

DIVISION OF AGRICULTURE
RESEARCH & EXTENSION

University of Arkansas System

**Input Costs Trends for Arkansas
Field Crops, 2009-2015**

Input Costs Trends for Arkansas Field Crops, 2009-2015

July 2015

Archie Flanders
Department of Agricultural Economics and Agribusiness
Northeast Research and Extension Center
University of Arkansas
Keiser, AR

For questions and comments related to this report contact 870-526-2199 ext. 108 or aflanders@uaex.edu.

University of Arkansas, United States Department of Agriculture and County Governments Cooperating. The Division of Agriculture offers its programs to all eligible persons regardless of race, color, national origin, religion, gender, age, disability, marital or veteran status, or any other legally protected status, and is an Affirmative Action/Equal Opportunity Employer.

Table of Contents

Section	Page
Introduction	1
Input Costs for 2015 Field Crop Production	1
Trends in Prices for Primary Production Inputs	4
Changes in Costs per Acre due to Increasing Input Prices	5
References	6
Appendix 1	7
Appendix 2	8
Appendix 3	9
Appendix 4	10
Appendix 5	11
Appendix 6	12

Input Costs Trends for Arkansas Field Crops, 2009-2015

Relative prices among inputs are determinants of potential profitability for field crop production. Price increases for inputs with extensive application levels in a crop will decrease profits more for that crop than for crops with less extensive application levels. Input costs per unit of crop output is a useful measure for gauging profitability potential in relation to expected commodity prices. This report presents estimates of costs per acre for typical Arkansas methods of crop production, as well as trends in input prices for field crops.

Input Costs for 2014 Field Crop Production

Input prices applied to field rates of usage determine production costs. Crop enterprise budgets developed by the University of Arkansas include estimated costs per acre for field crops (University of Arkansas 2015). Budget costs represent the most generalized production practices for three irrigation scenarios: 1) surface, 2) center pivot, and 3) non-irrigated. For this report, aggregated 2015 production functions are developed for field crops as weighted averages of crop enterprise budgets. Weighted average crop enterprise budgets are presented in Table 1. Input prices were updated in February 2015 so that costs are representative of the spring 2015 planting period (USDA-NASS 2015a). Irrigation energy costs are weighted by irrigation type, as well as diesel or electric power source (USDA-NASS 2015b; USDA-NASS 2015c). Rice weights are percentages of seed type planted based on information from Extension specialists. Appendixes 1 through Appendix 6 are weighted budgets for each field crop during 2009-2015.

Value of cottonseed sold as a by-product is assumed equal to all post-harvest costs. Thus, post-harvest costs are excluded from operating costs for cotton. Cotton has the greatest operating costs in Table 1 of \$588.93/acre. With post-harvest costs excluded for cotton, rice has the second greatest operating costs of \$587.20/acre. Wheat has the lowest operating costs of \$240.18/acre.

Fixed costs are greatest for cotton with \$160.88/acre and lowest for wheat with \$54.20/acre. Adding fixed costs and operating costs leads to cotton having the greatest total production costs of \$749.82/acre. Rice total costs of \$706.99/acre in Table 1 include building levees, but costs do not include any other activities related to land forming. Land costs are not included in Table 1.

Operating costs in Table 1 consists of production inputs, repairs and other fees, and post-harvest expenses. Table 2 summarizes total costs with the three categories for operating costs. Production inputs include seeds, fertilizers, chemicals, custom applications, diesel fuel, electricity, supplies, surveying levees, and labor. Cotton has the greatest costs of production inputs with \$510.70/acre. Production inputs are lowest for grain sorghum with \$197.35/acre.

Expected yields for 2015 are calculated as Olympic averages of Arkansas yields for 2010-2014 (USDA-NASS 2015d). Dividing total costs by expected yields results in total costs per yield unit in Table 2. For example, corn prices received above \$3.51/bu. represent revenue greater than total production costs, excluding land costs.

