
Title Page Dryland Organic Alfalfa Production

Organic Alfalfa Management Guide

Spreadsheet for Dryland Organic Alfalfa Production

Kathleen Painter, PhD
Analyst, Center for Sustaining Ag and Natural Resources

Affiliate, School of Economic Sciences
207A Hulbert Hall

Pullman WA 99164-6210
(509) 335-5807

kpainter@wsu.edu

P
ho

to
 b

y
R

ob
 M

ik
ke

ls
on

Contents Dryland Organic Alfalfa Production

Table of Contents

Table 1. Summary of Returns for Dryland Organic Alfalfa Production ($/acre/yr)

Table 3. Schedule of Operations for Establishing Dryland Organic Alfalfa, <15" Annual Rainfall
Table 4. Production Costs for Establishing Dryland Organic Alfalfa, <15" Annual Rainfall
Table 5. Schedule of Operations for Establishing Dryland Organic Alfalfa, <15" Annual Rainfall
Table 6. Production Costs for Establishing Dryland Organic Alfalfa, >15" Annual Rainfall
Table 7. Schedule of Operations for Producing Organic Dryland Alfalfa, 1 Cutting
Table 8. Production Costs for Dryland Organic Alfalfa Production, 1 cutting
Table 9. Schedule of Operations for Producing Dryland Organic Alfalfa, >15" Annual Rainfall (2 cuttings)
Table 10. Production Costs for Dryland Organic Alfalfa Production, > 15" Annual Rainfall (2 cuttings)
Table 11. Per Acre Machinery Costs by Type
Table 12. Per Acre Machinery Costs for Establishing Dryland Organic Alfalfa, <15" Annual Rainfall (1 cutting)
Table 13. Per Acre Machinery Costs for Establishing Dryland Organic Alfalfa, >15" Annual Rainfall (1 cutting)
Table 14. Per Acre Machinery Costs for Producing Dryland Organic Alfalfa, <15" Annual Rainfall (1 cutting)
Table 15. Per Acre Machinery Costs for Producing Dryland Organic Alfalfa, >15" Annual Rainfall (2 cuttings)
Table 16. Machinery Complement for Dryland Organic Alfalfa Production

Table 2. Input Costs

T1 Summary Dryland Organic Alfalfa Production

Table 1. Summary of Returns for Dryland Organic Alfalfa Production ($/acre/yr)

Total Total
Cost (TC) of Yield Price Revenue Returns Operating Returns
Operation Unit per acre per unit per acre over TC Costs (OC) over OC

($/acre) (units/ac) ($/unit) ($/acre) ($/acre) ($/acre) ($/acre)

Under 15" rainfall:
Alfalfa Establishment $231 ton 1.5 $200.00 300 $69 $131 $169
Production, 1 cutting $88 ton 2.5 $200.00 500 $412 $0 $500
Length of stand (yrs) 10

15" or more rainfall:
Alfalfa Establishment $253 ton 2.5 $200.00 500 $247 $134 $366
Production, 2 cuttings $401 ton 3.5 $200.00 700 $299 $287 $413
Length of stand (yrs) 5

NOTES: Production costs include an amortized payment each year if losses are incurred during establishment.
Areas with less than 15" annual rainfall are assumed to need re-seeding 1 year in 5 and to have 1 cutting per year.
Areas with 15" or more annual rainfall are assumed to require re-seeding 1 year in 10 and to have 2 cuttings per year.

ASSUMPTIONS:
1. Land values are assumed to be $1500 per acre for land with < 15" precipitation per year and $2000 per acre for land 15" or more precipitation per year.
 Annual land rent is assumed to be 4% of the market value of the land per year, representing an appropriate return on investment.
 Land value can be changed in the Input Costs tab.
2. The interest rate on machinery and operating costs is assumed to be 7%.
3. All labor costs are estimated at $20.00/hour. This value can be changed in the Input Costs tab.
4. Machinery replacement schedule as well as other machinery assumptions are listed in the Machinery Complement and Machinery Costs tabs.
5. For the purpose of machinery use calculations, farm size is assumed to be 1500 acres.
6. Click on the links above to view input cost and machinery complement assumptions.

T2 Input Costs Dryland Organic Alfalfa Production

Fuel: Unit Price/unit
Diesel gal $2.50
Gas gal $1.75

Seed:
Alfalfa Seed lb $3.00

Fertilizer:
Manure (hauled & spread) ton $25.00

Labor:
Hourly machine labor* hour $20.00

Other:
Soil test acre $0.30
Twine ton $2.00
Tarping ton $4.00
Stacking ton $9.00
Gopher control acre $2.00
Crop insurance ton $2.00
Land tax acre $5.50
Land value, <15" precipitation acre $1,500.00
Land value, >=15" precipitation acre $2,000.00

*Includes all applicable state and federal taxes.

