UNIVERSITY OF CALIFORNIA AGRICULTURE AND NATURAL RESOURCES COOPERATIVE EXTENSION AGRICULTURAL ISSUES CENTER UC DAVIS DEPARTMENT OF AGRICULTURAL AND RESOURCE ECONOMICS

SAMPLE COSTS TO ESTABLISH A VINEYARD AND PRODUCE DRY-ON-VINE RAISINS

OVERHEAD TRELLIS SYSTEM

Early Maturing Varieties

SAN JOAQUIN VALLEY-2016

Matthew Fidelibus	UCCE Viticulture Specialist, Kearney Agricultural Center, Parlier, CA.
Allison Ferry	UCCE Farm Advisor, Viticulture, Tulare County
Lindsay Jordan	UCCE Farm Advisor, Viticulture, Madera, Merced and Mariposa Counties
George Zhuang	UCCE Farm Advisor, Viticulture, Fresno County
Daniel A. Sumner	Director, UC Agricultural Issues Center, Professor, Department of Agricultural and
	Resource Economics, UC Davis
Donald Stewart	Staff Research Associate, UC Agricultural Issues Center and the Department of
	Agricultural and Resource Economics, UC Davis

UC AGRICULTURE AND NATURAL RESOURCES COOPERATIVE EXTENSION AGRICULTURAL ISSUES CENTER

AGRICULTURAL ISSUES CENTER

UC DAVIS DEPARTMENT OF AGRICULTURAL AND RESOURCE ECONOMICS SAMPLE COST TO ESTABLISH A VINEYARD AND PRODUCE RAISINS

Dry-On-Vine (DOV) on an Overhead Trellis San Joaquin Valley-2016

CONTENTS

INTRODUCTION	2	
ASSUMPTIONS	3	
Establishment Cultural Practices and Material Inputs	3	
Production Cultural Practices and Material Inputs	5	
Tables A, B & C	6	
Labor, Equipment and Interest	7	
Cash Overhead	8	
Non-Cash Overhead	9	
REFERENCES	12	
Table 1. COSTS PER ACRE TO ESTABLISH A DOV RAISIN VINEYARD	13	
Table 2. COSTS PER ACRE TO PRODUCE DOV RAISINS	15	
Table 3. COSTS AND RETURNS PER ACRE TO PRODUCE DOV RAISINS	17	
Table 4. MONTHLY CASH COSTS – DOV RAISIN	19	
Table 5. RANGING ANALYSIS-DOV RAISINS	20	
Table 6. WHOLE FARM EQUIPMENT, INVESTMENT & BUSINESS OVERHEAD COSTS	21	
Table 7. HOURLY EQUIPMENT COSTS	21	
Table 8. OPERATIONS WITH EQUIPMENT AND MATERIALS	22	

INTRODUCTION

The sample costs to produce DOV raisins in the San Joaquin Valley are presented in this study. This study is intended as a guide only. It can be used to guide production decisions, estimate potential returns, prepare budgets and evaluate production loans. Sample costs given for labor, materials, equipment and contract services are based on July 2016 figures. Practices described are based on production practices considered typical for the crop and area, but will not apply to every situation. A blank column titled Your Costs is provided in Tables 2 and 3 to enter your estimated costs. An additional cost of production study for DOV raisins in this region is also available: ("Sample Costs to Produce Dry-on-Vine Raisins (DOV), Open Gable Trellis System-2016").

For an explanation of calculations used in the study refer to the section titled Assumptions. For more information contact Donald Stewart; University of California Agriculture and Natural Resources, Agricultural Issues Center, Department of Agricultural and Resource Economics, at 530-752-4651 or destewart@ucdavis.edu. For other questions about this study, contact your local UC Cooperative Extension office.

Sample Cost of Production studies for many commodities are available and can be down loaded from the website, http://coststudies.ucdavis.edu. Archived studies are also available on the website.

The University is an affirmative action/equal opportunity employer.

ASSUMPTIONS

The assumptions refer to Tables 1 to 8 and pertain to sample costs to establish a vineyard and produce DOV raisins using an overhead trellis system in the San Joaquin Valley. The described practices are not University of California recommendations, but represent operations and materials considered typical of a well-managed vineyard in the region. The costs, materials, and practices shown in this study are based on the assumptions and are not applicable to all farms. Establishment and cultural practices vary by farm and the differences can be significant. The use of trade names in this report does not constitute an endorsement or recommendation by the University of California.

Land. The vineyard, owned and operated by the grower, is located on previously farmed land in the San Joaquin Valley. The farm is comprised of 160 acres, 75 of which are producing raisins, and 80 acres of raisin grapes being established on an overhead trellis system. Roads, irrigation systems, and farmstead occupy the remaining 5 acres.

Establishment Operating Costs

Site Preparation. This vineyard is established on ground previously planted to vineyards or orchards. Land coming from trees or vines should be fallowed for two years except for a possible grain crop. The land is assumed to be fairly level. A custom operator chisels the ground twice to a depth of 2-3 feet. The grower floats the land to smooth and level the surface. Afterwards, Triflurex HFP is broadcast applied and the ground is disced twice to incorporate the pre-plant herbicide. Nematode samples should be taken from land formerly in trees or vines and the soil fumigated, if necessary. Most operations that prepare the vineyard for planting are done in the year prior to planting, but costs are shown in the first year.

Trellis System. A commercial company installs the trellis system in December of the first year or January of the second year (January in this study). The overhead trellis system uses alternating row middles for fruiting and cane renewal. It consists of the following materials: (1) Metal "T" posts, 9-feet long, spaced every 12-feet down the row (two vines per post), stake material is 80 carbon and weighing a minimum of 1.44 pounds per foot; (2) End assemblies are 10-foot Douglas fir post, 5 to 6-inch diameter with screw anchors; (3) Corner assemblies are 6 to 7-inch, 12-foot Douglas fir post with multiple anchors; (4) Perimeter cable is 5/16 inch extra high strength (EHS) cable; deck wires consist of 8, 13 gauge extra high strength (includes one rake wire) in- row direction, and double 12.5 gauge high tensile wire at each stake position across rows. For quadrilateral cordons, an additional cost is incurred for cross arms and support wires.

Planting. Planting starts by laying out and marking vine sites in late winter. In the spring, holes are dug and the vines are planted and protected with an open carton placed over the vines. In the second year 2 percent or 12 vines per acre are replanted for those lost in the first year.

Vines. Early maturing varieties such as Selma Pete or Fiesta are planted on a 6 x 10-foot spacing at 726 vines per acre. They are purchased as dormant vines that have been bench grafted or field budded onto a nematode/phylloxera resistant rootstock. The life of the vineyard is expected to be 30 years and the grapevines expected to begin yielding fruit in three years.

Training/Pruning. Training and pruning establish the vine framework and these techniques will vary with variety and trellis system. In this study, the vines are head trained and cane pruned. Dormant pruning begins in January of the second year. The young vines are pruned back to a 2-bud spur. Training includes suckering, tying, and positioning the selected shoots. The vines are suckered and one shoot tied in April. From April through July, the spare shoots are removed and most of the training is completed by the end of the third year. In February of the third year, two to three canes are tied, and is followed by shoot thinning and flower removal in April, renewal fruit removal in May, shoot positioning in May and June.

