HeatWatch II®

Cost Benefit Summary

4 Year Beef Management Program

100 Cow Herd

HeatWatch II System (base station,

network adapter, software)

$3900.00

100 Transmitters @ $49

 4900.00

100 Patches & Glue @ $4.50

 450.00

Patches & Glue – next 4 years
 $1800.00

Refurbish Transmitters

 1800.00

Total Expense over 5 years

$12850.00
or $25.70 per cow per year

Heat Detection Cost – 100 head herd

2 men – 2 hours am and pm

8 hours x $10/hour = $80 per day

60 day x $80 =

 $4800.00 or $48.00 per cow per year

Now Look At Your Expected Returns Using HeatWatch II !

1. Number of cows eligible for breeding last year?_________

2. Number of AI calves on the ground last year?__________

3. Value of an AI calf over a bull bred calf?______________

4. Number of clean-up bulls?_________________________

5. Price and yearly cost of a clean-up bull?______________

6. Anticipated increase (in numbers) of AI calves using HeatWatch?

 (assume 20% on low end to 50% on high end)___________________

7. Anticipated decrease in total clean-up bull costs (bull prices and maintenance costs)?

Multiply line 3 times line 6. Add line 7.

 ESTIMATED FIRST YEAR RETURN______________FIVE YEAR RETURN______________