Table 2. Input Costs

T3 Alf Est Calendar <15" ppt Dryland Organic Alfalfa Production

Month Operation Tooling

November Chisel 300HP-WT, 23' Chisel Plow

April Soil test

April Apply Manure Custom spreading

April Disc 300HP-WT, 35' Tandem Disc

April Harrow 300HP-WT, 53' Rotary Harrow

April Pack 300HP-WT, 40' Packer

April Drill 300HP-WT, 30' Disc Drill

June Mow Weeds 300HP-WT, 20' Flail Shredder

July Swath Forage 18' Swather

July Bale Forage 300HP-WT, 1500-lb Round Baler

July Pick up & stack bales 300HP-WT, Bale Spear

August Mow Weeds 300HP-WT, 20' Flail Shredder

September Mow Weeds 300HP-WT, 20' Flail Shredder

Table 3. Schedule of Operations for Establishing Dryland Organic Alfalfa,
<15" Annual Rainfall

T4 Alfalfa Est <15" ppt Dryland Organic Alfalfa Production

Quantity Price or Value or
Item Per Acre Unit Cost/Unit Cost/Acre

Gross Returns
Alfalfa 1.5 ton $200.00 $300.00

Operating Inputs

Seed: $43.20
Alfalfa Seed 12 lb $3.00 $36.00
Alfalfa Seed for re-seeding 2.4 lb $3.00 $7.20
 (assume 20% of the time)

Fertilizer: $0.00
Manure or organic fertilizer ton $25.00 $0.00

$0.00
$0.00

Pesticides: $0.00
$0.00
$0.00

Custom & Consultants: $0.30
Soil Test 1 acre $0.30 $0.30

Machinery Costs:
Fuel 9.27 gal $2.50 $23.16
Lubricants 1 acre $4.89 $4.89
Machinery Repairs 1 acre $11.12 $11.12
Machinery Labor 1.48 acre $20.00 $29.51

Other: $11.00
Twine 1.5 ton $2.00 $3.00
Crop insurance 1.5 ton $2.00 $3.00
Gopher control 1 acre $2.00 $2.00
Tarping 1.5 ton $4.00 $6.00
Storage Facility & Equip. Repairs $0.00
Other Labor $0.00

Overhead1 $2.73
Operating Interest2 $1.91

Total Operating Costs $130.82
Operating Costs per Unit $87.21

Net Returns Above Operating Expenses $169.18

Table 4. Production Costs for Establishing Dryland Organic Alfalfa, <15" Annual
Rainfall

T4 Alfalfa Est <15" ppt Dryland Organic Alfalfa Production

Table 4. Production Costs for Establishing Dryland Organic Alfalfa, <15" Annual
Rainfall
Ownership Costs:

$18.92
$12.53
$3.18

Land Cost 0.04 percent $1,500.00 $60.00
Land Taxes 1 acre $5.50 $5.50

Total Ownership Costs $100.13
Ownership Costs per Unit $66.75

Total Costs per Acre $230.94
Total Cost per Unit $153.96

Returns to Risk $69.06

1Covers legal, accounting, and utility fees. Calculated as 5% of operating expenses.
2Calculated at 7% interest on operating capital for 6 months.

Breakeven Analysis: - Base +
10% 10%

Yield
Price 1.35 1.5 1.575

Operating Cost Breakeven $96.90 $87.21 $83.06
Ownership Cost Breakeven $74.17 $66.75 $63.57
Total Cost Breakeven $171.07 $153.96 $146.63

Price
Yield $180.00 $200.00 $220.00

Operating Cost Breakeven 0.7 0.7 0.6
Ownership Cost Breakeven 0.6 0.5 0.5
Total Cost Breakeven 1.3 1.2 1.0

Machinery interest
Machinery insurance, taxes housing, licenses

Machinery depreciation

T5 Alf Est Calendar >15" ppt Dryland Organic Alfalfa Production

Month Operation Tooling

November Chisel 300HP-WT, 23' Chisel Plow

April Soil test

April Apply Manure Custom spreading

April Disc 300HP-WT, 35' Tandem Disc

April Harrow 300HP-WT, 53' Rotary Harrow

April Pack 300HP-WT, 40' Packer

April Drill 300HP-WT, 30' Disc Drill

June Mow Weeds 300HP-WT, 20' Flail Shredder

July Swath Forage 18' Swather

July Bale Forage 300HP-WT, 1500-lb Round Baler

July Pick up & stack bales 300HP-WT, Bale Spear

August Swath Forage 18' Swather

August Bale Forage 300HP-WT, 1500-lb Round Baler

August Pick up & stack bales 300HP-WT, Bale Spear

September Mow Weeds 300HP-WT, 20' Flail Shredder

Table 5. Schedule of Operations for Establishing Dryland Organic Alfalfa,
>15" Annual Rainfall