Irrigation. In this study, irrigations occur during the growing season from April through early October. Annual applied irrigation water is listed in Table B. No assumption is made about effective rainfall or runoff. A water analysis should be done annually in December or January-along with the well test-to determine nitrate content and to maintain regulatory records. Water analysis testing costs are combined with the well test and included in this study.

Pest Management. The pesticides and rates mentioned in this cost study are listed in UC Integrated Pest Management Guidelines, *Grapes*. For information on other pesticides available, pest identification, monitoring, and management visit the UC IPM website at www.ipm.ucdavis.edu. Although growers commonly use the pesticides mentioned, many other pesticides are available. Check with your PCA and/or the UC IPM website for current recommendations. For information and pesticide use permits, contact the local county agricultural commissioner's office. Pesticides with different active ingredients, mode of action, and sites of action should be rotated as needed to combat species shift and resistance. Check individual pesticide labels for compatibility, mixing requirements and usage. Adjuvants are recommended for use with many pesticides for effective control, but the adjuvants and their costs are not included in this study.

Insects. During the first two establishment years no insect control is needed. Beginning in the third year, Movento insecticide is applied in early May at bloom (combined with Rubigan) to control mealybug species and worms (grape leaf folder, omnivorous Leafroller, and Western Grapeleaf Skeletonizer). Insect monitoring programs should be used to determine if any treatment is necessary-(See insects section under production).

Diseases. Many pathogens attack grapevines, but the major diseases treated in this study are powdery mildew, and phomopsis cane and leaf spot. A dusting and spraying program for these diseases begins the third year with a wettable sulfur application soon after bud-break in late March or early April. Dusting sulfur is applied twice in April and once in June. A sterol inhibitor (SI) - Rubigan in this study - is applied in May during early bloom (combined with worm and zinc spray) and once in June, two weeks after bloom. In some years, in addition to wettable sulfur, a spring foliar application of an appropriate fungicide may be advisable at bud-break or prior to spring rains for Phomopsis control when the disease pressure is high. A strobilurin fungicide may be used for longer residual effect during extended rain events.

Weeds. A pre-emergence herbicide is broadcast applied pre-plant to the entire vineyard. Post planting vineyard floor management begins in late winter, February of the second year and continues into the third year with a strip spray in the vine row (6-foot) with a tank mix of Roundup, Surflan, and Goal 2XL. The row middles are also disced in February and May. The vine rows are spot treated with Roundup in late April and early August.

Fertilization. Liquid nitrogen fertilizer - UAN32 - is applied in equal amounts through the drip system in April and May. For the purposes of this study, we assumed 15 pounds of N per acre is applied in the first year, 25 pounds per acre in the second and third years. Beginning in the third year foliar fertilizer containing

micronutrients zinc and boron are applied with the bloom disease application.

Harvest. Harvest begins in the third year. In this system, DOV raisins may be produced in the third year from vineyards having vigorous or adequate growth.

Yields. The vineyard will yield approximately 2-3 tons of raisins in the third year. Refer to Table C. for annual yields of raisins under this trellis system.

Returns. In this study, the dried fruit is sold to a dehydrator/processor for which the grower receives a current estimated market price of \$1600 per ton.

Production Cultural Practices and Material Inputs

Pruning. Pruning is done during the winter months. The prunings are stacked in the row middles and then shredded and disced. The vines are cane pruned with renewal spurs in January, canes tied in February, shoot-thinned in April, shoot positioned in early May. Fruit or flower clusters are removed from the head, if necessary in late May. The canes are severed in August in preparation for harvest. The severed canes are removed post-harvest in October and placed in alternate row middles, then shredded.

Fertilization. Forty-five pounds per acre of nitrogen (N) as UAN-32 is divided and applied in equal amounts in April (one month after bud-break) and again in May (after fruit set). Once the vines are in full production N requirements can be as much as 50 pounds per acre. However, in deciding how much, if any, nitrogen fertilizer may be needed, growers should consider vine vigor, petiole nitrogen content, and other potential sources of nitrogen including nitrates in well water and nitrogen from leguminous cover crops. Foliar fertilizer containing micronutrients Neutral Zinc (50%) at five pounds per acre and Boron (20.5%) at one pound per acre are applied with the bloom disease application.

Pest Control Advisor/Certified Crop Advisor (PCA/CCA). Written recommendations are required for pesticides commercially applied and are made by licensed pest control advisors. In addition the PCA will monitor the field for agronomic problems including pests and nutrition. The PCA will create and fulfill a Nitrogen Management Plan. Growers may hire private PCA's or receive the service as part of a service agreement with an agricultural chemical and fertilizer company. Costs for a PCA are included in this study.

Sampling. Petiole analysis has been the main tool for assessing potassium (K) status and the need for K applications to vines. Petioles are usually collected at bloom from leaves opposite the cluster position on the shoot. Vines are generally sufficient at 1.5 to 2.0 percent, and deficiency may occur at 1.0 percent or less. Though it is not a completely reliable tool for making K management decisions, petiole analysis is the most consistent guideline currently available. No potassium is applied to the vineyard in this study. Beginning in the third year and continuing the PCA uses an ATV to collect the samples. The PCA sends the samples to a commercial lab for analysis, the charges shown are for the lab analysis.

Irrigation. Water pumping costs plus labor for checking the drip lines, constitute the irrigation cost. In this study, ground water pumping costs are calculated at \$90 per acre-foot. The pumping cost is based on using a 40 horsepower motor to pump from 130 feet deep. District/surface water delivery costs are at \$40 per acre-foot. An average price of \$65 per acre foot (\$5.42 per acre inch) is used in the study. Price per acre-foot of water will vary depending on quantity used, water district, power cost, various well characteristics, and other irrigation

factors. Thirty-six acre-inches are applied from April through early October (See Table B). No assumption is made about effective rainfall and runoff.

Table A. A	pplied (N) UAN32	Table B. Tot	al Applied Water	Table C. A	nnual Yields
Year	Lbs. of N/Acre	Year	AcIn/Year	Year	Tons/ac
1	15	1	12	2	0.0
2&3	25	2	24	3	2.5
4+	45	3+	36	4+	5.0

Pest Management. The pesticides and rates mentioned in this cost study are listed in *UC Integrated Pest Management Guidelines, Grapes.* **Pesticides mentioned in the study are not recommendations, but those commonly used in the region.** For information on other pesticides available, pest identification, monitoring, and management visit the UC IPM website at www.ipm.ucdavis.edu. For information and pesticide use permits, contact the local county agricultural commissioner's office.

Weeds. Shading from overhead trellising in mature vineyards, reduces weed germination. The row middles are disced twice – February and May. Vine row weeds are controlled with three Roundup spot sprays February, April and August. Weed control in the vine rows during production years may require addition chemical or mechanical control.

Insects. Insect monitoring programs as a part of an IPM System are used to determine when insecticide treatment is necessary. Beginning in the third year, an insecticide is applied in early May at bloom (combined with fungicide and micronutrient application) to control moth pests (grape leaf folder, omnivorous leafroller, western grapeleaf skeletonizer). Movento is applied in the late spring in May to control mealybug species. After bloom, mite populations are monitored and treated when IPM recommended thresholds are reached, and Acramite is applied. Additional control of leafhoppers in July might be necessary as well.