Table 1. Weighted Average Crop Enterprise Budgets, per Acre, Arkansas Field Crops, 2015

Expense	Cotton	Corn	Soybean	Rice	Sorghum	Wheat
Seed, Includes All Fees	120.18	121.75	90.00	87.42	19.94	32.00
Nitrogen	48.57	100.54	0.00	65.18	42.80	49.94
Phosphate (P2O5)	15.11	30.00	20.00	20.00	30.00	10.00
Potash (K2O)	21.10	33.30	22.20	22.20	33.30	14.80
Other Nutrients	7.90	22.16	0.00	8.89	0.00	3.48
Herbicide	116.32	23.80	54.13	50.75	29.41	22.64
Insecticide	63.61	0.00	3.23	2.88	2.30	0.00
Other Chemicals	17.70	0.00	11.63	14.88	0.00	15.86
Custom Chemical & Fertilizer Applications	11.91	5.95	14.00	45.36	0.00	28.00
Diesel Fuel, Pre-Post Harvest	16.80	9.86	9.85	11.88	9.29	8.03
Repairs and Maintenance, Pre-Post Harvest	15.54	9.06	10.98	7.37	8.65	5.73
Diesel Fuel, Harvest	16.22	7.50	4.86	13.12	7.50	7.50
Repairs and Maintenance, Harvest	22.04	10.79	5.90	19.98	10.83	9.88
Irrigation Energy Cost	30.62	32.65	23.98	73.81	11.79	0.00
Irrigation System Repairs & Maintenance	2.99	3.49	2.56	5.40	1.26	0.00
Supplies (ex. polypipe, levee gates, other)	2.29	2.29	1.96	0.65	1.16	3.45
Other Inputs, Survey Levees	0.00	0.00	0.00	4.50	0.00	0.00
Labor, Field Activities	22.38	11.07	9.23	14.61	9.87	8.49
Scouting/Consultant Fee	10.00	0.00	0.00	0.00	0.00	0.00
Boll Weevil Eradication Fee	14.00	0.00	0.00	0.00	0.00	0.00
Interest, Annual Rate for 6 Months	13.66	10.07	6.76	11.14	5.18	5.22
Cotton: Hauling, Ginning; Grain: Drying	108.07	32.55	0.00	64.62	0.00	0.00
Cotton: Warehousing; Other: Hauling	22.69	42.83	10.46	40.39	21.50	14.58
Promotions, Boards, Classing	10.43	1.71	1.99	2.18	0.86	0.58
Operating Costs¹	588.93	511.36	303.71	587.20	245.63	240.18
Pre-Harvest and Harvest Machinery	127.45	60.74	51.85	82.34	56.53	49.27
Irrigation Equipment	20.69	23.54	17.72	29.23	9.01	0.00
Miscellaneous Overhead ²	12.75	6.07	5.19	8.23	5.65	4.93
Fixed Costs	160.88	90.35	74.76	119.80	71.20	54.20
Total Costs³	749.82	601.71	378.47	706.99	316.83	294.38

¹Value of cottonseed sold deducted from cotton post-harvest expenses.

²Estimate based on machinery and equipment.

³Does not include land cost.

Table 2. Summary of Weighted Average Crop Enterprise Budgets, per Acre, 2015

Expense Category	Cotton	Corn	Soybean	Rice	Sorghum	Wheat
Production Inputs	510.70	400.86	265.06	436.12	197.35	204.18
Repairs & Other Fees	78.23	33.41	26.20	43.88	25.92	20.83
Total Production Expenses	588.93	434.26	291.26	480.00	223.27	225.01
Post-Harvest Expenses ¹	0.00	77.10	12.45	107.19	22.36	15.17
Total Operating Expenses	588.93	511.36	303.71	587.20	245.63	240.18
Fixed Costs	160.88	90.35	74.76	119.80	71.20	54.20
Total Costs²	749.82	601.71	378.47	706.99	316.83	294.38
Unit Cost ³	0.69	3.51	9.05	4.38	3.68	4.67

¹Value of cottonseed sold deducted from cotton post-harvest expenses.

²Does not include land cost.

³Total costs per lb. for cotton, all other are total cost per bu.

Production inputs are presented by input type in Table 3. Seed is the greatest cost for soybeans. Seed cost for soybean production is \$90.00/acre which is 34% of production inputs. Seed cost for corn is \$121.75 which is 30% of production inputs. Fertilizers are the greatest production input costs for corn, rice, grain sorghum, and wheat. Fertilizers are 46% of production inputs for corn and 54% of production inputs for grain sorghum. Chemicals are the greatest production input cost for cotton. Chemicals for cotton production are \$197.63/acre, or 39% of production inputs. Diesel and electricity costs are greatest for rice due to energy requirements for irrigation. The capital intensive nature of crop production is indicated by the relatively low labor cost for all crops in Table 3.

