Carolina Farm Stewardship Association, 2015
Organic Greens (Turnip, Mustard, Collards) – Irrigated – Wholesale Market – 25 lb Box
Budget based on 1 acre of greens on a 10 acre mixed organic vegetable farm.
Estimated Costs and Returns per Acre.
			 UNIT QUANTITY $/UNIT TOTAL $/ACRE YOUR FARM 	
RECEIPTS
1. Greens			Box		350		28	9,800		__________	
2. VARIABLE COSTS
3. Organic Certification Acre		1		80	 80		__________
4. Seed			Lbs.		3	 100	 300		__________
5. Compost/Manure	Ton		2		40	 80		__________
6. Cover Crop		Acre		1		80	 80		__________
7. Lime (prorated)	Ton		0.33		40	 13		__________
8. Organic Pest. Sprays	Oz.	 296		 0.70	 207		__________
9. Fuel			Gal.	 10		 2.50	 25		__________
10. Box & Cool		Each	 400		 2	 800		__________
11. Labor			Hrs.	 180		10	 1800		__________
12. Irrigation Supplies	Acre		 1	 1000	 1000		__________
13. Plastic Mulch 	Acre		 1	 200 200 __________
14. Other										__________

Total Variable Costs							4,585
15. FIXED COSTS
16. Machine & Equip.	Acre		1		222	 222		__________
17. Irrigation		Acre		1		 80	 80		__________
18. Land Charge		Acre		1		 50	 50

Total Fixed Costs							 352		__________

TOTAL COSTS								4,937		__________
RETURN ABOVE VARIABLE COSTS					5,215		___________
RETURN ABOVE TOTAL COSTS					4,863		___________
Notes – Budget estimates for planning only.
1. Yield extrapolated from Clemson Extension Budget 2011, Mississippi State University Budgets 2013 and farmer interviews. Price from, USDA Agricultural Marketing Service 2013.
2. Variable costs are those costs that a farmer incurs because he/she decided to grow this specific crop.
3. Average organic certification cost from USDA Farm Services Administration.
4. Extrapolated from organic seed prices found in Internet search of suppliers.
5. Average price of 1 ton of compost, chicken litter, or manure found in Internet search.
6. Average of various cover crop seed and planting cost. Estimated from farmer interviews, and Mississippi State University enterprise budgets, 2013.
7. Equals 1 ton of lime per acre every 3 years. Price from Internet search.
8. Used only when mechanical and physical control methods are ineffective. Application rates and weighted average price taken from Carolina Farm Stewardship 2013 pest control worksheets.
9. Mississippi State University, Traditional Vegetables 2013 Planning Budgets.
10. Cost estimate from Internet search of various suppliers.
11. Labor estimates vary widely. This estimate is extrapolated from enterprise budget developed by Mississippi State University 2013.
12. Irrigation supplies include 1.5 rolls of drip tape and 6 acre inches of rural water cost. Derived from the Mississippi State University 2013 enterprise budgets.
13. [bookmark: _GoBack]Price from Internet search.
14. Purposely left blank for other unspecified farm costs.
15. Fixed costs are costs that a farmer incurs whether or not a crop is grown.
16. See table below.
17. Annual fixed cost for irrigation setup.
18. Average of farm rental values for North and South Carolina. Estimated from USDA National Agricultural Statistics Service 2010 published cropland rents.
Machinery and Equipment Costs*
						 Useful
			Purchase	Salvage		Life 	Acres	 Repair & Maint. 	Total**
Item			Price $		Value $		Yrs.	Used/Yr.	$/Ac.		$/Ac.
Tractor			17,000		4,000		20	10		3.00		68
Chisel Plow		2,500		 600		15	10		0.30		13
Planter-1 row		2,300		 500		20	 3		5.50		36
Pest. Sprayer		9,400		1,900		20	10		9.50		47
Trailer			1,100		 200		20	10		0.10		 5
Disk			4,450		 900		15	10		0.20		24
Manure Spreader	3,000		1,500		20	10		0.20		 8
Bed Shaper		2,500		 600		20	 5		1.50		21
										Total $/ Acre = 222

*Estimates derived from Mississippi State University, Traditional Vegetable 2013 Planning Budgets; Why Cows Need Names, and More Secrets of Amish Farms, Randy James, Kent State University Press, 2013 and internet search of various machinery suppliers.
**Total $/Ac. = Purchase Price – Salvage Value/Useful Life/ Acres Used + Repair & Maintenance.
Prepared and updated by: Randy James, PhD, Professor Emeritus, The Ohio State University; Karen RM McSwain, MS, Farm Services Director, Carolina Farm Stewardship Association; and farmers who attended the Developing Enterprise Budget workshop at CFSA’s Organic Commodities and Livestock Conference, 2015.