Disease. Many pathogens attack grapevines, but the major diseases treated in this study are powdery mildew, and Phomopsis cane and leaf spot. A dusting and spraying program for these diseases begins with an application of wettable sulfur soon after bud-break in late March or early April. Dusting sulfur is applied twice in April and once in June. In this study, an application of Pristine is applied in May at bloom, and an additional synthetic fungicide applied in July (in this study, Abound). In some years, in addition to wettable sulfur, a spring foliar application of an appropriate fungicide such as Abound or Sovran may be advisable at bud-break or prior to spring rains for Phomopsis control when the disease pressure is high. A strobilurin fungicide may be used for longer residual effect during extended rain events. If these fungicides are used early in the season, then alternative fungicide products may be selected for the later synthetic fungicide sprays, for resistance management.

Harvest. Canes bearing fruit are severed in August to allow the fruit to dry on the vine. The custom harvesting operation brings along with the harvester two bin trailers, two tractors, one flatbed truck and a forklift. The over-the-row harvester, picks all the fruit in one pass per vine row. The crop is harvested into one-half ton bins carried on the harvester which includes the harvester driver and an assistant. Bin handling includes loading bins on and off the harvester, stacking and/or stacking filled bins on site. The bins, which hold 1,000 to 1,200 pounds, are rented from the packer for \$21 per ton. Approximately 10 bins per acre are needed for a vineyard that produces 5 tons per acre of raisins. It is assumed that the equipment operators and assistants work hour's equivalent to the harvest time. The filled bins are hauled to the packer on the flatbed truck and the costs are

included in hauling. The truck holds 16 bins, fruit from less than two acres.

Yields. Raisin vineyards are fully mature by the fourth year and over years will average five-tons per acre under this trellis system. Refer to table C. for annual yields of DOV raisins under this trellis system. The drying ratio of green fruit to raisins is 4.1 to 4.5:1.

Returns. The estimated return for this study based on current raisin markets is \$1,600 per ton. The raisin grape market is regulated by a federal marketing order administered by the Raisin Administrative Committee (RAC). Each year, the RAC sets minimum crop standards.

Ranging Analysis. Table 5 has a range of return prices used for calculating net returns per acre at different yields. Agricultural producers target yield and prices such that lower yields tend to be associated with higher prices. Therefore the ranging analysis's do not show the cases of very high yields with very high return prices or very low yields with very low return prices. The range of yields is from 2.75 - 7.25 tons per acre. The range in prices are \$1,150 - \$2,050.

Packers. Packing costs are not included in this study. The United States Department of Agriculture (USDA) inspects the raisins for maturity, quality, and moisture. The Raisin Administrative Committee (RAC), the administrative arm of the federal marketing order for raisins, sets industry standards. Fees are associated with both the USDA inspections and RAC administrative responsibilities; the packer pays for tonnage fees. Growers receive payment for their crop from the packer.

Pickup/ATV. The grower uses the pickup for picking up supplies, moving equipment and employees around the ranch. In addition to spot spraying for weed control. The All-Terrain Vehicle (ATV) is used on the ranch for checking the vineyard and irrigating.

Labor, Equipment, and Interest

Labor. Hourly wages for workers are \$16.00 for machine operators and \$12.00 per hour non-machine labor. These are prevailing rates in the region in July 2016. Adding 39 percent for the employers' share of federal and state payroll taxes, insurance, and other possible benefits gives the labor rates shown of \$22.24 and \$16.68 per hour for machine labor and non-machine labor, respectively. Workers' compensation insurance costs will vary among growers. The cost is based on the average industry rate as of July 2016. Labor hours for operations involving machinery are 20 percent higher than the operation time given in Table 2 to account for the extra labor involved in equipment set up, moving, maintenance, work breaks, and field repair. This study does not account for the new regulations on the increase in minimum wage and overtime for farm labor.

Equipment Operating Costs. Repair costs are based on purchase price, annual hours of use, total hours of life, and repair coefficients formulated by ASAE. Fuel and lubrication costs are also determined by ASAE equations based on maximum PTO horsepower, and fuel type. The cost includes a 9.25 percent sales tax (effective January 2016) on diesel fuel and 2.25 percent sales tax on gasoline. Prices for on-farm delivery of diesel and gasoline are \$2.43 and \$2.70 per gallon, respectively. The costs are based on July 2016, Energy Information Administration (EIA), monthly data. Gasoline also includes federal and state excise tax, which can be refunded for on-farm use when filing your income tax. The fuel, lube, and repair cost per acre for each operation in Table 2 is determined by multiplying the total hourly operating cost in Table 6 for each piece of equipment used for the selected operation by the hours per acre. Tractor time is 10 percent higher than

implement time for a given operation to account for setup, travel and down time.

Interest on Operating Capital. Interest on operating capital is based on cash operating costs and is calculated monthly until harvest at a nominal rate of 4.25 percent per year. A nominal interest rate is the typical market cost of borrowed funds. The interest cost of post-harvest operations is discounted back to the last harvest month using a negative interest charge. The rate will vary depending upon various factors, but the rate in this study is considered a typical lending rate by a farm lending agency as of July 2016.

Risk. The risks associated with crop production should not be minimized. While this study makes every effort to model a production system based on typical, real world practices, it cannot fully represent financial, agronomic and market risks, which affect profitability and economic viability of agricultural production. Because of so many potential risk factors, effective risk management must combine specific tactics in a detailed manner, in various combinations for a sustainable operation. Moreover, Table 5 of this study reflects a ranging analysis of returns based on various assumptions which is therefore hypothetical in nature. It is important to realize that actual results may differ from the returns contained in this study. Any returns above total costs are considered returns on risk and investment to management, (or owners).

Cash Overhead

Cash overhead consists of various cash expenses paid out during the year that are assigned to the whole farm and not to a particular operation. These costs include property taxes, interest on operating capital, office expense, liability and property insurance, sanitation services, equipment repairs, and management.

Property Taxes. Counties charge a base property tax rate of 1 percent on the assessed value of the property. In some counties special assessment districts exist and charge additional taxes on property including equipment, buildings, and improvements. For this study, county taxes are calculated as 1 percent of the average value of the property. Average value equals new cost plus salvage value divided by 2 on a per acre basis.

Insurance. Insurance for farm investments varies depending on the assets included and the amount of coverage.

Crop Insurance. Federally supported crop insurance is available to growers for any unavoidable loss of production, damage or poor quality resulting from adverse weather conditions such as cool wet weather, freeze, frost, hail, heat, rain, wind and damage from birds, drought, earthquakes and fire. The crop insurance program is administered by the USDA Risk Management Agency (RMA), http://www.rma.usda.gov/ Coverage levels are from 50-85 percent of the approved average yield as established by verifiable production records from the vineyard. Insurance coverage is for the unit, not by acre. A significant number of growers purchase crop insurance in this region. However, due to wide variability in coverages, we assume no insurance purchase in this study.

Property Insurance. This provides coverage for property loss and is charged at 0.843 percent of the average value of the assets over their useful life.