T6 Alfalfa Est >15" ppt Dryland Organic Alfalfa Production

Quantity Price or Value or
Item Per Acre Unit Cost/Unit Cost/Acre

Gross Returns
Alfalfa 2.5 ton $200.00 $500.00

Operating Inputs

Seed: $39.60
Alfalfa Seed 12 lb $3.00 $36.00
Alfalfa Seed for re-seeding 1.2 lb $3.00 $3.60
 (assume 10% of the time)

Fertilizer: $0.00
Manure or organic fertilizer ton $25.00 $0.00

$0.00
$0.00

Pesticides: $0.00
$0.00
$0.00

Custom & Consultants: $0.30
Soil Test 1 acre $0.30 $0.30

Machinery Costs:
Fuel 9.05 gal $2.50 $22.63
Lubricants 1 acre $4.78 $4.78
Machinery Repairs 1 acre $10.82 $10.82
Machinery Labor 1.45 acre $20.00 $28.99

Other: $17.00
Twine 2.5 ton $2.00 $5.00
Crop insurance 2.5 ton $2.00 $5.00
Gopher control 1 acre $2.00 $2.00
Tarping 2.5 acre $4.00 $10.00
Storage Facility & Equip. Repairs $0.00
Other Labor $0.00

Overhead1 $2.85
Operating Interest2 $1.99

Total Operating Costs $133.95
Operating Costs per Unit $53.58

Net Returns Above Operating Expenses $366.05

Table 6. Production Costs for Establishing Dryland Organic Alfalfa, >15" Annual
Rainfall

T6 Alfalfa Est >15" ppt Dryland Organic Alfalfa Production

Quantity Price or Value or
Item Per Acre Unit Cost/Unit Cost/Acre

Table 6. Production Costs for Establishing Dryland Organic Alfalfa, >15" Annual
Rainfall

Ownership Costs:
$18.42
$12.21
$3.12

Land Cost 0.04 percent $2,000.00 $80.00
Land Taxes 1 acre $5.50 $5.50

Total Ownership Costs $119.25
Ownership Costs per Unit $47.70

Total Costs per Acre $253.20
Total Cost per Unit $101.28

Returns to Risk $246.80
1Covers legal, accounting, and utility fees. Calculated as 5% of operating expenses.
2Calculated at 7% interest on operating capital for 6 months.

Breakeven Analysis: - Base +
10% 10%

Yield
Price 2.25 2.5 2.625

Operating Cost Breakeven $59.53 $53.58 $51.03
Ownership Cost Breakeven $53.00 $47.70 $45.43
Total Cost Breakeven $112.53 $101.28 $96.46

Price
Yield $180.00 $200.00 $220.00

Operating Cost Breakeven 0.7 0.7 0.6
Ownership Cost Breakeven 0.7 0.6 0.5
Total Cost Breakeven 1.4 1.3 1.2

Machinery insurance, taxes housing, licenses

Machinery depreciation
Machinery interest

T7 Calendar for 1 cutting Dryland Organic Alfalfa Production

Table 7. Schedule of Operations for Producing Organic Dryland Alfalfa, 1 Cutting

Month Operation Tooling

March Harrow 2X
300HP-WT, 53' Rotary Harrow, 2
perpendicular passes

July Swath Forage 18' Swather

July Rake Forage 300HP-WT, Side Delivery Rake

July Bale Forage 300HP-WT, 1500 Round Baler

July Haul & Stack Bales 300HP-WT, Bale Spear

July Mow Weeds 300HP-WT, 20' Flail Shredder

September Mow Weeds 300HP-WT, 20' Flail Shredder

September Soil test

September Topdress with manure or organic fertilizer if necessary.

T8 Alf Prod, 1 cutting Dryland Organic Alfalfa Production

Quantity Price or Value or
Item Per Acre Unit Cost/Unit Cost/Acre

Gross Returns
Alfalfa 2.5 ton $200.00 $500.00

Operating Inputs

Seed: $0.00
Alfalfa Seed 0 lb $3.00 $0.00

Fertilizer: $78.13
Manure or organic fertilizer 3.125 ton $25.00 $78.13

$0.00
$0.00

Pesticides: $0.00
$0.00
$0.00

Custom & Consultants: $0.30
Soil Test 1 acre $0.30 $0.30

Machinery Costs:
Fuel 6.04 gal $2.50 $15.10
Lubricants 1 acre $3.20 $3.20
Machinery Repairs 1 acre $6.62 $6.62
Machinery Labor 1.09 acre $20.00 $21.84

