UNIVERSITY OF CALIFORNIA AGRICULTURE AND NATURAL RESOURCES COOPERATIVE EXTENSION

AGRICULTURAL ISSUES CENTER

UC DAVIS DEPARTMENT OF AGRICULTURAL AND RESOURCE ECONOMICS

2018

SAMPLE COSTS TO ESTABLISH AND PRODUCE TABLE GRAPES

SAN JOAQUIN VALLEY SOUTH SHEEGENE-21 (IvoryTM) Early Maturing

Matt Fidelibus Cooperative Extension Specialist, Department of Viticulture and Enology,

University of California, Davis.

Ashraf El-kereamy UCCE Viticulture Advisor, Kern County David Haviland UCCE Entomology Advisor, Kern County

Kurt Hembree UCCE Weed Management Advisor, Fresno County

George Zhuang UCCE Viticulture Advisor, Fresno County

Donald Stewart Staff Research Associate, Agricultural Issues Center and Department of

Agricultural and Resource Economics, UC Davis

Daniel A. Sumner Director, Agricultural Issues Center, Frank H. Buck Jr. Professor,

Department of Agricultural and Resource Economics, UC Davis

UC AGRICULTURE AND NATURAL RESOURCES COOPERATIVE EXTENSION

AGRICULTURAL ISSUES CENTER

UC DAVIS DEPARTMENT OF AGRICULTURAL AND RESOURCE ECONOMICS

SAMPLE COST TO ESTABLISH AND PRODUCE TABLE GRAPES

San Joaquin Valley South-2018 Sheegene-21 (Ivory™) Early Maturing

CONTENTS

INTRODUCTION	2
ASSUMPTIONS	3
Establishment Cultural Practices and Material Inputs	3
Production Cultural Practices and Material Inputs	6
Tables A, B and C	7
Harvest and Revenue	8
Labor, Equipment and Interest	9
Cash Overhead	10
Non-Cash Overhead	11
REFERENCES	13
Table 1. COSTS PER ACRE TO ESTABLISH TABLE GRAPES Sheegene-21	15
Table 2. COSTS PER ACRE TO PRODUCE TABLE GRAPES Sheegene-21	17
Table 3. COSTS AND RETURNS PER ACRE TO PRODUCE TABLE GRAPES Sheegene-21	19
Table 4. MONTHLY COSTS PER ACRE TO PRODUCE TABLE GRAPES Sheegene-21	21
Table 5. RANGING ANALYSIS	23
Table 6. WHOLE FARM EQUIPMENT, INVESTMENT & BUSINESS OVERHEAD COSTS	24
Table 7. HOURLY EQUIPMENT COSTS	25
Table 8. OPERATIONS WITH EOUIPMENT AND MATERIALS	26

INTRODUCTION

Sample costs to establish a vineyard and produce early maturing varieties of table grapes are presented in this study. It is intended as a guide only, and can be used to make production decisions, estimate potential returns, prepare budgets and evaluate production loans. Practices described are based on production practices considered typical for the crop and area, but these same practices will not apply to every farming operation. The sample costs for labor, materials, equipment and custom services are based on January 2018 figures. A blank column titled "Your Cost", is provided in Tables 2 and 3 to enter your estimated costs.

For an explanation of calculations used in the study refer to the section titled Assumptions. For more information contact University of California Agriculture and Natural Resources, Agricultural Issues Center, Department of Agricultural and Resource Economics, at 530-752-4651 or destewart@ucdavis.edu. You can contact the local UCCE Viticulture Advisor, through the county offices.

Costs and Returns Study Program/Acknowledgements. A cost and return study is a compilation of specific crop data collected from meetings with professionals working in production agriculture from the region the study is based. The authors thank the farmer cooperators, the California Table Grape Commission, and other industry representatives who provided information, assistance, and expert advice.

The use of trade names and cultural practices in this report does not constitute an endorsement or recommendation by the University of California nor is any criticism implied by omission of other

similar products or cultural practices. 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 early maturing table grapes in the southern San Joaquin Valley. Cultural practices and costs for table grape production vary considerably among growers within the region; therefore, many of the costs, practices, and materials in this study will not be applicable to every farm. The practices and inputs used serve as a guide only. Establishment and cultural practices vary by farm and the differences can be significant.

Farm. The hypothetical farm consists of 500 contiguous acres. The vineyard establishment and table grape production is on 40 acres, Sheegene-21 is the variety used in this analysis. Other crops, including early and late season table grape varieties, are on 455 acres. Roads, irrigation systems, and farmstead occupy five acres. The farm is owned and managed by the grower.

