

Table 11A. Income and Cash Operating Summary; Pima Cotton, 1998

COUNTY: La Paz FARM: Salome Area (LaPaz) WATER SOURCE: McMullen Valley, Nat. TILLAGE: Conventional
 CROP: Cotton, Pima ACRES: 1.0 IRRIGATION SYSTEM: Flood Furrow SOIL: Clay-Loam
 AREA: Salome/Wenden YIELD: 882.0 Lb / Acre PREVIOUS CROP: Cotton, Pima DATE: 2/22/99

Item	Unit	Quantity	Price/ Unit	Budgeted /Acre	Total /Acre	Your Farm Budget
INCOME	Lint	Pound	882.00	\$1.03	\$908.46	\$1,012.67
	CottonSeed	Ton	0.78	\$133.60	\$104.21	
CASH LAND PREPARATION AND GROWING EXPENSES (including sales tax)						
Paid Labor (including benefits)						103.80
	Tractor/Self Propelled			40.17		
	Hand			35.39		
	Irrigation			28.23		
Chemicals and Custom Applications						162.91
	Fertilizer			36.51		
	Insecticide			107.41		
	Herbicide			18.99		
Farm Machinery and Vehicles						50.55
	Diesel Fuel			21.16		
	Repairs and Maintenance			29.39		
Irrigation Water (excluding labor)						222.43
	Natural Gas/Pumping			190.05		
	Repairs and Maintenance			32.38		
Other Purchased Inputs & Seed/Transplants						12.21
				12.21		
TOTAL CASH LAND PREPARATION AND GROWING EXPENSES					551.90	
CASH HARVEST AND POST HARVEST EXPENSES						
Paid Labor (including benefits)						18.17
	Tractor/Self Propelled			3.79		
	Other/Contract			14.38		
Chemicals and Custom Applications						29.33
	Other Chemicals			29.33		
Farm Machinery and Vehicles						66.77
	Diesel Fuel			9.66		
	Repairs and Maintenance			57.11		
Custom Harvest/Post Harvest						2.21
	Cotton Ginning				71.34	
	Crop Assessment				6.26	
	Other Materials				1.91	
TOTAL HARVEST AND POST HARVEST EXPENSE					195.97	
OPERATING OVERHEAD PICKUP USE						20.50
OPERATING INTEREST AT 10.0%						28.79
TOTAL CASH OPERATING EXPENSES					\$797.17	
RETURNS OVER CASH OPERATING EXPENSES					\$215.50	

Notes: The above figures do not include ownership costs, see table B for detailed cost allocation.

Table 11B. Allocations of Ownership Costs; Pima Cotton, 1998

COUNTY: La Paz FARM: Salome Area (LaPaz) WATER SOURCE: McMullen Valley, Nat. TILLAGE: Conventional
 CROP: Cotton, Pima ACRES: 1.0 IRRIGATION SYSTEM: Flood Furrow SOIL: Clay-Loam
 AREA: Salome/Wenden YIELD: 882.0 Lb / Acre PREVIOUS CROP: Cotton, Pima DATE: 2/22/99

Item	-- CASH COST BASIS (\$/ACRE) --		-- TOTAL COST BASIS (\$/ACRE) --	
	Income and Costs	Net Returns	Income and Costs	Net Returns
TOTAL INCOME at \$1.03 / Lb	\$1,012.67		\$1,012.67	
TOTAL OPERATING EXPENSES	\$797.17		\$797.17	
RETURN OVER CASH OPERATING EXPENSES		\$215.50		\$215.50
CASH OVERHEAD EXPENSES				
Taxes, Housing and Insurance, Farm Machinery	12.32		12.32	
Wells and Irrigation System	16.18		16.18	
General and Office Overhead (5.0% of Total Operating Exp.)	39.86		39.86	
General Farm Maintenance (3.0% of Total Operating Exp.)	23.92		23.92	
Total Cash Overhead Expenses	92.27		92.27	
Total Cash Operating and Overhead Cost	889.44		889.44	
RETURNS OVER CASH OPER. AND OVER. EXPENSES		\$123.22		\$123.22
CAPITAL ALLOCATIONS (100% Equity)				
Capital Replacement, Machinery and Vehicles			85.45	
Wells and Irrigation System			65.15	
Interest on Equity, Machinery and Vehicles			33.54	
Wells and Irrigation System			32.10	
Total Capital Allocations			216.23	
RETURNS TO LAND, CAPITAL, MANAGEMENT AND RISK ----->		\$123.22		
RETURNS TO LAND, MANAGEMENT AND RISK ----->				(\$93.01)
Land Cost / Ownership (100% Equity)				
Property Taxes (\$450.00 X 16.0% X 0.106)	7.66		7.66	
Opportunity Interest on Land (100% X 6.0 X \$450.00)			27.00	
Total Land Costs	7.66		34.66	
RETURNS TO CAPITAL, MANAGEMENT AND RISK ----->		\$115.56		
RETURNS TO MANAGEMENT AND RISK ----->				(\$127.67)
Management Services (8% of Total Operation Expenses)			63.77	
TOTAL OWNERSHIP COST	99.94		406.95	
TOTAL COST	\$897.11		\$1,204.12	
RETURNS TO CAPITAL, MANAGEMENT AND RISK ----->		\$115.56		
RETURNS TO RISK (PROFITS) ----->				(\$191.45)
BREAK-EVEN PRICE TO COVER OPERATING COST (PER Lb)		\$0.79		\$0.79
BREAK-EVEN PRICE TO COVER OWNERSHIP COST		\$0.11		\$0.46
BREAK-EVEN PRICE TO COVER TOTAL COST		\$0.90		\$1.25

