASED ON \$60 LESS 50 % OF IRRIGATION FIXED COSTS,
 PROJECTED, 1976

BUDGET IDENTIFICATION NUMBER--- 72 001501 170 0
 ANNUAL CAPITAL MONTH 9

CORN FOR GRAIN, FURROW IRRIGATED, TEXAS HIGH PLAINS 1 REGION
ESTIMATED COSTS AND RETURNS PER ACRE
TYPICAL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION CORN TOTAL	BU.	2.70	110.00	\$ 297.00
2. VARIABLE COSTS				
PREHARVEST				\$
SEED	LBS.	0.95	25.00	23.75
FERT(150-0-0)	ACRE	24.00	1.00	24.00
HERBICIDE	ACRE	6.75	1.00	6.75
INSECTICIDE	ACRE	5.50	1.00	5.50
INSECT. APPLI.	ACRE	2.50	1.00	2.50
MACHINERY TRACTORS	ACRE	5.35	1.00	5.35
IRRIGATION MACHINERY	ACRE	9.64	1.00	9.64
LABOR(TRACTOR & MACHINERY)	ACRE	21.34	1.00	21.34
LABOR(IRRIGATION)	HOUR	2.75	4.92	13.54
INTEREST ON OP. CAP.	HOUR	2.75	4.40	12.10
SUBTOTAL, PRE-HARVEST	DOL.	0.10	41.47	4.15
				\$ 128.61
HARVEST COSTS				\$
CUSTOM COMBINE	BU.	0.20	110.00	22.00
CUSTOM HAUL	BU.	0.12	110.00	13.20
CUSTOM DRYING	BU.	0.10	110.00	11.00
SUBTOTAL, HARVEST				46.20
TOTAL VARIABLE COST				\$ 174.81
3. INCOME ABOVE VARIABLE COSTS				\$ 122.19
4. FIXED COSTS				\$
MACHINERY	ACRE	7.68	1.00	7.68
TRACTORS	ACRE	5.79	1.00	5.79
IRRIGATION MACHINERY	ACRE	35.20	1.00	35.20
LAND (NET RENT)	ACRE	42.40	1.00	42.40
TOTAL FIXED COSTS				91.07
5. TOTAL COSTS				\$ 265.88
6. NET RETURNS				\$ 31.12

LAND CHARGE BASED ON \$60 LESS 50 % OF IRRIGATION FIXED COSTS,
PROJECTED, 1976

COUNTY 0 ENTERPRISE 72 REGION 01 IRIG. LEVEL 6 LAND CLASS 0 MGMT. CODE 2
MACH. COMP. 1 IRIG. SYSTEM 1 PRICE VECT. 0 EQUIP. COMP. 0
ANNUAL CAPITAL MONTH 9

THE TEX1 INPUT CARDS STORED WITH THIS BUDGET ARE AS FOLLOWS:
RFX 0 0 42.400 1.000
END* 0 0 0.0 0.0
DATE PRINTED: 12/03/75

CORN FOR GRAIN, FURROW IRRIGATED, TEXAS HIGH PLAINS 1 REGION
 ESTIMATED COSTS AND RETURNS PER ACRE
 TYPICAL MANAGEMENT

OPERATION	ITEM NO.	DATE	TIMES OVER	LABOR HOURS	MACHINE HOURS	FUEL, OIL, LUB., REP. PER ACRE	FIXED COSTS PER ACRE
SHREDDER	1,53	NOV	1.00	0.245	0.163	0.97	0.85
TANDEM DISC	47	NOV	1.00	0.0	0.159	0.07	0.23
TANDEM DISC	3,47	NOV	1.00	0.239	0.159	0.67	0.59
PICKUP	10	NOV	0.10	0.125	0.100	0.34	0.20
	1,0	DEC	1.00	0.0	0.0	0.0	0.0
HARROW	57	DEC	1.00	0.0	0.139	0.01	0.05
PICKUP	10	DEC	0.10	0.125	0.100	0.34	0.20
PICKUP	10	JAN	0.10	0.125	0.100	0.34	0.20
OFFSET DISC	1,49	FEB	1.00	0.239	0.159	0.92	0.79
TANDEM DISC	3,47	FEB	1.00	0.239	0.159	0.67	0.59
PICKUP	10	FEB	0.10	0.125	0.100	0.34	0.20
FLOAT	3,39	MAR	2.00	1.759	1.173	5.21	5.89
LISTER 6-R	1,65	MAR	1.00	0.146	0.098	0.53	0.37
PICKUP	10	MAR	0.10	0.125	0.100	0.34	0.20
ROD WEEDER	3,55	APR	1.00	0.146	0.098	0.38	0.26
LISTER-PLANTER	1,45	APR	1.00	0.231	0.154	0.97	0.90
HERB SPRAYER	61	APR	1.00	0.0	0.121	0.02	0.06
PICKUP	10	APR	0.10	0.125	0.100	0.34	0.20
ROLLING CULT.	3,31	MAY	1.00	0.181	0.121	0.56	0.48
TOOL BAR	3,63	MAY	1.00	0.122	0.081	0.31	0.20
PICKUP	10	MAY	0.10	0.125	0.100	0.34	0.20
PICKUP	10	JUNE	0.10	0.125	0.100	0.34	0.20
PICKUP	10	JULY	0.10	0.125	0.100	0.34	0.20
PICKUP	10	AUG	0.10	0.125	0.100	0.34	0.20
PICKUP	10	SEPT	0.10	0.125	0.100	0.34	0.20
TOTALS				4.923	3.884	14.99	13.47