Table 3. Production Input Costs Details, Percent of Total Production Inputs, per Acre, 2015

Input	Cotton	Corn	Soybean	Rice	Sorghum	Wheat
Seed	120.18	121.75	90.00	87.42	19.94	32.00
Percent	24	30	34	20	10	16
Fertilizers	92.67	186.00	42.20	116.27	106.10	78.22
Percent	18	46	16	27	54	38
Chemicals	197.63	23.80	68.98	68.50	31.71	38.50
Percent	39	6	26	16	16	19
Diesel & Electricity	63.64	50.00	38.69	98.81	28.58	15.52
Percent	12	12	15	23	14	8
Labor, Field Activities	22.38	11.07	9.23	14.61	9.87	8.49
Percent	4	3	3	3	5	4
Custom Work, Supplies, Other	14.20	8.24	15.96	50.51	1.16	31.45
Percent	3	2	6	12	1	15
Total Production Inputs¹	510.70	400.86	265.06	436.12	197.35	204.18
Percent¹	100	100	100	100	100	100

¹Totals may not sum due to rounding.

Trends in Prices for Primary Production Inputs

Prices for components of production inputs in Table 3 are available as indexes (USDA-NASS 2015a). Price increases for nitrogen, potash and phosphate, as well as diesel follow similar trends in Figure 1. Fertilizers and diesel have their highest prices in 2012 before following a declining trend. Chemical prices in Figure 2 for herbicides and insecticides steadily trended upward from 2009-2014 before declining in 2015. Fungicides and other chemical prices reached their highest level in 2013 and decreased in 2014 and 2015.

Figure 1. Price Indexes for Major Fertilizers and Diesel, U.S., 2009-2015, 2009=1.0

Figure 2. Price Indexes for Agricultural Chemicals, U.S., 2009-2015, 2009=1.0

Changes in Costs per Acre due to Increasing Input Prices

Price changes for all input items are available for application to crop enterprise budgets in Table 1 and production inputs in Table 3 (USDA-NASS 2015a). Figure 3 presents costs per acre indexes during 2009-2015 for production inputs in Table 3. Production costs trended upward during 2009-2014 and have decreased in 2015. Figure 4 presents costs per acre indexes during 2009-2015 for total costs in Table 1.

Figure 3. Indexes for Production Inputs, Costs per Acre, 2009-2015, 2009=1.0

Figure 4. Indexes for Total Inputs, Costs per Acre, 2009-2015, 2009=1.0

References

USDA-National Agricultural Statistics Service (NASS). 2015a. *Agricultural Prices*, USDA-NASS, Washington, DC. Available online at <http://www.nass.usda.gov/>

USDA-National Agricultural Statistics Service (NASS). 2015b. *2012 Census of Agriculture*, USDA-NASS, Washington, DC. Available online at http://www.agcensus.usda.gov/Publications/2012/Full_Report/Volume_1,_Chapter_2_US_State_Level/

USDA-National Agricultural Statistics Service (NASS). 2015c. *2013 Farm and Ranch Irrigation Survey*, USDA-NASS, Washington, DC. Available online at <http://www.nass.usda.gov/>

USDA-National Agricultural Statistics Service (NASS). 2015d. *U.S. & All States Data-Crops*, USDA-NASS, Washington, DC. Available online at <http://www.nass.usda.gov/>

University of Arkansas. 2015. "2015 Crop Enterprise Budgets," AG-1302, Division of Agriculture, Cooperative Extension Service, Little Rock, AR, March 2015.

Appendices

Appendix 1. Weighted Average Crop Enterprise Budgets, per Acre, Arkansas Cotton, 2009 - 2015