Table 11C. Variable Operating Costs; Pima Cotton, 1998

COUNTY: La Paz FARM: Salome Area (LaPaz) WATER SOURCE: McMullen Valley, Nat. TILLAGE: Conventional
 CROP: Cotton, Pima ACRES: 1.0 IRRIGATION SYSTEM: Flood Furrow SOIL: Clay-Loam
 AREA: Salome/Wenden YIELD: 882.0 Lb / Acre PREVIOUS CROP: Cotton, Pima DATE: 2/22/99

No.	First Month	Operation	---- Hours * ----		---- Operating Costs (\$/ACRE *) Per Operation ----					Tot. Cash Expenses	Class	
			Machine	Labor	Fuel/Rps.	Labor	Cust/Serv.	Materials	Total			Times
1	Jan	Disk	0.225	0.250	3.55	2.12			5.67	1.0	5.67	L
2	Jan	Rip	0.225	0.250	2.89	2.12			5.01	1.0	5.01	L
3	Jan	Plow	0.378	0.420	5.37	3.56			8.93	1.0	8.93	L
4	Feb	Landplane	0.257	0.286	3.24	2.42			5.66	1.0	5.66	L
5	Feb	Apply Herbicide/Ground	0.225	0.250	1.62	2.12		2.83	6.56	1.0	6.56	G
6	Feb	List	0.150	0.167	2.71	1.42			4.12	1.0	4.12	L
7	Feb	Buck Rows	0.022	0.025	0.14	0.21			0.35	1.0	0.35	G
8	Feb	Make Ditches	0.022	0.025	0.17	0.21			0.38	1.0	0.38	G
9	Mar	Preirrigate		0.763	43.05	5.40			48.45	1.0	48.45	G
10	Mar	Plant	0.225	0.250	4.08	2.12		12.21	18.41	1.0	18.41	L
11	Mar	Scratch	0.200	0.180	1.23	1.53			2.76	1.0	2.76	G
12	Mar	Irrigate		0.323	17.94	2.28			20.22	10.0	202.22	G
13	Apr	Disk Ends	0.045	0.050	0.44	0.42			0.86	6.0	5.16	G
14	Apr	Knock Ditches	0.045	0.050	0.34	0.42			0.76	1.0	0.76	G
15	Apr	Cultivate	0.300	0.333	2.71	2.82			5.54	3.0	16.61	G
16	May	Hand Weeding		2.326		15.63			15.63	1.0	15.63	G
17	May	Apply Fert/Ground	0.200	0.222	2.94	1.88		12.17	16.99	3.0	50.98	G
18	May	Buck Rows	0.022	0.025	0.14	0.21			0.35	4.0	1.39	G
19	May	Make Ditches	0.022	0.025	0.17	0.21			0.38	4.0	1.51	G
20	Jul	Hand Weeding		2.941		19.76			19.76	1.0	19.76	G
21	Jul	Apply Herbicide/Ground	0.180	0.200	1.29	1.69			19.15	1.0	19.15	G
22	Jul	Apply Insecticide/Air						4.23	19.14	2.0	46.74	G
23	Jul	Apply Insecticide/Air						4.23	26.10	2.0	60.67	G
24	Sep	Prepare Ends	0.022	0.025	0.17	0.21			0.38	1.0	0.38	H
25	Oct	Apply Defoliant/Air						4.75	9.91	2.0	29.33	H
26	Oct	Cotton, First Pick	0.900	1.000	36.83	7.07			43.90	1.0	43.90	H
27	Oct	Cotton, Make Modules	0.450	0.500	6.24	3.54		1.91	11.68	1.0	11.68	H
28	Nov	Cotton, Second Pick	0.600	0.667	24.55	4.72			29.27	0.8	23.41	H
29	Oct	Haul, Custom .1 Mu								1.0		H
30	Dec	Cotton, Rood .1 Mu	0.180	0.200	2.07	1.69			3.77	1.0	3.77	H
31	Oct	Cotton Ginning 25.9 Cs						71.34	71.34	1.0	71.34	P
32	Oct	Cotton Classing 1.8 Ba						2.21	2.21	1.0	2.21	M
33	Dec	Crop Assessment 1.8 Ba						6.26	6.26	1.0	6.26	M
34	Nov	Cut Stalks 1.8 Ba	0.200	0.222	1.82	1.88			3.70	1.0	3.70	P
35	Dec	Disk Residue 1.8 Ba	0.200	0.222	3.15	1.88			5.03	1.0	5.03	L
		Pickup Use80 Mi/Acre	2.667		20.50						20.50	
		Operating Interest at 10.0						28.79			28.79	
=====												
TOTAL CASH OPERATING EXPENSES (includes all times over): 797.17 T												