Other: $17.00
Twine 2.5 ton $2.00 $5.00
Crop insurance 2.5 ton $2.00 $5.00
Gopher control 1 acre $2.00 $2.00
Tarping 2.5 acre $4.00 $10.00
Storage Facility & Equip. Repairs $0.00
Other Labor $0.00

Overhead1 $4.77
Operating Interest2 $3.34

Total Operating Costs $155.29
Operating Costs per Unit $62.12

Net Returns Above Operating Expenses $344.71

Table 8. Production Costs for Dryland Organic Alfalfa Production, <15" Annual
Rainfall (1 cutting)

T8 Alf Prod, 1 cutting Dryland Organic Alfalfa Production

Table 8. Production Costs for Dryland Organic Alfalfa Production, <15" Annual
Rainfall (1 cutting)

Ownership Costs:
$12.07
$8.07
$2.26

Amortized Establishment Cost $0.00
Land Cost 0.04 percent $1,500.00 $60.00
Land Taxes 1 acre $5.50 $5.50

Total Ownership Costs $87.90
Ownership Costs per Unit $35.16

Total Costs per Acre $243.19
Total Cost per Unit $97.28

Returns to Risk $256.81
1Covers legal, accounting, and utility fees. Calculated as 5% of operating expenses.
2Calculated at 7% interest on operating capital for 6 months.

Breakeven Analysis: - Base +
10% Yield 10%

Price 2.25 2.5 2.625

Operating Cost Breakeven $69.02 $62.12 $59.16

Ownership Cost Breakeven $39.07 $35.16 $33.49

Total Cost Breakeven $108.09 $97.28 $92.64

- Base +
10% Price 10%

Yield $180.00 $200.00 $220.00

Operating Cost Breakeven 0.9 0.8 0.7

Ownership Cost Breakeven 0.5 0.4 0.4

Total Cost Breakeven 1.4 1.2 1.1

Machinery depreciation
Machinery interest
Machinery insurance, taxes housing, licenses

T9 Calendar for 2 cuttings Dryland Organic Alfalfa Production

Month Operation Tooling

March Harrow 2X
300HP-WT, 53' Rotary Harrow, 2
perpendicular passes

June Swath Forage 18' Swather

June Rake Forage 300HP-WT, Side Delivery Rake

June Bale Forage 300HP-WT, 1500-lb Round Baler

June Haul & Stack Bales 300HP-WT, Bale Spear

August Swath Forage 18' Swather

August Rake Forage 300HP-WT, Side Delivery Rake

August Bale Forage 300HP-WT, 1500-lb Round Baler

August Haul & Stack Bales 300HP-WT, Bale Spear

September Mow Weeds 300HP-WT, 20' Flail Shredder

September Soil test

September Top-dress with manure or organic fertilizer if necessary.

Table 9. Schedule of Operations for Producing Dryland Organic Alfalfa, 2 cuttings

T10 Alf Prod, 2 cuttings Dryland Organic Alfalfa Production

Quantity Price or Value or
Item Per Acre Unit Cost/Unit Cost/Acre

Gross Returns
Forage 3.5 ton $200.00 $700.00

Operating Inputs

Seed: $0.00
Alfalfa Seed 0 lb $3.00 $0.00

Fertilizer: $0.00
Topdress manure or organic 4.375 acre $25.00 $109.38
fertilizer if necessary $0.00

$0.00

Pesticides: $0.00
$0.00
$0.00

Custom & Consultants: $0.30
Soil Test 1 acre $0.30 $0.30

Machinery Costs: $70.71
Fuel 9.49 gal $2.50 $23.74
Lubricants 1 acre $5.02 $5.02
Machinery Repairs 1 acre $10.28 $10.28
Machinery Labor 1.58 acre $20.00 $31.68

Other: $23.00
Twine 3.5 ton $2.00 $7.00
Crop insurance 3.5 ton $2.00 $7.00
Gopher control 1 acre $2.00 $2.00
Tarping 3.5 acre $4.00 $14.00
Storage Facility & Equip. Repairs $0.00
Other Labor $0.00

Overhead1 $4.70
Operating Interest2 $0.82

Total Operating Costs $286.62
Operating Costs per Unit $81.89

Net Returns Above Operating Expenses $413.38

Table 10. Production Costs for Dryland Organic Alfalfa Production, > 15" Annual
Rainfall (2 cuttings)

T10 Alf Prod, 2 cuttings Dryland Organic Alfalfa Production

Table 10. Production Costs for Dryland Organic Alfalfa Production, > 15" Annual
Rainfall (2 cuttings)
Ownership Costs

$18.63
$12.28

$3.39
Amortized Establishment Cost $0.00
Land Cost 0.04 percent $2,000.00 $80.00
Land Taxes 1 acre $5.50 $5.50

Total Ownership Costs $114.30
Ownership Costs per Unit $32.66

Total Costs per Acre $400.92
Total Cost per Unit $114.55

Returns to Risk $299.08
1Covers legal, accounting, and utility fees. Calculated as 5% of operating expenses.
2Calculated at 7% interest on operating capital for 6 months.