Liability Insurance. A standard farm liability insurance policy will help cover the expenses for which you become legally obligated to pay for bodily injury claims on your property and damages to another person's property as a result of a covered accident. Common liability expenses covered under your policy include

attorney fees and court costs, medical expenses for people injured on your property, injury or damage to another's property. In this study, \$884 is charged and covers the entire farm.

Office Expense. Office and business expenses are estimated at \$75 per acre. These expenses include office supplies, telephones, bookkeeping, accounting, shop and office utilities, and miscellaneous administrative charges.

Sanitation Services. Sanitation services provide portable toilets for the vineyard and costs the farm \$9.88 per acre. The cost includes two double toilet units with wash basins, shade structure, delivery and pickup, and five months of weekly servicing. Costs also include soap or other suitable cleansing agent, and single use towels. Separate potable water and single-use drinking cups are also supplied.

Management/Supervisor Wages. Salary is not included. Returns above costs are considered a return to management

Investment Repairs. Annual maintenance is calculated as 2 percent of the purchase price.

Non-Cash Overhead

Non-cash overhead is calculated as the capital recovery cost for equipment and other farm investments.

Capital Recovery Costs. Capital recovery cost is the annual depreciation and interest costs for a capital investment. It is the amount of money required each year to recover the difference between the purchase prices and salvage value (unrecovered capital). It is equivalent to the annual payment on a loan for the investment with the down payment equal to the discounted salvage value. This is a more complex method of calculating ownership costs than straight-line depreciation and opportunity costs, but more accurately represents the annual costs of ownership because it takes the time value of money into account (Boehlje and Eidman). The formula for the calculation of the annual capital recovery costs is; ((Purchase Price – Salvage Value) x Capital Recovery Factor) + (Salvage Value x Interest Rate).

Salvage Value. Salvage value is an estimate of the remaining value of an investment at the end of its useful life. For farm machinery (tractors and implements) the remaining value is a percentage of the new cost of the investment (Boehlje and Eidman). The percent remaining value is calculated from equations developed by the American Society of Agricultural Engineers ASAE based on equipment type and years of life. The life in years is estimated by dividing the wear out life, as given by ASAE by the annual hours of use in this operation. For other investments including irrigation systems, buildings, and miscellaneous equipment, the value at the end of its useful life is zero. The salvage value for land is the purchase price because land does not depreciate. The purchase price and salvage value for equipment and investments are shown in Table 5.

Capital Recovery Factor. Capital recovery factor is the amortization factor or annual payment whose present value at compound interest is 1. The amortization factor is a table value that corresponds to the interest rate used and the life of the machine.

Interest Rate. An interest rate of 3.75 percent is used to calculate capital recovery. Note this long term interest rate is lower than the interest rate used for capital invested in annual production operations. The rate will vary depending upon loan amount and other lending agency conditions, but is the basic suggested rate by a farm

lending agency as of April 2016.

Establishment Cost. Costs to establish the vineyard are used to determine capital recovery expenses, depreciation, and interest on investment for the production years. Establishment cost is the sum of the costs for land preparation, trellis system, planting, vines, cash overhead and production expenses for growing the vines through the first year that grapes are harvested minus any returns from production. The Total Accumulated Net Cash Cost on Table 1, in the third year represents the establishment cost. For this study the cost is \$13,994 per acre or \$1,119,520 for the 80-acre vineyard. The establishment cost is spread over the remaining 27 years of the 30 years the vineyard is in production.

Irrigation System. The previous vineyard is assumed to have an irrigation system that has been refurbished. A new pump, motor, and filtration/injector station is being installed along with the drip irrigation system during planting. The filtration station, fertilizer injector system, drip lines and the labor to install the components are included in the irrigation system cost. Water is pumped from a 130-foot depth with a 40 horsepower pump and supplies water to the 80 acres. Another 40 horsepower pump and irrigation set-up supplies the rest of the ranch. This well could irrigate this 80 acres in case of pump failure or other situation, but costs are not included. The irrigation system is considered an improvement to the property and has a 30-year life. District water is available to this vineyard and the water delivery costs are included in this study. An annual pump test and water analysis is performed in December or January to monitor pumping level and efficiency (gallons/minute) at a cost of \$200 per pump for the test. The costs is spread out over the total acreage of the farm. The water analysis (a separate charge) should be done annually to determine nitrate availability and to maintain regulatory records. Costs for both operations are included in this study.

Land. The land was formerly a vineyard, but has been out of production for two years. The open land was planted to grain crops. Bare ground with irrigation availability plantable to raisin grape vineyards is valued between \$10,000 and \$30,000. This study assumes the land is purchased at \$20,000 per acre and the producing acreage estimated worth is; \$33,994 per acre. It is the bare land value plus the establishment cost, (\$20,000 + \$13,994 = \$33,994) Established raisin grape vineyards range in value from \$20,000 to \$33,000 per acre in this region.

Shop/Pole Barn. The metal building is on a cement slab with an attached gravel floor pole barn for a total of 4,000 square feet.

Tools. This includes shop tools, hand tools, and miscellaneous field tools such as pruning tools.

Fuel Tanks. Two 1,000-gallon fuel tanks using gravity feed are on metal stands. The tanks are setup in a cement containment pad that meets federal, state, and county regulations.

Equipment. Farm equipment is purchased new or used, but the study shows the current purchase price for new equipment. The new purchase price is adjusted to 60 percent to indicate a mix of new and used equipment. Equipment costs are composed of three parts: non-cash overhead, cash overhead, and operating costs. Both of the overhead factors have been discussed in previous sections. The operating costs consist of repairs, fuel, and lubrication and are discussed under operating costs.

Table Values. Due to rounding, the totals may be slightly different from the sum of the components.

Acknowledgment. A other industry representation	Appreciation is expressentatives who provide	sed to the extension d information, assis	n personnel, grower stance, and expertis	rs, packers, input sup e for this study.	pliers, and

REFERENCES

American Society of Agricultural and Biological Engineers. (ASABE). July, 2013. "American Society of Agricultural Engineers Standards Yearbook". Russell H. Hahn and Evelyn E. Rosentreter (ed.). St. Joseph, MO. 41st edition, ANSI/ASAE S279_17.PDF. https://doi.org/10.1016/joseph.2015.1016

Boehlje, Michael D., and Vernon R. Eidman. 1984. "Farm Management". John Wiley and Sons. New York, New York.

California Chapter of the American Society of Farm Managers and Rural Appraisers. 2016 "Trends in Agricultural Land & Lease Values". American Society of Farm Managers and Rural Appraisers, Woodbridge, CA. www.calasfmra.com

Energy Information Administration. *Weekly Retail on Highway Diesel Prices-July-2016*. http://www.eia.gov/petroleum/gasdiesel/

California State Board of Equalization. *Fuel Tax Division Tax Rates*. http://www.boe.ca.gov/sptaxprog/spftdrates.htm

California Department of Insurance. 2016 California Workers' Compensation Rating Data for Selected Agricultural Classifications as of April 2016. California Department of Insurance, Rate Regulation Branch. http://www.insurance.ca.gov/0500-about-us/

UC IPM Pest Management Guidelines: University of California. Division of Agriculture and Natural Resources. Oakland, CA. http://ipm.ucdavis.edu/

United States Department of Agriculture (UDSA) National Agricultural Statistics Service (NASS). http://www.nass.usda.gov/Quick Stats/.