Expense	2015	2014	2013	2012	2011	2010	2009
Seed, Includes All Fees	120.18	116.98	115.73	118.08	109.94	101.48	95.37
Nitrogen	48.57	51.60	52.62	53.63	50.59	36.93	39.46
Phosphate (P2O5)	15.11	15.96	16.13	17.15	16.98	13.41	14.77
Potash (K2O)	21.10	22.28	22.52	23.94	23.70	18.73	20.62
Other Nutrients	7.90	8.34	8.51	8.87	8.78	6.76	7.37
Herbicide	116.32	119.58	117.41	115.23	108.71	109.80	117.41
Insecticide	63.61	66.58	65.99	61.83	59.45	57.67	57.07
Other Chemicals	17.70	18.05	18.22	18.05	17.19	16.50	16.33
Custom Chemical & Fertilizer Applications	11.91	11.91	11.58	11.26	10.93	10.71	10.71
Diesel Fuel, Pre-Post Harvest	16.80	23.77	25.06	26.61	25.84	19.64	15.25
Repairs and Maintenance, Pre-Post Harvest	15.54	15.54	15.25	15.10	14.66	14.07	13.78
Diesel Fuel, Harvest	16.22	24.02	17.00	16.07	12.83	11.30	9.03
Repairs and Maintenance, Harvest	22.04	24.33	22.67	21.49	18.39	20.46	16.34
Irrigation Energy Cost	30.62	39.29	40.74	42.46	41.61	34.81	29.51
Irrigation System Repairs & Maintenance	2.99	2.99	2.93	2.91	2.82	2.71	2.65
Supplies (ex. polypipe, levee gates, other)	2.29	2.29	2.25	2.22	2.16	2.07	2.05
Other Inputs, Survey Levees	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Labor, Field Activities	22.38	21.58	21.18	20.58	19.98	19.78	19.58
Scouting/Consultant Fee	10.00	10.00	10.00	10.00	10.00	10.00	10.00
Boll Weevil Eradication Fee	14.00	14.00	14.00	14.00	14.00	14.00	14.00
Interest, Annual Rate for 6 Months	13.66	14.32	14.10	14.09	14.37	11.38	12.41
Cotton: Hauling, Ginning; Grain: Drying	108.07	119.30	113.30	106.40	92.90	104.50	81.80
Cotton: Warehousing; Other: Hauling	22.69	25.05	23.79	22.34	19.51	21.95	17.18
Promotions, Boards, Classing	10.43	11.33	11.75	10.61	10.34	10.53	7.81
Operating Costs¹	588.93	623.42	613.88	613.55	582.93	532.21	523.71
Pre-Harvest and Harvest Machinery	127.45	124.13	119.69	116.37	110.83	104.18	100.85
Irrigation Equipment	20.69	20.15	19.43	18.89	17.99	16.91	16.37
Miscellaneous Overhead ²	12.75	12.41	11.97	11.64	11.08	10.42	10.09
Fixed Costs	160.88	156.69	151.09	146.89	139.90	131.50	127.31
Total Costs³	749.82	780.10	764.97	760.45	722.83	663.71	651.02

¹Value of cottonseed sold deducted from cotton post-harvest expenses.

²Estimate based on machinery and equipment.

³Does not include land cost.

Appendix 2. Weighted Average Crop Enterprise Budgets, per Acre, Arkansas Corn, 2009 - 2015

Expense	2015	2014	2013	2012	2011	2010	2009
Seed, Includes All Fees	121.75	118.51	115.28	108.40	100.72	99.91	95.05
Nitrogen	100.54	106.83	108.92	111.01	104.73	76.45	81.69
Phosphate (P2O5)	30.00	31.69	32.02	34.04	33.71	26.63	29.33
Potash (K2O)	33.30	35.17	35.54	37.79	37.42	29.56	32.55
Other Nutrients	22.16	23.39	23.88	24.87	24.62	18.96	20.68
Herbicide	23.80	24.47	24.02	23.58	22.24	22.47	24.02
Insecticide	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Other Chemicals	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Custom Chemical & Fertilizer Applications	5.95	5.95	5.79	5.63	5.46	5.35	5.35
Diesel Fuel, Pre-Post Harvest	9.86	13.95	14.71	15.62	15.16	11.52	8.95
Repairs and Maintenance, Pre-Post Harvest	9.06	9.06	8.88	8.80	8.54	8.20	8.03
Diesel Fuel, Harvest	7.50	9.64	7.14	6.88	4.99	4.15	4.18
Repairs and Maintenance, Harvest	10.79	11.77	11.49	11.10	8.62	9.07	9.12
Irrigation Energy Cost	32.65	41.88	43.43	45.26	44.36	37.11	31.46
Irrigation System Repairs & Maintenance	3.49	3.49	3.42	3.39	3.29	3.16	3.09
Supplies (ex. polypipe, levee gates, other)	2.29	2.29	2.25	2.22	2.16	2.07	2.05
Other Inputs, Survey Levees	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Labor, Field Activities	11.07	10.67	10.48	10.18	9.88	9.78	9.68
Scouting/Consultant Fee	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Boll Weevil Eradication Fee	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Interest, Annual Rate for 6 Months	10.07	10.55	10.51	10.55	10.76	7.96	8.86
Cotton: Hauling, Ginning; Grain: Drying	32.55	35.53	35.34	33.82	26.79	28.50	28.12
Cotton: Warehousing; Other: Hauling	42.83	46.75	46.50	44.50	35.25	37.50	37.00
Promotions, Boards, Classing	1.71	1.87	1.86	1.78	1.41	1.50	1.48
Operating Costs	511.36	543.46	541.47	539.42	500.11	439.86	440.72
Pre-Harvest and Harvest Machinery	60.74	59.15	57.04	55.46	52.82	49.65	48.06
Irrigation Equipment	23.54	22.92	22.10	21.49	20.47	19.24	18.62
Miscellaneous Overhead ¹	6.07	5.92	5.70	5.55	5.28	4.96	4.81
Fixed Costs	90.35	87.99	84.85	82.49	78.56	73.85	71.49
Total Costs²	601.71	631.45	626.32	621.91	578.68	513.71	512.21