*NOTES: Machine and labor hours and operating cost are for one time over the designated acreage. The "Tot. Cash Expense" column and the "TOTAL CASH OPERATING EXPENSES" row include all operations, all times over. Classes are defined below.

Table 11C. Variable Operating Costs; Pima Cotton, 1998

COUNTY: La Paz FARM: Salome Area (LaPaz) WATER SOURCE: McMullen Valley, Nat. TILLAGE: Conventional
 CROP: Cotton, Pima ACRES: 1.0 IRRIGATION SYSTEM: Flood Furrow SOIL: Clay-Loam
 AREA: Salome/Wenden YIELD: 882.0 Lb / Acre PREVIOUS CROP: Cotton, Pima DATE: 2/22/99

OPERATING COST SUMMARY BY CLASS

Land Preparation (L)	52.83
Growing (G)	499.08
Harvest (H)	112.47
Post Harvest (P)	75.04
Marketing (M)	8.47
Operating Overhead (O)	49.29
	=====
Total (T)	\$797.17

SENSITIVITY OF THE NET REVENUES OVER TOTAL CASH EXPENSES (\$/ACRE)

		Prices	- 25%	- 10%	Budgeted	+ 10%	+ 25%	
Yields			\$0.77	\$0.93	\$1.03	\$1.13	\$1.29	Break-even Price
- 25%	661.5	-233.66	-131.46	-63.32	4.81	107.01	1.13	
- 10%	793.8	-160.85	-38.21	43.55	125.31	247.95	0.98	
Budgeted	882.0	-112.32	23.95	114.80	205.65	341.91	0.90	
+ 10%	970.2	-63.78	86.12	186.05	285.98	435.87	0.84	
+ 25%	1,102.5	9.03	179.36	292.92	406.48	576.81	0.76	
Break-even Yield		1,086.10	848.01	739.89	656.22	561.05		

ARIZONA COOPERATIVE EXTENSION

University of Arizona F 15 / 155

Table 11D. Resource and Cash Flow Requirements; Pima Cotton, 1998

COUNTY: La Paz FARM: Salome Area (LaPaz) WATER SOURCE: McMullen Valley, Nat. TILLAGE: Conventional
 CROP: Cotton, Pima ACRES: 1.0 IRRIGATION SYSTEM: Flood Furrow SOIL: Clay-Loam
 AREA: Salome/Wenden YIELD: 882.0 Lb / Acre PREVIOUS CROP: Cotton, Pima DATE: 2/22/99