United States Department of Agriculture (USDA) Economic Research Service (ERS). http://www.ers.usda.gov/Data/.

United States Department of Agriculture (USDA), Agricultural Marketing Service, (AMS), National Organic Program, (NOP). http://www.ams.usda.gov/about-ams/programs-offices/national-organic-program.

University of California Statewide Integrated Pest Management Program. *UC Pest Management Guidelines, Raisins*. 2016. University of California, Davis, CA. http://www.ipm.ucdavis.edu

UC COOPERATIVE EXTENSION-AGRICULTURAL ISSUES CENTER TABLE 1. SAMPLE COSTS PER ACRE TO ESTABLISH A DOV RAISIN VINEYARD

	C	Costs per Acre	
Y_0	ear: 1st	2nd	3rd
Tons Per Acre Dried Fruit @ \$1,600/ton	0.0	0.0	2.5
Pre-Plant & Planting Costs:			
Chisel 3' 2x (Custom)	340		
Level/Float	11		
Pests-Weeds-Pre-Emergence Herbicides	20		
Pests-Weeds-Disc (Incorporate Herbicide)	10		
Survey/Layout Vineyard Plant, Dig Holes/Cover/Wrap Vines (726 Vines/Ac)	245		
Plant, Dig Holes/Cover/Wrap-(2% Replant-2nd Year)	6,482	165	
Install Trellis System		5,635	
TOTAL PLANTING COSTS	7,108	5,800	0
Cultural Costs:	·	·	
Well/Water-Test/Analysis	4	4	4
Prune-Dormant (Cut Back 2 Buds)		200	400
Tie Canes			200
Shred Prunings			12
Shoot Thin/Sucker Trunks (Tie 1 Shoot)		167	167
Remove Spare Shoots/Re-Tie-Positioning		400	133
Petiole Sampling Fortigate MAN 22	11	18	2 18
Fertigate-UAN 32 Irrigate	124	177	
Pests-Weeds-Winter Strip Spray	124	39	242 39
Pests-Weeds-Disc Middle 2x		15	15
Pests-Weeds-Spot Spray 20% Ac 2x		16	16
Pests-Insects/Mites			73
Pests-Disease-Mildew 5x			147
Pests-Insects-(Worms)/Disease (Mildew)/Fertilize (Zinc, Boron)			79
PCA Fee			35
ATV Use	30	30	35
Pickup Truck Use	45	45	45
TOTAL CULTURAL COSTS Harvest Costs:	212	1,111	1,663
Harvest-Sever Canes (Hand)			100
Harvest-Custom (Mechanical)			300
Harvest/Haul			61
TOTAL HARVEST COSTS	0	0	461
Post-Harvest Costs:			
Severed Cane Removal (Hand)			83
Shred Canes-Alternate Row Middles			6
TOTAL POST-HARVEST COSTS			89
Interest On Operating Capital @ 4.25%	211	208	38
TOTAL OPERATING COSTS/ACRE	7,531	7,118	2,252
Cash Overhead Costs:			
Office Expense	75	75	75
Liability Insurance	11	11	11
Sanitation Services	10	10	10
Property Taxes	211	211	212
Property Insurance	18	18	18
Investment Repairs	39	39	39
TOTAL CASH OVERHEAD COSTS	364	364	365
TOTAL CASH COSTS/ACRE	7,895	7,482	2,617
INCOME/ACRE FROM PRODUCTION	0	0	4,000
NET CASH COSTS/ACRE FOR THE YEAR	7,895	7,482	0
PROFIT/ACRE ABOVE CASH COSTS	0	0	1,383
ACCUMULATED NET CASH COSTS/ACRE	7,895	15,377	13,994

UC COOPERATIVE EXTENSION-AGRICULTURAL ISSUES CENTER **TABLE 1. CONTINUED**San Joaquin Valley- Overhead Trellis System-2016

	•		Costs per A	cre
	Year;	1st	2 nd	3^{rd}
Tons per Acre Dried Fruit @ \$1,600/ton;		0	0	2.5
Non-Cash Overhead Costs:				
Land		750	750	750
Irrigation System		75	75	75
Shop Building		35	35	35
Shop Tools		3	3	3
Fuel Tank & Pump		4	4	4
Equipment		30	31	77
TOTAL NON-CASH OVERHEAD COSTS		897	898	945
TOTAL COST/ACRE FOR THE YEAR		8,792	8,380	3,562
INCOME/ACRE FROM PRODUCTION		0	0	4,000
TOTAL NET COST/ACRE FOR THE YEAR		8,792	8,380	0
NET PROFIT/ACRE ABOVE TOTAL COSTS		0	0	438
TOTAL ACCUMULATED NET COST/ACRE		8,792	17,172	16,734

UC COOPERATIVE EXTENSION-AGRICULTURAL ISSUES CENTER TABLE 2. COSTS PER ACRE TO PRODUCE DOV RAISINS

	Equipment	Cash and Labor Costs per Acre						
	Time	Labor	Fuel	Lube	Material	Custom/	Total	Your
Operation	(Hrs/A)	Cost		& Repairs	Cost	Rent	Cost	Cost
Cultural:								
Well/Water Test/Analysis	0.00	0	0	0	0	4	4	
Prune-Cut Back	0.00	400	0	0	0	0	400	
Tie Canes	0.00	234	0	0	0	0	234	
Shred Prunings	0.29	8	2	3	0	0	12	
Sucker Trunks/Thin Shoots	0.00	200	0	0	0	0	200	
ShootPositioning	0.00	167	0	0	0	0	167	
Petiole Sampling-PCA	0.00	0	0	0	0	2	2	
Irrigate	0.00	47	0	0	195	0	242	
Fertilize 2x	0.00	0	0	0	31	0	31	
Pests-Weeds Spot Spray 20% Ac 3x	0.59	16	2	1	7	0	25	
Pests-Weeds Disc 2x	0.41	11	2	2	0	0	15	
Pests-Insects/Disease/Fertilizer	0.46	12	3	3	61	0	79	
Pests-Insects 2x	0.92	24	5	7	125	0	161	
Pests-Disease-Mildew 5x	2.29	61	13	13	54	0	140	
Pickup Truck Use	1.25	33	8	4	0	0	45	
ATV 4WD	1.00	27	3	0	0	0	30	
PCA Fee	0.00	0	0	0	0	35	35	
TOTAL CULTURAL COSTS	7.21	1,240	37	32	473	41	1,823	
Harvest:								
Harvest-Sever Canes	0.00	133	0	0	0	0	133	
Harvest-Custom	0.00	0	0	0	0	300	300	
Harvest-Haul	1.67	44	12	12	0	0	68	
TOTAL HARVEST COSTS	1.67	178	12	12	0	300	502	
Post-Harvest:								
Severed Cane Removal	0.00	83	0	0	0	0	83	
Shred Canes-Alternate Middles	0.15	4	1	1	0	0	6	
TOTAL POST-HARVEST COSTS	0.15	87	1	1	0	0	89	
Interest on Operating Capital at 4.25%							39	
TOTAL OPERATING COSTS/ACRE	9.00	1,506	50	45	473	341	2,453	