¹Estimate based on machinery and equipment.

²Does not include land cost.

Appendix 3. Weighted Average Crop Enterprise Budgets, per Acre, Arkansas Soybean, 2009 - 2015

Expense	2015	2014	2013	2012	2011	2010	2009
Seed, Includes All Fees	90.00	87.61	86.59	81.90	74.72	78.38	72.67
Nitrogen	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Phosphate (P2O5)	20.00	21.12	21.35	22.70	22.47	17.75	19.55
Potash (K2O)	22.20	23.45	23.70	25.19	24.94	19.71	21.70
Other Nutrients	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Herbicide	54.13	55.64	54.63	53.62	50.58	51.09	54.63
Insecticide	3.23	3.39	3.36	3.14	3.02	2.93	2.90
Other Chemicals	11.63	11.85	11.96	11.85	11.29	10.83	10.72
Custom Chemical & Fertilizer Applications	14.00	14.00	13.61	13.23	12.84	12.59	12.59
Diesel Fuel, Pre-Post Harvest	9.85	13.94	14.70	15.60	15.15	11.51	8.94
Repairs and Maintenance, Pre-Post Harvest	10.98	10.98	10.77	10.67	10.36	9.94	9.74
Diesel Fuel, Harvest	4.86	6.88	7.25	7.70	7.47	5.68	4.41
Repairs and Maintenance, Harvest	5.90	5.90	5.79	5.74	5.57	5.35	5.23
Irrigation Energy Cost	23.98	30.76	31.90	33.25	32.59	27.26	23.11
Irrigation System Repairs & Maintenance	2.56	2.56	2.51	2.49	2.42	2.32	2.27
Supplies (ex. polypipe, levee gates, other)	1.96	1.96	1.92	1.91	1.85	1.78	1.76
Other Inputs, Survey Levees	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Labor, Field Activities	9.23	8.90	8.73	8.49	8.24	8.16	8.07
Scouting/Consultant Fee	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Boll Weevil Eradication Fee	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Interest, Annual Rate for 6 Months	6.76	6.69	6.62	6.55	6.97	6.41	6.55
Cotton: Hauling, Ginning; Grain: Drying	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Cotton: Warehousing; Other: Hauling	10.46	12.50	10.88	10.88	9.63	8.75	9.38
Promotions, Boards, Classing	1.99	2.68	2.85	3.11	2.37	1.91	1.81
Operating Costs	303.71	320.81	319.12	318.00	302.48	282.35	276.03
Pre-Harvest and Harvest Machinery	51.85	50.50	48.69	47.34	45.09	42.38	41.03
Irrigation Equipment	17.72	17.26	16.64	16.18	15.41	14.49	14.02
Miscellaneous Overhead ¹	5.19	5.05	4.87	4.73	4.51	4.24	4.10
Fixed Costs	74.76	72.81	70.21	68.26	65.01	61.11	59.16
Total Costs²	378.47	393.61	389.33	386.26	367.48	343.46	335.18

¹Estimate based on machinery and equipment.

²Does not include land cost.