Establishment Cultural Practices & Material Inputs

Site Preparation. This vineyard is established on ground previously planted to vineyards or orchards. Land coming from vines or trees 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 (subsoils) twice to a depth of 4 to 5 feet and laser levels the vineyard. A pre-plant herbicide is sprayed and incorporated in two passes with a disc and ring-roller. Nematode samples should be taken from land formerly in vines or trees and 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.

Plant. Planting the vineyard starts by laying out and marking vine sites in early spring. Holes are dug, vines planted and a cardboard carton placed around the vine. The grapevines are planted during the first spring on a 6-foot x 12-foot spacing (vine x row) with 605 vines per acre. In the second year, 2 percent or 12 vines per acre are replanted.

Vines. The vines are dormant, bench-grafted rootstock vines purchased from a commercial nursery. Sheegene-21 vines cost \$7.25 per vine or \$4,386 per acre in the first year and \$87 per acre for replacements in the second year. The vines cost \$3.25 each with a \$4 per vine royalty fee paid to Sheehan Genetics. Vines are trained during the second and third years. The grapevines are expected to begin yielding fruit in three years and then be productive for an additional 22 years.

Trellis System. A commercial company installs the trellis system in the second year. The trellis system will be removed when the vineyard is removed. It is considered part of the vineyard and included in the establishment costs. Materials for the open gable trellis are as follows: (1) Stakes with V structure are placed every 24 feet down the row. Metal stakes (2 lb/ft strength) are 8.5 feet long and placed in the ground 3 feet. The open gable is 90 inches wide from tip to tip. (2) End assemblies consist of 9.5 foot metal post (4 lb/ft) with a V that matches those within the row and with 10 inch helix anchor. (3) Eight wires, 12.5 gauge high tensile, are used for fruit and canopy support, and three wires, 14 gauge high tensile, are used for movable catch wires and drip hose support.

Train/Prune. Vines are pruned to one two bud spur in the first dormant season (December to February). Pruning costs are shown in January.

Train. Beginning in the spring one year after planting and continuing through the summer, five training passes are made. A single shoot is selected and trained up the stake to form the permanent structure of the vine. Training consists of tying the shoot, removing lateral shoots from the base, and tipping the shoot when it reaches the top of the stake. If sufficiently vigorous, canes may be laid down to form cordons. Most of the training costs occur during the second summer. The third summer is devoted to replacing and training missing vines or vines delayed in growth.

Prune. In the third year (January), canes are laid down to form cordons, if this was not done in the previous year. Otherwise vines are spur pruned much like an established vine. Prunings are placed in the row middles and shredded. Suckers from vine trunks are removed in April, a practice that continues each year but diminishes as the vineyard matures.

Irrigation. Water pumping costs plus labor constitute the irrigation cost. Water is calculated to cost \$12.00 per acre-inch (\$144 per acre-foot). Price per acre-foot of water will vary by grower in this region depending on quantity used, water district, power cost, various well characteristics, and other irrigation factors. Water cost are expected to rise as new regulations on groundwater are implemented in areas with long-term ground water overdraft as in the San Joaquin Valley. The vineyard is irrigated during the growing season from April through October during the establishment years. The amount of water applied to the vineyard varies through the establishment years and is shown in Table A.

Chemical Buildup/Acid Flush. The drip system requires chemical flushing to retard chemical buildup and emitter clogging. This operation can be done during the irrigation season. For this analysis the flushing is performed after harvest with N-pHuric acid applied through the drip system with 0.10 acre-inches of water.

Soil Salinity Management. Grapevines are relatively sensitive to sodium, chloride, and boron. If the salt levels within the soil are high, they must be leached from the soil. This process is typically done with either an application of a leaching fraction in-season or applications of water during the dormant season, when evapotranspiration rates are low.

Well Test/Water Analysis. An annual well test is performed during the winter to monitor pumping level and efficiency (gallons/minute). A water sample is taken and analyzed for nitrogen and other minerals. Costs for the tests are allocated over the entire acreage the pump can service.

Fertilizer. The amount of nitrogen applied each year increases as the vineyard matures and is shown in Table B. Liquid nitrogen fertilizer, UAN32, is applied through the irrigation system in April of the first year at five pounds of N per acre. A single application is made one month after bud-break of the second year and two equally split applications the first being one month after bud-break, and the second after fruit set, of the third year. It is important to identify sources of nitrogen in order to properly manage the nitrogen budget. For example, sources of nitrogen found in irrigation well water should be calculated to determine future irrigation and fertilizer needs. Potassium as K₂SO₄ is applied at 40 units per acre in the second year, and 50 units per acre (50 units of K is equal to approximately 116 lbs. K₂SO₄) the third year. Beginning in year three neutral zinc (50%), is applied at 5 lbs. per acre to prevent zinc deficiencies and is combined with the late April mildew application. Also beginning in year three, opposite cluster petioles are collected at bloom for tissue nutrient analysis.