UC COOPERATIVE EXTENSION-AGRICULTURAL ISSUES CENTER

TABLE 2. CONTINUED

	Equipment_			Cash an	d Labor Cost	s per Acre		
	Time	Labor	Fuel	Lube	Material	Custom/	Total	Your
Operation	(Hrs/A)	Cost		& Repairs	Cost	Rent	Cost	Cost
CASH OVERHEAD:								
Liability Insurance							11	
Office Expense							75	
Field Sanitation							10	
Property Taxes							283	
Property Insurance							24	
Investment Repairs							39	
TOTAL CASH OVERHEAD COSTS/ACRE							441	
TOTAL CASH COSTS/ACRE							2,894	
NON-CASHOVERHEAD:		Per Producing		Annual	Cost			
		Acre		Capital Re	ecovery			
Shop Building 4000SqFt	_	625	_	35			35	
Drip Irrigation System		1,200		75			75	
Shop Tools		63		3			3	
Land-Raisins		20,000		750			750	
Fuel Tanks (2) 1,000gal		69		4			4	
Vineyard Establishment-OHT		13,994		833			833	
Equipment		894		85			85	
TOTAL NON-CASH OVERHEAD COSTS		36,845		1,786			1,786	
TOTAL COSTS/ACRE							4,680	

UC COOPERATIVE EXTENSION-AGRICULTURAL ISSUES CENTER TABLE 3. COSTS AND RETURNS PER ACRE TO PRODUCE DOV RAISINS

GROSS RETURNS Raisins	Acre	Unit	Cost/Unit		
				Cost/Acre	Cost
AdiSiliS	5.0	Ton	1,600	8,000	
TOTAL GROSS RETURNS			,	8,000	
OPERATING COSTS				-,,,,,	
Fertilizer:				54	
UAN32	45.00	LbN	0.70	31	
Neutral Zinc 50%	10.00	Lb	1.30	13	
Boron- Solubor 20.5%	4.87	Lb	1.94	9	
Insecticide:	4.07	Lo	1.54	129	
Admire Pro	1.40	FlOz	2.86	4	
Movento	8.00	FlOz	6.88	55	
Acramite	1.00	Lb	69.74	70	
Fungicide:	1.00	LU	07.74	88	
Rubigan EC	10.00	FlOz	6.88	69	
Sulfur DF	10.00	Lb	1.57	16	
Sulfur Dry-Dust	30.00	Lb	0.12	4	
Herbicide:	30.00	LU	0.12	7	
Roundup Ultra	1.50	Pint	4.38	7	
Trigation:	1.50	1 1111	4.30	195	
Water-Raisins	36.00	AcIn	5.42	195	
Custom:	30.00	Acm	3.42	304	
Well Test	1.00	Acre	2.50	304	
Water Analysis	1.00	Acre	1.00	1	
Harvest Raisins-Custom	1.00	Acre	300.00	300	
Contract:	1.00	Acte	300.00	37	
Petiole Sampling	1.00	Acre	2.00	2	
Pest Control Advisor (PCA)	1.00	Acre	35.00	35	
Labor	1.00	Acie	33.00		
Equipment Operator Labor	10.83	hrs	22.24	1,506 241	
	24.00	hrs	16.68	400	
Pruning Labor	36.00	hrs	16.68	600	
Canopy Mgmt	2.82		16.68	47	
Irrigation Labor Non-Machine Labor	13.00	hrs hrs	16.68	217	
	13.00	nrs	10.08		
Machinery	4.71		2.70	95 12	
Fuel-Gas	4.71	gal	2.70	13	
Fuel-Diesel	15.26	gal	2.43	37	
Lube				7	
Machinery Repair				38	
interest on Operating Capital @ 4.25%				39	
TOTAL OPERATING COSTS/ACRE				2,453	
TOTAL OPERATING COSTS/TON				491	
NET RETURNS ABOVE OPERATING COSTS				5,547	

UC COOPERATIVE EXTENSION-AGRICULTURAL ISSUES CENTER TABLE 3. CONTINUED San Joaquin Valley- Overhead Trellis System-2016

	Quantity/ Acre	Unit	Price or Cost/Unit	Value or Cost/Acre	Your Cost
CASH OVERHEAD COSTS				1.1	
Liability Insurance Office Expense				11 75	
Field Sanitation				10	
Property Taxes				283	
Property Insurance				24	
Investment Repairs				39	
TOTAL CASH OVERHEAD COSTS/ACRE				441	
TOTAL CASH OVERHEAD COSTS/TON				88	
TOTAL CASH COSTS/ACRE				2,894	
TOTAL CASH COSTS/TON				579	
NET RETURNS ABOVE CASH COSTS				5,106	
NON-CASH OVERHEAD COSTS (Capital Recovery)					
Shop Building 4000SqFt				35	
Drip Irrigation System Shop Tools				75 3	
Land-Raisins				750	
Fuel Tanks (2) 1,000gal				4	
Vineyard Establishment-OHT				833	
Equipment				85	
TOTAL NON-CASH OVERHEAD COSTS/ACRE				1,786	
TOTAL NON-CASH OVERHEAD COSTS/TON				357	
TOTAL COST/ACRE				4,680	
TOTAL COST/TON				936	
NET RETURNS ABOVE TOTAL COST				3,320	•

UC COOPERATIVE EXTENSION-AGRICULTURAL ISSUES CENTER TABLE 4. MONTHLY CASH COSTS PER ACRE TO PRODUCE DOV RAISINS

Cultural:			16	16	16	16	16	16	16	16	
Cuitulai.											
Well/Water Test/Analysis	4										4
Prune-Cut Back	400										400
Tie Canes		234									234
Shred Prunings		12									12
Sucker Trunks/Thin Shoots				200							200
ShootPositioning					167						167
Petiole Sampling-PCA				2							2
Irrigate				19	25	41	50	50	38	19	242
Fertilize 2x				16	16						31
Pests-Weeds Spot Spray 20% Ac 3x		8		8	0			8			25
Pests-Weeds Disc 2x		8			8						15
Pests-Insects/Disease/Fertilizer					79	00					79
Pests-Insects 2x			2.4	26	73	88 70					161
Pests-Disease-Mildew 5x Pickup Truck Use			34	36		70				45	140 45
ATV 4WD										30	30
PCA Fee										35	35
	10.1	262	2.1	201	267	100	70	50	20		
TOTAL CULTURAL COSTS	404	262	34	281	367	199	50	58	38	129	1,823
Harvest: Harvest-Sever Canes								133			133
Harvest-Custom								133	300		300
Harvest-Haul									68		68
TOTAL HARVEST COSTS	0	0	0	0	0	0	0	133	368	0	502
Post-Harvest:	v	· ·	Ü	v	Ŭ	· ·	v	133	300	V	302
Severed Cane Removal										83	83
Shred Canes-Alternate Middles										6	6
TOTAL POST-HARVEST COSTS	0	0	0	0	0	0	0	0	0	89	89
Interest on Operating Capital @4.25%	1	2	2	3	5	5	6	6	8	-1	39
TOTAL OPERATING COSTS/ACRE	405	264	36	285	372	205	55	198	414	218	2,453
CASHOVERHEAD											
Liability Insurance									11		11
Office Expense									75		75
Field Sanitation	1	1	1	1	1	1	1	1	1	1	10
Property Taxes		141					141				283
Property Insurance		12					12				24
Investment Repairs	4	4	4	4	4	4	4	4	4	4	39
TOTAL CASH OVERHEAD COSTS	5	158	5	5	5	5	158	5	91	5	441
TOTAL CASH COSTS/ACRE	410	422	41	290	377	210	214	203	505	223	2,894

