Use the Acceptable Crop Price worksheet to determine breakeven prices for your crops.
ACCEPTABLE PRICE WORKSHEET
	Prepared by: David Bau - Regional Extension Educator, Agricultural Business Management (September 2016)

	
	 CORN
	 SOYBEANS

	CROP INCOME
	EXAMPLE
	YOUR FARM
	EXAMPLE
	YOUR FARM

	(A) Crop Acres
	400
	
	400
	

	(B) Yield Bushels/Acre
	180
	
	49
	

	(C) Price $/Bushel
	3.25
	
	9.00
	

	(D) Government Payments
	30
	
	0
	

	Total Income Per Acre (BxC)+D
	$615
	
	$441
	

	CROP EXPENSES
	
	
	
	

	 Seed	
	122
	
	58
	

	 Fertilizer
	115
	
	26
	

	 Herbicide & Insecticide
	37
	
	45
	

	 Crop Insurance
	20
	
	18
	

	 Fuel and Oil
	20
	
	16
	

	 Repairs
	25
	
	27
	

	 Crop Drying
	41
	
	0
	

	 Machine Lease/Hire
	11
	
	8
	

	 Custom/Hired Labor
	4
	
	3
	

	 Land Rent
	194
	
	192
	

	 Crop Marketing
	4
	
	3
	

	 Miscellaneous Crop Expenses
	9
	
	8
	

	 Operating Interest
	13
	
	6
	

	(E) DIRECT EXPENSES / ACRE
	617
	
	400
	

	 Utilities
	5
	
	4
	

	 Farm Insurance
	11
	
	7
	

	 Miscellaneous Farm Expenses
	32
	
	21
	

	 Interest
	7
	
	4
	

	 Non-Cash Depreciation
	57
	
	38
	

	(F) OVERHEAD EXPENSES / ACRE
	$112
	
	$74
	

	(G) TOTAL EXPENSES / ACRE (E+F)
	$729
	
	$474
	

	(H) FARM CROP EXPENSES (A x G)
	$291,600
	
	$189,600
	

	
	
	
	
	

	FAMILY LIVING EXPENSES
	
	EXAMPLE
	YOUR FARM
	

	(I) Family Living Expenses
	
	85,000
	
	

	(J) Proportion of Income Derived From Row Crops
	
	60%
	
	

	(K) Living Expenses Allocated to Row Crops (IxJ)
	
	$51,000
	
	

	
	
	
	
	

	PRICE CALCULATION CORN SOYBEANS

	
	EXAMPLE
	YOUR FARM
	EXAMPLE
	YOUR FARM

	(L) Farm Crop Expenses (H)
	$291,600
	
	$189,600
	

	(M) Living Expenses (Crop acres(A) / total acres x K)
	$25,500
	
	$25,500
	

	(N) Less – Expected Payment (AxD)
	$12,000
	
	$0
	

	(O) NET EXPENSES (L +M – N)
	$305,100
	
	$215,100
	

	(P) Expected Crop Yield Per Acre
	180 bu.
	
	49 bu.
	

	(Q) Total Expected Yield (A x B)
	72,000
	
	19,600
	

	ACCEPTABLE PRICE (O / Q)
	$4.23¾
	
	$10.97½
	

[bookmark: _GoBack]