Breakeven Analysis: - Base +
10% 10%

Yield
Price 3.15 3.5 3.675

Operating Cost Breakeven $90.99 $81.89 $77.99
Ownership Cost Breakeven $36.29 $32.66 $31.10
Total Cost Breakeven $127.27 $114.55 $109.09

Price
Yield $180.00 $200.00 $220.00

Operating Cost Breakeven 1.6 1.4 1.3
Ownership Cost Breakeven 0.6 0.6 0.5
Total Cost Breakeven 2.2 2.0 1.8

Machinery insurance, taxes housing, licence
Machinery interest
Machinery depreciation

T11-15 Machinery Costs Dryland Organic Alfalfa Production

Table 11. Per Acre Machinery Costs by Type
Total

Machine/ Total Variable Total
Type of Operation Depreciation Interest THI&L1 Fixed Costs Repairs Fuel Fuel Lube Costs Labor Labor Costs

($/acre) ($/acre) ($/acre) ($/acre) ($/acre) ($/acre) (gal/acre) ($/acre) ($/acre) ($/acre) (hr/acre) ($/acre)

23' Chisel, 300HP-CH 1.40 1.03 0.13 2.56 0.82 2.53 0.72 0.38 3.73 1.86 0.09 8.15
35' Tandem Disk, 300HP-CH 1.77 1.00 0.12 2.89 0.89 1.69 0.48 0.25 2.83 1.38 0.07 7.10
53' Rotary Harrow, 300HP-CH 0.92 0.65 0.08 1.65 0.35 1.24 0.35 0.19 1.78 1.01 0.05 4.44
Side Delivery Rake, 300HP-CH 1.11 0.81 0.12 2.04 0.57 2.32 0.66 0.35 3.24 1.89 0.09 7.17
40' Packer, 300HP-CH 0.51 0.42 0.06 0.99 0.23 1.58 0.45 0.24 2.05 0.97 0.05 4.01
30' Disk Drill, 300HP-CH 1.76 1.14 0.36 3.26 1.58 2.98 0.85 0.45 5.01 1.83 0.09 10.10
20' Flail Shredder, 300HP-CH 1.33 0.88 0.21 2.42 0.72 2.25 0.64 0.34 3.31 1.60 0.08 7.33
18' Swather 2.48 1.27 0.58 4.33 1.15 1.65 0.47 0.25 3.05 2.75 0.14 10.13
1500-lb Round Baler, 300HP-CH 1.43 0.89 0.22 2.54 1.19 2.21 0.63 0.33 3.73 1.24 0.06 7.51
Bale Spear, 300HP-WT 1.54 1.24 0.21 2.99 0.75 5.91 1.69 0.89 7.55 3.96 0.20 14.50
 0.75-Ton 4WD Pickup 0.73 0.52 0.50 1.74 0.75 1.50 0.43 0.23 2.48 4.80 0.24 9.02
4WD-ATV 0.09 0.06 0.01 0.16 0.02 0.14 0.04 0.02 0.19 0.88 0.04 1.23
50HP-WT with bucket 0.19 0.22 0.04 0.44 0.05 0.43 0.12 0.06 0.54 1.10 0.06 2.09
1Taxes, housing, insurance, and licensing

T11-15 Machinery Costs Dryland Organic Alfalfa Production

Total
Total Variable Total

Type of Machine Depreciation Interest THI&L1 Fixed Costs Repairs Fuel Fuel Lube Costs Labor Labor Costs
($/acre) ($/acre) ($/acre) ($/acre) ($/acre) ($/acre) (gal/acre) ($/acre) ($/acre) ($/acre) (hr/acre) ($/acre)