UC COOPERATIVE EXTENSION-AGRICULTURAL ISSUES CENTER TABLE 5. RANGING ANALYSIS-DOV RAISINS

San Joaquin Valley- Overhead Trellis System-2016

${\it COSTS\,PER\,ACRE\,AND\,PER\,TON\,AT\,VARYING\,YIELDS\,FOR\,DOV-RAISINS\,(OHT)}$

				Y	YIELD (TONS)			
		2.75	3.50	4.25	5.00	5.75	6.50	7.25
OPERATING COSTS/ACE	RE:	1.022	1.022	1.022	1.022	1.022	1.022	1.022
Cultural Harvest		1,823 307	1,823 372	1,823 437	1,823 502	1,823 567	1,823 632	1,823 697
Post-Harvest		89	89	89	89	89	89	89
Interest on Operating Capita		38.07	38.37	38.67	38.97	39.28	39.58	39.88
TOTAL OPERATING COST TOTAL OPERATING COST		2,257 820.62	2,322 663.44	2,387 561.73	2,453 490.53	2,518 437.91	2,583 397.43	2,649 365.33
CASH OVERHEAD COST	S/ACRE	441	441	441	441	441	441	441
TOTAL CASH COSTS/AC	CRE	2,698	2,764	2,829	2,894	2,959	3,025	3,090
TOTAL CASH COSTS/TO	N	981.17	789.58	665.61	578.83	514.69	465.35	426.22
NON-CASH OVERHEAD	COSTS/ACRE	1,786	1,786	1,786	1,786	1,786	1,786	1,786
TOTAL COSTS/ACRE TOTAL COSTS/TON		4,484 1,631.00	4,550 1,300.00	4,615 1,086.0	4,680 936.00	4,746 825.00	4,811 740.00	4,876 673.00
		Net Return per A	cre above Operat	ing Costs for Prod	uction			
PRICE (\$/ton)				YIELD (Tons/a	cre)			
Raisins	2.75	3.50	4.25	5.00	5	.75	6.50	7.25
1150.00	906	1,703	2,500	3,297	4.0	095	4,892	5,689
1300.00	1,318	2,228	3,138	4,047		957	5,867	6,776
1450.00	1,731	2,753	3,775	4,797	,	320	6,842	7,864
1600.00	2,143	3,278	4,413	5,547		582	7,817	8,951
1750.00	2,556	3,803	5,050	6,297	· · · · · · · · · · · · · · · · · · ·	545	8,792	10,039
1900.00	2,968	4,328	5,688	7,047		107	9,767	11,126
2050.00	3,381	4,853	6,325	7,797		270	10,742	12,214
		Net Return pe	r Acre above Casl	n Costs for Product	tion			
PRICE (\$/ton)				YIELD (Tons/a	cre)			
Raisins	2.75	3.50	4.25	5.00	5	.75	6.50	7.25
1150.00	464	1,261	2,059	2,856	3,6	53	4,450	5,247
1300.00	877	1,786	2,696	3,606	4,5		5,425	6,335
1450.00	1,289	2,311	3,334	4,356	5,3		6,400	7,422
1600.00	1,702	2,836	3,971	5,106	6,2		7,375	8,510
1750.00	2,114	3,361	4,609	5,856	7,1		8,350	9,597
1900.00	2,527	3,886	5,246	6,606	7,1		9,325	10,685
2050.00	2,939	4,411	5,884	7,356	8,8		10,300	11,772
		Net Return per	r Acre above Tota	l Costs for Produc	tion			
PRICE (\$/ton)				YIELD (Tons/a	cre)			
Raisins	2.75	3.50	4.25	5.00	5	.75	6.50	7.25
1150.00	-1,322	-525	273	1,070	1,8	67	2,664	3,461
1300.00	-909	_0	910	1,820	2,7	29	3,639	4,549
1450.00	-497	525	1,548	2,570	3,5		4,614	5,636
1600.00	<u>-84</u>	1,050	2,185	3,320	4,4		5,589	6,724
1750.00	328	1,575	2,823	4,070	5,3		6,564	7,811
1900.00	741	2,100	3,460	4,820	6,1		7,539	8,899
	1,153	2,625	4,098	5,570	7,0		*	9,986

UC COOPERATIVE EXTENSION-AGRICULTURAL ISSUES CENTER $TABLE\,6.\,WHOLE\,FARM\,EQUIPMENT, INVESTMENT, AND\,BUSINESS\,OVERHEAD\,COSTS$

San Joaquin Valley- Overhead Trellis System-2016

ANNUAL EQUIPMENT COSTS

				Cash Overhead					
Yr.	Description	Price	Yrs. Life	Salvage Value	Capital Recovery	Insurance	Taxes	Total	
16	Pickup Truck 1/2 T	26,000	7	9,863	3,034	15	179	3,228	
16	ATV	6,499	10	1,920	630	4	42	675	
16	ATV Sprayer 20 Gallon	4,017	10	710	429	2	24	455	
16	85 HP Tractor	77,638	15	15,115	6,092	39	464	6,595	
16	Duster 3 Point-PTO	8,000	10	1,415	855	4	47	906	
16	8' Offset Disc	12,444	20	649	873	6	65	944	
16	Airblast Sprayer-PTO, 300 Gal	25,000	10	4,421	2,672	12	147	2,831	
16	Bobtail Truck	60,000	10	17,723	5,812	33	389	6,234	
16	Shredder/Mower 8'	14,579	10	2,578	1,558	7	86	1,651	
	TOTAL	234,177	-	54,393	21,955	122	1,443	23,519	
	60% of New Cost*	140,506	-	32,636	13,173	73	866	14,111	

^{*}Used to reflect a mix of new and used equipment

ANNUAL INVESTMENT COSTS

				_	Cash Overhead				
Description	Price	Yrs. Life	Salvage Value	Capital Recovery	Insurance	Taxes	Repairs	Total	
INVESTMENT									
Shop Building 4000SqFt	100,000	30	0	5,609	42	500	2,000	8,151	
Drip Irrigation System	96,000	25	0	5,984	40	480	1,920	8,424	
Shop Tools	10,000	30	1,000	542	5	55	200	802	
Land-Raisins	1,600,000	30	1,600,000	60,000	1,349	16,000	0	77,349	
Fuel Tanks (2) 1,000gal	10,975	20	2,195	714	6	66	220	1,006	
Vineyard Establishment-OHT	1,119,520	27	0	66,649	472	5,598	0	72,718	
TOTAL INVESTMENT	2,936,495	-	1,603,195	139,498	1,913	22,698	4,340	168,450	

