

STOCKER CALF PRODUCTION TEXAS RIO GRANDE REGION
1982 PROJECTED COSTS AND RETURNS PER STOCKER
IMPROVED IRRIGATED PASTURE

PRODUCTION		NUMBER	WGT. EACH	TOTAL UNITS	UNIT	PROJECTED		YOUR ESTIMATE	
						\$/UNIT	RETURN		
SLAUGHTER HEIFER		1.00	6.50	6.5	CWT.	74.00	481.00		
TOTAL PROJECTED RETURNS							\$ 481.00	\$	
OPERATING INPUTS					PROJECTED				
					INPUT USE	UNIT	\$/UNIT	COST	
HEIFER CALVES					4.00	CWT.	72.50	290.00	
NITROGEN					8.00	LB.	0.38	3.04	
IRRIG. WATER					1.32	APPL	6.00	7.92	
IRRIG. LABOR					0.68	HOURL	3.50	2.38	
CUSTOM BALING					3.00	BALE	0.45	1.35	
LIVESTOCK WATER					8.00	EACH	0.15	1.20	
SALT & MIN.					1.00	HEAD	8.50	8.50	
VET MEDICINE					1.00	HEAD	8.00	8.00	
MARKETING					1.00	HEAD	6.50	6.50	
MISC EXPENSE					1.00	HEAD	5.00	5.00	
EQUIPMENT FUEL AND LUBE								1.83	
EQUIPMENT REPAIR								0.82	
TOTAL OPERATING COST								\$ 336.54	\$
RESIDUAL RETURNS TO LAND, LABOR, CAPITAL, OWNERSHIP, MANAGEMENT, AND PROFIT							\$ 144.46	\$	
CAPITAL INVESTMENT		QUANTITY INVESTED	UNIT	RATE OF RETURN	PROJECTED COST				
ANNUAL OPERATING CAPITAL		178.21	DOL.	0.190	33.86				
EQUIPMENT INVESTMENT		51.93	DOL.	0.190	9.87				
TOTAL CAPITAL COST					\$ 43.73	\$			
RESIDUAL RETURNS TO LAND, LABOR, OWNERSHIP, MANAGEMENT, AND PROFIT							\$ 100.74	\$	
OWNERSHIP COSTS (DEPRECIATION, TAXES, AND INSURANCE)					PROJECTED COST				
EQUIPMENT							10.32		
TOTAL OWNERSHIP COST							\$ 10.32	\$	
RESIDUAL RETURNS TO LAND, LABOR, MANAGEMENT, AND PROFIT							\$ 90.41	\$	
OPERATOR LABOR COSTS		LABOR USE	UNIT	RATE OF RETURN	PROJECTED COST				
EQUIPMENT		0.72	HOURL	3.45	2.50				
LIVESTOCK		1.20	HOURL	3.45	4.14				
TOTAL LABOR COST					\$ 6.64	\$			
RESIDUAL RETURNS TO LAND, MANAGEMENT, AND PROFIT							\$ 83.77	\$	
LAND COSTS		INPUT USE	UNIT	RATE OF RETURN	PROJECTED COST				
PASTURE RENT		0.17	ACRE	7.50	1.25				
TOTAL LAND COST					\$ 1.25	\$			
RESIDUAL RETURNS TO MANAGEMENT AND PROFIT							\$ 82.52	\$	
TOTAL PROJECTED COST OF PRODUCTION							\$ 398.48	\$	

240 UNIT STOCKER HEIFERS, STOCKING RATE 6 HEAD/ACRE.
225 DAY GRAZING PERIOD.

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.

STOCKER CALF PRODUCTION TEXAS RIO GRANDE REGION
1982 PROJECTED COSTS AND RETURNS PER STOCKER
IMPROVED IRRIGATED PASTURE

	1	2	3	4	5	6	7	8	9	10	11	12	
	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	
	(DOLLARS)												
AVER. ANNUAL CAPITAL	0.54	1.26	1.55	25.73	26.03	26.17	26.47	27.15	27.24	27.58	-11.93	0.43	178.21
	(HOURS)												
LABOR REQUIREMENTS	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
MACHINERY LABOR	0.03	0.03	0.03	0.07	0.07	0.07	0.07	0.07	0.07	0.07	0.10	0.03	0.72
EQUIPMENT LABOR	0.05	0.05	0.05	0.13	0.13	0.13	0.13	0.13	0.13	0.13	0.13	0.05	1.20
LIVESTOCK LABOR													
TOTAL LABOR	0.08	0.08	0.08	0.20	0.20	0.20	0.20	0.20	0.20	0.20	0.22	0.08	1.92

EQUIPMENT FIXED AND VARIABLE COSTS PER YEAR

EQUIPMENT	CODE	DEPR	INT.	INS.	TAX	REPAIR	FUEL	LUB.	TOTAL OWN.	TOTAL OPER.	HOURS LABOR	ALLOC (%)
FENCE	1	800.00	836.00	44.00	22.00	40.00	0.0	0.0	1702.00	40.00	0.0	0.004
WATER SYSTEM	2	160.00	167.20	8.80	4.40	8.00	0.0	0.0	340.40	8.00	0.0	0.004
STOCK SPRAYER	3	506.00	528.77	27.83	13.91	50.60	0.0	0.0	1076.51	50.60	0.0	0.004
STOCK TRAILER	4	1000.00	570.00	30.00	15.00	100.00	0.0	0.0	1615.00	100.00	0.0	0.002
BARN	5	200.00	399.00	21.00	10.50	4.00	0.0	0.0	630.50	4.00	0.0	0.004
PICKUP TRUCK	10	850.00	969.00	51.00	25.50	204.00	1680.00	84.00	1895.50	1968.00	700.00	0.001

SELECTED EQUIPMENT COMPLEMENT INFORMATION

EQUIPMENT	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
	CODE NO.	SIZE	UNIT	TYPE	LIST PRICE	PURCH PRICE	LIFE (YRS)	SALV. (%LP)	REPAIR (%LP)	FUEL USE	ANNUAL LABOR	ANNUAL USE	XXXXX	XXXXX	EFP.
FENCE	1.	154.	FEET	2.	8000.	8000.	10.	0.0	0.05	0.0	0.0	0.0	0.0	0.0	0.0
WATER SYSTEM	2.	1.	DOL.	2.	1600.	1600.	10.	0.0	0.05	0.0	0.0	0.0	0.0	0.0	0.0
STOCK SPRAYER	3.	150.	GAL.	2.	5060.	5060.	10.	0.0	0.10	0.0	0.0	0.0	0.0	0.0	0.0
STOCK TRAILER	4.	16.	FEET	2.	5000.	5000.	5.	0.0	0.10	0.0	0.0	0.0	0.0	0.0	0.0
BARN	5.	10.	FEET	2.	4000.	4000.	20.	0.0	0.02	0.0	0.0	0.0	0.0	0.0	0.0
PICKUP TRUCK	10.	1.		2.	8500.	7650.	7.	0.20	0.17	1800.0	700.0	0.0	0.0	1.00	0.0