23' Chisel, 300HP-CH 1.40 1.03 0.13 2.56 0.82 2.53 0.72 0.38 3.73 1.86 0.09 8.15
35' Tandem Disk, 300HP-CH 1.77 1.00 0.12 2.89 0.89 1.69 0.48 0.25 3.31 1.38 0.07 7.58
53' Rotary Harrow, 300HP-CH 0.92 0.65 0.08 1.65 0.35 1.24 0.35 0.19 1.78 1.01 0.05 4.44
30' Disk Drill, 300HP-CH 1.76 1.14 0.36 3.26 1.58 2.98 0.85 0.45 5.86 1.83 0.09 10.95
40' Packer, 300HP-CH 0.51 0.42 0.06 0.99 0.23 1.58 0.45 0.24 2.50 0.97 0.05 4.46
For re-seeding (20% of the time):
35' Tandem Disk, 300HP-CH 0.35 0.20 0.02 0.58 0.18 0.34 0.10 0.05 0.66 0.28 0.01 1.52
53' Rotary Harrow, 300HP-CH 0.18 0.13 0.02 0.33 0.07 0.25 0.07 0.04 0.36 0.20 0.01 0.89
30' Disk Drill, 300HP-CH 0.35 0.23 0.07 0.65 0.32 0.60 0.17 0.09 1.17 0.37 0.02 2.19
40' Packer, 300HP-CH 0.10 0.08 0.01 0.20 0.05 0.32 0.09 0.05 0.50 0.19 0.01 0.89
20' Flail Shredder, 300HP-CH 1.33 0.88 0.21 2.42 0.72 2.25 0.64 0.34 3.31 1.60 0.08 7.33
18' Swather 2.48 1.27 0.58 4.33 1.15 1.65 0.47 0.25 3.05 2.75 0.14 10.13
Side Delivery Rake, 300HP-CH 1.11 0.81 0.12 2.04 0.57 2.32 0.66 0.35 3.24 1.89 0.09 7.17
1500-lb Round Baler, 300HP-CH 1.43 0.89 0.22 2.54 1.19 2.21 0.63 0.33 3.73 1.24 0.06 7.51
Bale Spear, 300HP-WT 1.54 1.24 0.21 2.99 0.75 5.91 1.69 0.89 7.55 3.96 0.20 14.50
20' Flail Shredder, 300HP-CH 1.33 0.88 0.21 2.42 0.72 2.25 0.64 0.34 3.31 1.60 0.08 7.33
20' Flail Shredder, 300HP-CH 1.33 0.88 0.21 2.42 0.72 2.25 0.64 0.34 3.31 1.60 0.08 7.33
 0.75-Ton 4WD Pickup 0.73 0.52 0.50 1.74 0.75 1.50 0.43 0.23 2.48 4.80 0.24 9.02
4WD-ATV 0.09 0.06 0.01 0.16 0.02 0.14 0.04 0.02 0.19 0.88 0.04 1.23
50HP-WT with bucket 0.19 0.22 0.04 0.44 0.05 0.43 0.12 0.06 0.54 1.10 0.06 2.09

Total 18.92 12.53 3.18 34.62 11.12 32.43 9.27 4.89 50.58 29.51 1.48 114.71
1Taxes, housing, insurance, and licensing

Table 12. Per Acre Machinery Costs for Establishing Dryland Organic Alfalfa, <15" Annual Rainfall (1 cutting)

T11-15 Machinery Costs Dryland Organic Alfalfa Production

Total
Total Variable Total

Type of Machine Depreciation Interest THI&L1 Fixed Costs Repairs Fuel Fuel Lube Costs Labor Labor Costs
($/acre) ($/acre) ($/acre) ($/acre) ($/acre) ($/acre) (gal/acre) ($/acre) ($/acre) ($/acre) (hr/acre) ($/acre)

23' Chisel, 300HP-CH 1.40 1.03 0.13 2.56 0.82 2.53 0.72 0.38 3.73 1.86 0.09 8.15
35' Tandem Disk, 300HP-CH 1.77 1.00 0.12 2.89 0.89 1.69 0.48 0.25 3.31 1.38 0.07 7.58
53' Rotary Harrow, 300HP-CH 0.92 0.65 0.08 1.65 0.35 1.24 0.35 0.19 1.78 1.01 0.05 4.44
30' Disk Drill, 300HP-CH 1.76 1.14 0.36 3.26 1.58 2.98 0.85 0.45 5.86 1.83 0.09 10.95
40' Packer, 300HP-CH 0.51 0.42 0.06 0.99 0.23 1.58 0.45 0.24 2.50 0.97 0.05 4.46
For re-seeding (10% of the time):
35' Tandem Disk, 300HP-CH 0.18 0.10 0.01 0.29 0.09 0.17 0.05 0.03 0.33 0.14 0.01 0.76
53' Rotary Harrow, 300HP-CH 0.09 0.07 0.01 0.17 0.04 0.12 0.04 0.02 0.18 0.10 0.01 0.44
30' Disk Drill, 300HP-CH 0.18 0.11 0.04 0.33 0.16 0.30 0.09 0.05 0.59 0.18 0.01 1.10
40' Packer, 300HP-CH 0.05 0.04 0.01 0.10 0.02 0.16 0.05 0.02 0.25 0.10 0.00 0.45
20' Flail Shredder, 300HP-CH 1.33 0.88 0.21 2.42 0.72 2.25 0.64 0.34 3.31 1.60 0.08 7.33
18' Swather 2.48 1.27 0.58 4.33 1.15 1.65 0.47 0.25 3.05 2.75 0.14 10.13
Side Delivery Rake, 300HP-CH 1.11 0.81 0.12 2.04 0.57 2.32 0.66 0.35 3.24 1.89 0.09 7.17
1500-lb Round Baler, 300HP-CH 1.43 0.89 0.22 2.54 1.19 2.21 0.63 0.33 3.73 1.24 0.06 7.51
Bale Spear, 300HP-WT 1.54 1.24 0.21 2.99 0.75 5.91 1.69 0.89 7.55 3.96 0.20 14.50
20' Flail Shredder, 300HP-CH 1.33 0.88 0.21 2.42 0.72 2.25 0.64 0.34 3.31 1.60 0.08 7.33
20' Flail Shredder, 300HP-CH 1.33 0.88 0.21 2.42 0.72 2.25 0.64 0.34 3.31 1.60 0.08 7.33
 0.75-Ton 4WD Pickup 0.73 0.52 0.50 1.74 0.75 1.50 0.43 0.23 2.48 4.80 0.24 9.02
4WD-ATV 0.09 0.06 0.01 0.16 0.02 0.14 0.04 0.02 0.19 0.88 0.04 1.23
50HP-WT with bucket 0.19 0.22 0.04 0.44 0.05 0.43 0.12 0.06 0.54 1.10 0.06 2.09