Month *	Number Irrigations	Water Applied (inches)	Total Labor (Hrs)	Operating Costs (\$/ACRE *)						
				Purchased Water	Fuel, Oil and Repairs	Labor	Chemicals	Other Purchases	Services	Total
JAN C			0.92		11.81	7.80				19.60
FEB C			0.75		7.86	6.38	2.83			17.07
MAR C	2.0	17.0	1.52		66.30	11.32		12.21		89.83
APR C	1.0	5.0	0.76		21.43	5.95				27.38
MAY C	1.0	5.0	3.30		24.33	23.47	12.17			59.97
JUN C	2.0	10.0	1.40		43.01	10.97	12.17			66.14
JUL C	2.0	10.0	4.01		40.11	27.91	73.58		8.46	150.06
AUG C	2.0	10.0	0.75		36.61	5.42	45.25		8.46	95.73
SEP C	1.0	5.0	0.40		18.54	2.92				21.46
OCT C			0.85		25.22	6.01	19.83	0.95	46.27	98.28
NOV C			0.93		29.50	6.60		0.76	29.42	66.28
DEC C			0.89		15.03	7.23		0.19	13.62	36.07
Pickup Use80 Mi/Acre					20.50					20.50
Operating Interest at 10.0									28.79	28.79
Total	11.0	62.0	16.48		360.25	121.97	165.82	14.12	135.02	797.17
%					45.19	15.30	20.80	1.77	16.94	100.00

TOTAL RESOURCE REQUIREMENTS (per Acre)

Total N 127.6
 Total P 0.0
 Total K 0.0
 Total Labor 16.5
 Total Water 62.0

TOTAL ENERGY REQUIREMENTS (per Acre)

Diesel Fuel 37.6 Gal
 Unleaded Gas 8.0 Gal
 Nat Gas/Pumping 512.7 Therms
 All Direct Energy 57.5 M BTU

EQUIPMENT REQUIREMENTS (per Acre)

Blade Scraper, 10'	0.18 Hr	Cotton Picker, 2 Row	1.38 Hr	Cultipacker, 13'	0.20 Hr
Dbl. Offset Disk, 13'	0.27 Hr	Dbl. Offset Disk, 16'	0.43 Hr	Disk-Lister, 6 Rw	0.15 Hr
Landplane 12'X 45'	0.26 Hr	Module Builder	0.45 Hr	Moldboard Plow, 4-16 2	0.38 Hr
Pickup Truck, 1/2 Ton	2.67 Hr	Planter, Drill Type, 6 Row	0.22 Hr	Rolling Cultivator, 6 Rw	1.50 Hr
Rood, 3 Row W/Basket	0.18 Hr	Rotary Stalk Cutter, 4 Row	0.20 Hr	Rowbuck, 10'	0.11 Hr
Saddle Tk Sprayer, 2 Tk 8	1.00 Hr	Tractor, 80 PTO HP,	0.99 Hr	Tractor, 100 PTO HP,	1.91 Hr
Tractor, 150 PTO HP,	2.26 Hr	V-Ripper, 7 Shnk	0.22 Hr		

MATERIALS REQUIREMENT (per Acre)

32-00-00, URAN 32, Lqd	36.00 Ga	Acephate	1.34 Lb	Cyanazine	2.00 Qt
Fenprothrin	16.00 Oz	Lambdacyhalothrin	10.24 Oz	Merphos	3.00 Pt
Methyl Parathion	8.00 Pt	Module Tarps	36.00 C	Pendimethalin	1.00 Pt
Upl Cotton Sd+NU-Flow	16.00 Lb	Water, Pump	62.00 Al		

LABOR REQUIREMENT (per Acre)

Hand Weeders	5.27 Hr	Harvest	2.03 Hr	Irrigators	3.99 Hr
Tractor	5.19 Hr				

*NOTE: P = Previous Year C = Current Year N = Next Year

Table 11E. Schedule of Operations; Pima Cotton, 1998

COUNTY: La Paz FARM: Salome Area (LaPaz) WATER SOURCE: McMullen Valley, Nat. TILLAGE: Conventional
 CROP: Cotton, Pima ACRES: 1.0 IRRIGATION SYSTEM: Flood Furrow SOIL: Clay-Loam
 AREA: Salome/Wenden YIELD: 882.0 Lb / Acre PREVIOUS CROP: Cotton, Pima DATE: 2/22/99