Appendix 4. Weighted Average Crop Enterprise Budgets, per Acre, Arkansas Rice, 2009 - 2015

Expense	2015	2014	2013	2012	2011	2010	2009
Seed, Includes All Fees	87.42	85.10	75.35	63.23	62.23	61.10	60.73
Nitrogen	65.18	69.25	70.61	71.96	67.89	49.56	52.95
Phosphate (P2O5)	20.00	21.12	21.35	22.70	22.47	17.75	19.55
Potash (K2O)	22.20	23.45	23.70	25.19	24.94	19.71	21.70
Other Nutrients	8.89	9.39	9.58	9.98	9.88	7.61	8.30
Herbicide	50.75	52.17	51.22	50.27	47.43	47.90	51.22
Insecticide	2.88	3.01	2.98	2.79	2.69	2.61	2.58
Other Chemicals	14.88	15.17	15.31	15.17	14.45	13.87	13.72
Custom Chemical & Fertilizer Applications	45.36	45.36	44.11	42.86	41.61	40.78	40.78
Diesel Fuel, Pre-Post Harvest	11.88	16.82	17.73	18.83	18.28	13.89	10.78
Repairs and Maintenance, Pre-Post Harvest	7.37	7.37	7.23	7.16	6.95	6.67	6.54
Diesel Fuel, Harvest	13.12	17.33	12.91	12.86	10.64	7.98	8.55
Repairs and Maintenance, Harvest	19.98	20.78	20.39	20.36	18.06	17.10	18.30
Irrigation Energy Cost	73.81	94.69	98.20	102.34	100.31	83.91	71.13
Irrigation System Repairs & Maintenance	5.40	5.40	5.30	5.24	5.09	4.89	4.79
Supplies (ex. polypipe, levee gates, other)	0.65	0.65	0.64	0.63	0.61	0.59	0.58
Other Inputs, Survey Levees	4.50	4.50	4.42	4.37	4.25	4.08	4.03
Labor, Field Activities	14.61	14.09	13.83	13.44	13.04	12.91	12.78
Scouting/Consultant Fee	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Boll Weevil Eradication Fee	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Interest, Annual Rate for 6 Months	11.14	11.88	11.63	11.50	11.90	9.02	9.93
Cotton: Hauling, Ginning; Grain: Drying	64.62	67.20	67.20	66.49	60.18	57.60	60.44
Cotton: Warehousing; Other: Hauling	40.39	42.00	42.00	41.56	37.61	36.00	37.78
Promotions, Boards, Classing	2.18	2.27	2.27	2.24	2.03	1.94	2.04
Operating Costs	587.20	628.99	617.94	611.18	582.55	517.47	519.21
Pre-Harvest and Harvest Machinery	82.34	80.19	77.33	75.18	71.60	67.30	65.15
Irrigation Equipment	29.23	28.46	27.45	26.69	25.42	23.89	23.13
Miscellaneous Overhead ¹	8.23	8.02	7.73	7.52	7.16	6.73	6.52
Fixed Costs	119.80	116.67	112.51	109.38	104.17	97.92	94.80
Total Costs²	706.99	745.66	730.45	720.56	686.72	615.39	614.01

¹Estimate based on machinery and equipment.

²Does not include land cost.

Appendix 5. Weighted Average Crop Enterprise Budgets, per Acre, Arkansas Sorghum, 2009 - 2015