Total 18.42 12.21 3.12 33.74 10.82 31.68 9.05 4.78 49.24 28.99 1.45 111.97
1Taxes, housing, insurance, and licensing

Table 13. Per Acre Machinery Costs for Establishing Dryland Organic Alfalfa, >15" Annual Rainfall (1 cutting)

T11-15 Machinery Costs Dryland Organic Alfalfa Production

Total
Total Variable Total

Type of Machine Depreciation Interest THI&L1 Fixed Costs Repairs Fuel Fuel Lube Costs Labor Labor Costs
($/acre) ($/acre) ($/acre) ($/acre) ($/acre) ($/acre) (gal/acre) ($/acre) ($/acre) ($/acre) (hr/acre) ($/acre)

53' Rotary Harrow, 300HP-CH 0.92 0.65 0.08 1.65 0.35 1.24 0.35 0.19 1.78 1.01 0.05 4.44
53' Rotary Harrow, 300HP-CH 0.92 0.65 0.08 1.65 0.35 1.24 0.35 0.19 1.78 1.01 0.05 4.44
18' Swather 2.48 1.27 0.58 4.33 1.15 1.65 0.47 0.25 3.05 2.75 0.14 10.13
Side Delivery Rake, 300HP-CH 1.11 0.81 0.12 2.04 0.57 2.32 0.66 0.35 3.24 1.89 0.09 7.17
1500-lb Round Baler, 300HP-CH 1.43 0.89 0.22 2.54 1.19 2.21 0.63 0.33 3.73 1.24 0.06 7.51
Bale Spear, 300HP-WT 1.54 1.24 0.21 2.99 0.75 5.91 1.69 0.89 7.55 3.96 0.20 14.50
20' Flail Shredder, 300HP-CH 1.33 0.88 0.21 2.42 0.72 2.25 0.64 0.34 3.31 1.60 0.08 7.33
20' Flail Shredder, 300HP-CH 1.33 0.88 0.21 2.42 0.72 2.25 0.64 0.34 3.31 1.60 0.08 7.33
 0.75-Ton 4WD Pickup 0.73 0.52 0.50 1.74 0.75 1.50 0.43 0.23 2.48 4.80 0.24 9.02
4WD-ATV 0.09 0.06 0.01 0.16 0.02 0.14 0.04 0.02 0.19 0.88 0.04 1.23
50HP-WT with bucket 0.19 0.22 0.04 0.44 0.05 0.43 0.12 0.06 0.54 1.10 0.06 2.09

Total 12.07 8.07 2.26 22.39 6.62 21.14 6.04 3.20 30.96 21.84 1.09 75.19
1Taxes, housing, insurance, and licensing

Total
Total Variable Total

Type of Machine Depreciation Interest THI&L1 Fixed Costs Repairs Fuel Fuel Lube Costs Labor Labor Costs
($/acre) ($/acre) ($/acre) ($/acre) ($/acre) ($/acre) (gal/acre) ($/acre) ($/acre) ($/acre) (hr/acre) ($/acre)