LAND CHARGE BASED ON \$60 LESS 50 % OF IRRIGATION FIXED COSTS,
 PROJECTED, 1976

BUDGET IDENTIFICATION NUMBER--- 72 001602 110 0
 ANNUAL CAPITAL MONTH 9

CORN FOR GRAIN, FURROW IRRIGATED, TEXAS HIGH PLAINS 1 REGION
ESTIMATED COSTS AND RETURNS PER ACRE
HIGH LEVEL MANAGEMENT

	UNIT	PRICE OR COST/UNIT	QUANTITY	VALUE OR COST
1. GROSS RECEIPTS FROM PRODUCTION				
CORN	BU.	2.70	140.00	\$
TOTAL				<u>378.00</u>
2. VARIABLE COSTS				
PREHARVEST				
SEED	LBS.	0.95	25.00	\$ 23.75
FERT(180-0-0)	ACRE	36.45	1.00	36.45
HERBICIDE	ACRE	6.75	1.00	6.75
INSECTICIDE	ACRE	5.50	1.00	5.50
INSFCT. APPLI.	ACRE	2.50	1.00	2.50
MACHINERY	ACRE	5.40	1.00	5.40
TRACTORS	ACRE	10.63	1.00	10.63
IRRIGATION MACHINERY	ACRE	25.22	1.00	25.22
LABOR(TRACTOR & MACHINERY)	HRUR	2.75	5.21	14.34
LABOR(IRRIGATION)	HCUR	2.75	5.20	14.30
INTEREST ON OP. CAP.	DOL.	0.10	48.97	<u>4.90</u>
SUBTOTAL, PRE-HARVEST				\$ 149.73
HARVEST COSTS				
CUSTOM COMBINE	BU.	0.20	140.00	\$ 28.00
CUSTOM HAUL	BU.	0.12	140.00	16.80
CUSTOM DRYING	BU.	0.10	140.00	<u>14.00</u>
SUBTOTAL, HARVEST				\$ 58.80
TOTAL VARIABLE COST				
				\$ 208.53
3. INCOME ABOVE VARIABLE COSTS				
				\$ 169.47
4. FIXED COSTS				
MACHINERY	ACRE	7.83	1.00	\$ 7.83
TRACTORS	ACRE	6.36	1.00	6.36
IRRIGATION MACHINERY	ACRE	41.60	1.00	41.60
LAND (NET RENT)	ACRE	39.20	1.00	<u>39.20</u>
TOTAL FIXED COSTS				\$ 94.99
5. TOTAL COSTS				
				\$ 303.53
6. NET RETURNS				
				\$ 74.47

LAND CHARGE BASED ON \$60 LESS 50 % OF IRRIGATION FIXED COSTS,
PROJECTED, 1976

COUNTY 0 ENTERPRISE 72 REGION 01 IRIG. LEVEL 7 LAND CLASS 0 MGMT. CODE 1
MACH. COMP. 1 IRIG. SYSTEM 1 PRICE VECT. 0 EQUIP. COMP. 0
ANNUAL CAPITAL MONTH 9

THE TEX1 INPUT CARDS STORED WITH THIS BUDGET ARE AS FOLLOWS:

RFIX 0 0 39.200 1.000
END* 0 0 0.0 0.0

DATE PRINTED: 12/03/75