ANNUAL BUSINESS OVERHEAD COSTS

	Units/		Price/	Total
Description	Farm	Unit	Unit	Cost
Liability Insurance	80	Acre	11.05	884
Office Expense SJV	80	Acre	75.00	6,000
Field Sanitation	80	Acre	9.875	790

ANNUAL EQUIPMENT COSTS UC COOPERATIVE EXTENSION-AGRICULTURAL ISSUES CENTER TABLE 7. HOURLY EQUIPMENT COSTS

			Total	_	Cash Over	head		Operating		_
		Hours	Hours	Capital			Lube &		Total	Total
Yr.	Description	Used	Used	Recovery	Insurance	Taxes	Repairs	Fuel	Oper.	Costs/Hr.
16	Pickup Truck 1/2 T	100	290	6.28	0.03	0.37	2.91	6.75	9.66	16.34
16	ATV	127	200	1.89	0.01	0.13	0.46	2.70	3.16	5.19
16	ATV Sprayer 20 Gallon	47	150	1.72	0.01	0.09	1.09	0.00	1.09	2.91
16	85 HP Tractor	398	1000	3.66	0.02	0.28	2.66	5.01	7.67	11.63
16	Duster 3 Point-PTO	110	200	2.56	0.01	0.14	1.39	0.00	1.39	4.11
16	8' Offset Disc	33	100	5.24	0.03	0.39	1.98	0.00	1.98	7.64
16	Bobtail Truck	133	200	17.44	0.10	1.17	6.94	7.29	14.23	32.93
16	Shredder/Mower 8'	35	200	4.67	0.02	0.26	6.23	0.00	6.23	11.18
16	Airblast Sprayer-PTO, 300 Gal	183	200	8.01	0.04	0.44	4.36	0.00	4.36	12.85

UC COOPERATIVE EXTENSION-AGRICULTURAL ISSUES CENTER TABLE 8. OPERATIONS WITH EQUIPMENT & MATERIALS

Operation	Operation Month	Tractor	Implement	Labor Type/ Material	Rate/ acre	Unit
Well/Water Test/Analysis	Jan		1	Well Test	1.00	Acre
Well/ Water Test/Illarysis	Juli			Water Analysis	1.00	Acre
Prune-Cut Back	Jan			Pruning Labor	24.00	hours
Tie Canes	Feb			Canopy Mgmt	14.00	hours
Shred Prunings	Feb	85 HP Tractor	Shredder/Mower 8'	Equipment Operator Labor	0.35	hour
Sucker Trunks/Thin Shoots	Apr	03 III Tractor	Silicade//Wower 6	Canopy Mgmt	12.00	hours
ShootPositioning	May			Canopy Mgmt	10.00	hours
Petiole Sampling-PCA	Apr			Petiole Sampling	1.00	Acre
Irrigate	Apr			Irrigation Labor	0.18	hour
IIIgate	Арі			Water-Raisins	3.00	AcIn
	Mov			Irrigation Labor	0.35	hour
	May			Water-Raisins	3.50	AcIn
	Trans.			Irrigation Labor		
	June				0.35	hour
				Water-Raisins	6.50	AcIn
	July			Irrigation Labor	0.71	hour
				Water-Raisins	7.00	AcIn
	Aug			Irrigation Labor	0.71	hour
				Water-Raisins	7.00	AcIn
	Sept			Irrigation Labor	0.35	hour
				Water-Raisins	6.00	AcIn
	Oct			Irrigation Labor	0.17	hour
				Water-Raisins	3.00	AcIn
Fertilize 2x	Apr			UAN32	22.50	Lb N
	May			UAN32	22.50	Lb N
Pests-Weeds Spot Spray	Feb		ATV	Equipment Operator Labor	0.23	hour
1 1 3				Roundup Ultra	0.50	Pint
			ATV Sprayer 20 Gallon	•		
	Apr		ATV	Equipment Operator Labor	0.23	hour
	r			Roundup Ultra	0.50	Pint
			ATV Sprayer 20 Gallon	F		
	Aug		ATV	Equipment Operator Labor	0.23	hour
	1108		,	Roundup Ultra	0.50	Pint
			ATV Sprayer 20 Gallon	Roundap Onta	0.50	Tint
Pests-Weeds Disc 2x	Feb	85 HP Tractor	8' Offset Disc	Equipment Operator Labor	0.25	hour
1 csts- W ccds Disc 2x	May	85 HP Tractor	8' Offset Disc	Equipment Operator Labor	0.25	hour
Pests-Insects/Disease	May	85 HP Tractor	Airblast Sprayer-PTO, 300 Gal	Equipment Operator Labor	0.55	hour
1 ests-mseets/Disease	iviay	65 III Hactor	Allolast Sprayer-1 10, 300 Gai	Rubigan EC	5.00	FlOz
				Neutral Zinc 50%	10.00	Lb
				Boron- Solubor 20.5%	4.87	Lb
D + I + 2	3.6	0.5 HD T	A:11 (G PTO 200 G I	Admire Pro	1.40	FlOz
Pests-Insects 2x	May	85 HP Tractor	Airblast Sprayer-PTO, 300 Gal	Equipment Operator Labor	0.55	hour
	_			Movento	8.00	FlOz
	June	85 HP Tractor	Airblast Sprayer-PTO, 300 Gal	Equipment Operator Labor	0.55	hour
				Acramite	1.00	Lb
Pests-Disease-Mildew	Mar	85 HP Tractor	Airblast Sprayer-PT0, 300 Gal	Equipment Operator Labor	0.55	hour
				Sulfur DF	10.00	Lb
	Apr	85 HP Tractor	Duster 3 Point-PTO	Equipment Operator Labor	0.55	hour
				Sulfur Dry-Dust	10.00	Lb
	Apr	85 HP Tractor	Duster 3 Point-PTO	Equipment Operator Labor	0.55	hour
				Sulfur Dry-Dust	10.00	Lb
	June	85 HP Tractor	Duster 3 Point-PTO	Equipment Operator Labor	0.55	hour
				Sulfur Dry-Dust	10.00	Lb
	June	85 HP Tractor	Airblast Sprayer-PTO, 300 Gal	Equipment Operator Labor	0.55	hour
			. , , ,	Rubigan EC	5.00	FlOz
Pickup Truck Use	Oct		Pickup Truck 1/2 T	Equipment Operator Labor	1.50	hours
ATV 4WD	Oct		ATV	Equipment Operator Labor	1.20	hours
PCA Fee	Oct		*** ,	Pest Control Advisor (PCA)	1.00	Acre
Harvest-Sever Canes	Aug			Non-Machine Labor	8.00	hours
Harvest-Custom	Sept			Harvest Raisins-Custom	1.00	Acre
Harvest-Haul	Sept		Bobtail Truck	Equipment Operator Labor	2.00	hours
Severed Cane Removal	Oct		Douan Truck	Non-Machine Labor		
Shred Canes-Alternate Rows		05 IID T4	Chanaddon/Mo 01		5.00	hours
	Oct	85 HP Tractor	Shredder/Mower 8'	Equipment Operator Labor	0.18	hour