53' Rotary Harrow, 300HP-CH 0.92 0.65 0.08 1.65 0.35 1.24 0.35 0.19 1.78 1.01 0.05 4.44
53' Rotary Harrow, 300HP-CH 0.92 0.65 0.08 1.65 0.35 1.24 0.35 0.19 1.78 1.01 0.05 4.44
18' Swather 2.48 1.27 0.58 4.33 1.15 1.65 0.47 0.25 3.05 2.75 0.14 10.13
Side Delivery Rake, 300HP-CH 1.11 0.81 0.12 2.04 0.57 2.32 0.66 0.35 3.24 1.89 0.09 7.17
1500-lb Round Baler, 300HP-CH 1.43 0.89 0.22 2.54 1.19 2.21 0.63 0.33 3.73 1.24 0.06 7.51
18' Swather 2.48 1.27 0.58 4.33 1.15 1.65 0.47 0.25 3.05 2.75 0.14 10.13
Bale spear, 300HP-WT 1.54 1.24 0.21 2.99 0.75 5.91 1.69 0.89 7.55 3.96 0.20 14.50
Side Delivery Rake, 300HP-CH 1.11 0.81 0.12 2.04 0.57 2.32 0.66 0.35 3.24 1.89 0.09 7.17
1500-lb Round Baler, 300HP-CH 1.43 0.89 0.22 2.54 1.19 2.21 0.63 0.33 3.73 1.24 0.06 7.51
Bale Spear, 300HP-WT 1.54 1.24 0.21 2.99 0.75 5.91 1.69 0.89 7.55 3.96 0.20 14.50
20' Flail Shredder, 300HP-CH 1.33 0.88 0.21 2.42 0.72 2.25 0.64 0.34 3.31 1.60 0.08 7.33
20' Flail Shredder, 300HP-CH 1.33 0.88 0.21 2.42 0.72 2.25 0.64 0.34 3.31 1.60 0.08 7.33
 0.75-Ton 4WD Pickup 0.73 0.52 0.50 1.74 0.75 1.50 0.43 0.23 2.48 4.80 0.24 9.02
4WD-ATV 0.09 0.06 0.01 0.16 0.02 0.14 0.04 0.02 0.19 0.88 0.04 1.23
50HP-WT with bucket 0.19 0.22 0.04 0.44 0.05 0.43 0.12 0.06 0.54 1.10 0.06 2.09

Total 18.63 12.28 3.39 34.29 10.28 33.23 9.49 5.02 48.53 31.68 1.58 114.50
1Taxes, housing, insurance, and licensing

Table 15. Per Acre Machinery Costs for Producing Dryland Organic Alfalfa, >15" Annual Rainfall (2 cuttings)

Table 14. Per Acre Machinery Costs for Producing Dryland Organic Alfalfa, <15" Annual Rainfall (1 cutting)

Table 16. Machinery Complement for Dryland Organic Alfalfa Production

Annual
Annual Repairs Gallons

Type of Current Age When Years of Hours Salvage (Materials of Labor Acres
Machine Value Purchased Life of Use Value & Labor) Fuel/Hr. Multiplier per Hour

$ $ $
50HP-WT with bucket 15,000 10 20 150 3,500 150 2.9 1.10
300HP-Challenger 95,000 5 15 600 20,000 2,500 10.0 1.10
23' Chisel 17,500 0 15 125 2,000 700 10.0 1.10 11.85
35' Tandem Disk 19,000 8 12 75 1,000 750 9.0 1.10 16.00
53' Rotary Harrow 19,500 0 15 100 2,000 350 10.0 1.10 20.00
50' Rotary Hoe 18,000 0 10 100 7,000 400 10.0 1.10 56.00
Side Delivery Rake 12,000 0 10 200 3,000 500 10.0 1.10 12.00
40' Packer 9,500 0 20 100 1,000 150 9.0 1.10 25.00
30' Disk Drill 35,000 0 12 170 5,000 2,800 12.0 1.20 13.00
20' Flail Shredder 14,000 0 10 150 2,500 670 10.0 1.10 12.00
18' Swather 66,500 0 10 250 12,500 2,500 4.8 1.10 8.73
1500-lb Round Baler 20,000 0 10 150 3,300 1,784 10.0 1.20 5.00
Bale Spear 600 0 20 150 - - - 1.20 5.55
3/4-Ton Pickup 22,000 0 10 400 7,500 1,500 12.0 1.20
4WD-ATV 5,000 0 10 150 1,500 75 1.2 1.10

	Title Page
	Contents
	T1 Summary
	T2 Input Costs
	T3 Alf Est Calendar <15" ppt
	T4 Alfalfa Est <15" ppt
	T5 Alf Est Calendar >15" ppt
	T6 Alfalfa Est >15" ppt
	T7 Calendar for 1 cutting
	T8 Alf Prod, 1 cutting
	T9 Calendar for 2 cuttings
	T10 Alf Prod, 2 cuttings
	T11-15 Machinery Costs
	T16 Machinery Complement