Expense	2015	2014	2013	2012	2011	2010	2009
Seed, Includes All Fees	19.94	19.41	18.95	18.59	14.83	15.11	14.74
Nitrogen	42.80	45.47	46.36	47.25	44.58	32.54	34.77
Phosphate (P2O5)	30.00	31.69	32.02	34.04	33.71	26.63	29.33
Potash (K2O)	33.30	35.17	35.54	37.79	37.42	29.56	32.55
Other Nutrients	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Herbicide	29.41	30.24	29.69	29.14	27.49	27.76	29.69
Insecticide	2.30	2.41	2.39	2.24	2.15	2.09	2.06
Other Chemicals	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Custom Chemical & Fertilizer Applications	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Diesel Fuel, Pre-Post Harvest	9.29	13.15	13.87	14.73	14.30	10.87	8.44
Repairs and Maintenance, Pre-Post Harvest	8.65	8.65	8.49	8.41	8.16	7.83	7.67
Diesel Fuel, Harvest	7.50	11.80	9.25	7.67	6.01	5.03	5.27
Repairs and Maintenance, Harvest	10.83	12.22	12.60	10.48	8.80	9.31	9.74
Irrigation Energy Cost	11.79	15.12	15.68	16.34	16.02	13.40	11.36
Irrigation System Repairs & Maintenance	1.26	1.26	1.24	1.22	1.19	1.14	1.12
Supplies (ex. polypipe, levee gates, other)	1.16	1.16	1.14	1.12	1.09	1.05	1.04
Other Inputs, Survey Levees	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Labor, Field Activities	9.87	9.52	9.34	9.08	8.81	8.73	8.64
Scouting/Consultant Fee	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Boll Weevil Eradication Fee	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Interest, Annual Rate for 6 Months	5.18	5.58	5.56	5.60	5.67	4.17	4.77
Cotton: Hauling, Ginning; Grain: Drying	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Cotton: Warehousing; Other: Hauling	21.50	24.25	25.50	21.00	18.00	19.25	19.75
Promotions, Boards, Classing	0.86	0.97	1.02	0.84	0.72	0.77	0.79
Operating Costs	245.63	268.06	268.63	265.53	248.95	215.23	221.72
Pre-Harvest and Harvest Machinery	56.53	55.06	53.09	51.62	49.16	46.21	44.74
Irrigation Equipment	9.01	8.77	8.46	8.23	7.83	7.36	7.13
Miscellaneous Overhead ¹	5.65	5.51	5.31	5.16	4.92	4.62	4.47
Fixed Costs	71.20	69.34	66.86	65.01	61.91	58.20	56.34
Total Costs²	316.83	337.39	335.49	330.53	310.86	273.43	278.05

¹Estimate based on machinery and equipment.

²Does not include land cost.

Appendix 6. Weighted Average Crop Enterprise Budgets, per Acre, Arkansas Wheat, 2009 - 2015

Expense	2015	2014	2013	2012	2011	2010	2009
Seed, Includes All Fees	32.00	31.15	30.47	29.63	26.07	23.19	27.09
Nitrogen	49.94	53.06	54.10	55.14	52.02	37.98	40.58
Phosphate (P2O5)	10.00	10.56	10.67	11.35	11.24	8.88	9.78
Potash (K2O)	14.80	15.63	15.80	16.80	16.63	13.14	14.47
Other Nutrients	3.48	3.67	3.75	3.91	3.87	2.98	3.25
Herbicide	22.64	23.27	22.85	22.43	21.16	21.37	22.85
Insecticide	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Other Chemicals	15.86	16.17	16.32	16.17	15.40	14.78	14.63
Custom Chemical & Fertilizer Applications	28.00	28.00	27.23	26.46	25.69	25.17	25.17
Diesel Fuel, Pre-Post Harvest	8.03	11.36	11.98	12.72	12.35	9.38	7.29
Repairs and Maintenance, Pre-Post Harvest	5.73	5.73	5.62	5.56	5.40	5.19	5.08
Diesel Fuel, Harvest	7.50	10.61	11.19	11.88	11.53	8.76	6.80
Repairs and Maintenance, Harvest	9.88	9.88	9.70	9.60	9.32	8.95	8.76
Irrigation Energy Cost	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Irrigation System Repairs & Maintenance	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Supplies (ex. polypipe, levee gates, other)	3.45	3.45	3.38	3.35	3.25	3.12	3.09
Other Inputs, Survey Levees	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Labor, Field Activities	8.49	8.19	8.04	7.81	7.58	7.51	7.43
Scouting/Consultant Fee	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Boll Weevil Eradication Fee	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Interest, Annual Rate for 6 Months	5.22	5.17	5.11	5.06	5.38	4.95	5.06
Cotton: Hauling, Ginning; Grain: Drying	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Cotton: Warehousing; Other: Hauling	14.58	15.75	15.50	13.75	14.50	13.50	11.00
Promotions, Boards, Classing	0.58	0.63	0.62	0.55	0.58	0.54	0.44
Operating Costs	240.18	252.28	252.33	252.16	241.97	209.39	212.76
Pre-Harvest and Harvest Machinery	49.27	47.99	46.27	44.99	42.85	40.27	38.99
Irrigation Equipment	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Miscellaneous Overhead ¹	4.93	4.80	4.63	4.50	4.28	4.03	3.90
Fixed Costs	54.20	52.79	50.90	49.49	47.13	44.30	42.89
Total Costs²	294.38	305.07	303.23	301.64	289.10	253.69	255.65

¹Estimate based on machinery and equipment.

²Does not include land cost.