First No.	Month	Times	Operation	Equipment/ Custom Oper		Job Rate Acres/Hr	Material Use and Cost				Service Cost \$ / Unit	Labor Type
				HP	Self-Prop./ Implement		Name	Appl. Rate	\$ / Unit			
1	Jan	1.0	Disk	150	Dbl. Offset Disk, 16'	4.00						Tractor
2	Jan	1.0	Rip	150	V-Ripper, 7 Shnk	4.00						Tractor
3	Jan	1.0	Plow	150	Moldboard Plow, 4-16 2	2.40						Tractor
4	Feb	1.0	Landplane	150	Landplane 12'X 45'	3.50						Tractor
5	Feb	1.0	Apply Herbicide/Ground	80	Saddle Tk Sprayer, 2 Tk 8	4.00	Pendimethalin	1.00	Pt	21.33	Ga	Tractor
6	Feb	1.0	List	150	Disk-Lister, 6 Rw	6.00						Tractor
7	Feb	1.0	Buck Rows	80	Rowbuck, 10'	40.00						Tractor
8	Feb	1.0	Make Ditches	100	Blade Scraper, 10'	40.00						Tractor
9	Mar	1.0	Preirrigate			1.31	Water, Pump	12.00	Al	43.05	AF	Irrigators
10	Mar	1.0	Plant	150	Planter, Drill Type, 6 Row	4.00	Upl Cotton Sd+NU-Flow	16.00	Lb	72.00	Lb	Tractor
11	Mar	1.0	Scratch	80	Cultipacker, 13'	5.00						Tractor
12	Mar	10.0	Irrigate			3.10	Water, Pump	5.00	Al	43.05	AF	Irrigators
13	Apr	6.0	Disk Ends	80	Dbl. Offset Disk, 13'	20.00						Tractor
14	Apr	1.0	Knock Ditches	100	Blade Scraper, 10'	20.00						Tractor
15	Apr	3.0	Cultivate	100	Rolling Cultivator, 6 Rw	3.00						Tractor
16	May	1.0	Hand Weeding			0.43						Hand
17	May	3.0	Apply Fert/Ground	150	Rolling Cultivator, 6 Rw Saddle Tk Sprayer, 2 Tk 8 Row	4.50	32-00-00, URAN 32,	12.00	Ga	173.00	Tn	Tractor
18	May	4.0	Buck Rows	80	Rowbuck, 10'	40.00						Tractor
19	May	4.0	Make Ditches	100	Blade Scraper, 10'	40.00						Tractor
20	Jul	1.0	Hand Weeding			0.34						Hand
21	Jul	1.0	Apply Herbicide/Ground	80	Saddle Tk Sprayer, 2 Tk 8	5.00	Cyanazine	2.00	Qt	30.50	Ga	Tractor
22	Jul	2.0	Apply Insecticide/Air	CST	Air Spray, 3 Gal Mix		Lambdacyhalothrin	5.12	Oz	278.75	Ga	4.23 Ac
							Acephate	0.67	Lb	10.31	Lb	
23	Jul	2.0	Apply Insecticide/Air	CST	Air Spray, 3 Gal Mix		Fenprothrin	8.00	Oz	174.00	Ga	4.23 Ac
							Methyl Parathion	4.00	Pt	27.50	Ga	
24	Sep	1.0	Prepare Ends	100	Blade Scraper, 10'	40.00						Tractor
25	Oct	2.0	Apply Defoliant/Air	CST	Air Spray, 5 Gal Mix		Merphos	1.50	Pt	49.88	Ga	4.75 Ac
26	Oct	1.0	Cotton, First Pick		Cotton Picker, 2 Row	1.00						Harvest
27	Oct	1.0	Cotton, Make Modules	100	Module Builder	2.00	Module Tarps	36.00	C	0.05	CW	Harvest
28	Nov	0.8	Cotton, Second Pick		Cotton Picker, 2 Row	1.50						Harvest
29	Oct	1.0	Haul, Custom		CST Haul Cotton Modules							0.00Mu
30	Dec	1.0	Cotton, Rood	100	Rood, 3 Row W/Basket	5.00						Tractor
31	Oct	1.0	Cotton Ginning		CST Gin Pima Cotton							2.75 Cs
32	Oct	1.0	Cotton Classing		CST Class Cotton, HVI							1.25 Ba
33	Dec	1.0	Crop Assessment		CST Pima (Low Elev)							3.55 Ba
34	Nov	1.0	Cut Stalks	100	Rotary Stalk Cutter, 4 Row	4.50						Tractor
35	Dec	1.0	Disk Residue	150	Dbl. Offset Disk, 16'	4.50						Tractor
			Pickup use 80 Mi/Ac		Pickup Truck, 1/2 Ton	0.38						

*NOTES: Machine times, labor times, and material rates are for one time over the designated acreage.