Fruit Management (FM). In the first harvest year, third leaf, gibberellic acid (GA), a plant growth regulator, is applied three separate times after full bloom (disease and insect materials are included with these applications). The first application is 3 ppm GA₃ at 3 to 5 days after 100% bloom, a second application of 5ppm at 6mm berry size followed by a third application of 5ppm 72 hours later (disease and insect materials may be included with these applications). Cluster tipping and thinning are done after berry set in late May to early June to further loosen clusters, and adjust cluster quality and crop load.

Pest Management. The pesticides and rates mentioned 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. For information and pesticide use permits, contact the local county agricultural commissioner's office.

Pest Control Adviser/Certified Crop Advisor (PCA/CCA). An individual who is either or both a PCA and a CCA can monitor the field for pests and disease and collect samples for nutrient analyses. A CCA emphasizes fertilizer and plant nutrient management issues. A PCA is required to provide the grower written recommendations for pesticides that he/she advises a grower to use. The charges for the PCA begin in year three. In this region, a written recommendation by a CCA for applying fertilizers is currently not required.

Weeds (Vineyard Floor Management). In October of the year prior to planting, Treflan is applied to the vineyard floor and incorporated by discing. After planting, weeds in the vine rows and middles are managed with discing, mowing, and/or herbicides. From March through July of the first year, the row middles are disced twice and mowed twice. The vine rows are hand weeded in April. The row middles are mowed four times in the second year and three times in the third year. The vine rows are sprayed (strip spray) in January or February beginning in the second year with Roundup, Goal, and Surflan. The strip spray is applied to 30 percent of the acreage. Also beginning in the second year spot sprays using Roundup are applied to the vine row in April, June, and July. The spot sprays (weedy spots or areas) are applied using the ATV-4WD with a sprayer attached.

Insects. Grape leafhopper (*Erythroneura elegantula*) is controlled with a systemic application of Admire Pro in May. If present, Admire Pro will also help control glassy-winged sharpshooter (*Homalodisca vitripennis*), vine mealybug (Planococcus ficus) and grape mealybug (*Pseudococcus maritimus*). Pacific spider mite (*Tetranychus pacificus*) is controlled with an application of Agri-Mek EC. Mite and mealybug populations are monitored weekly from April to October by a PCA. Costs associated with scouting are included within the per-acre charge for a PCA.

Diseases. Although many pathogens attack grapevines, phomopsis cane and leafspot (*Phomopsis viticola*) and powdery mildew (*Erysiphe necator*) are two diseases of primary concern. In the second year, Microthiol (micronized sulfur) for mildew is applied (with Kryocide insecticide application) in April. In March of the third year, Microthiol plus Abound (strobilurin) are applied for phomopsis and mildew control. Mildew is controlled with various fungicide applications at 7 to 21 day intervals in the third year, depending on the fungicide used. The grower applies Kocide (copper) and Rubigan (SI), and two Microthiol applications (one with Kryocide) in April. One Rubigan (SI) application in May and one Rubigan (SI) application in June. Dusting sulfur is applied 6 times from May through July. Growers have the option of using sulfur (dust, wettable, flowable or micronized), sterol inhibitors (SIs), or strobilurins, as well as other fungicides to control powdery mildew. Sterol inhibitors and strobilurins are two classes of fungicides with different modes of action than sulfur against powdery mildew. It is recommended that fungicides with different modes of action be used to avoid powdery mildew populations from developing

fungicide resistance.

Vertebrate Pests. Rabbits, gophers, squirrels and coyotes are pests that can cause damage to the vines and irrigation lines. Various forms of control such as baiting, trapping and/or building a rabbit fence are utilized as necessary throughout the year. No specific control is used, but an estimated cost for one or two management practices are shown in March.

Endangered Species: It is important to know if your vineyard is located in an area where endangered species reside (i.e. San Joaquin Kit Fox). Trapping and killing endangered species can result in fines. Contact your County Agricultural Commissioner for additional information.

Harvest/Yield/Returns. Beginning in the third year the grapes are harvested by hand. Expected annual yields are in Table C. See Harvest section under Production for the description of operations. If the crop is harvested for wine, a labor contractor may be needed.

Production Cultural Practices and Material Inputs

Prune/Sucker/Canopy Management (CM). The vines are spur-pruned during the winter months (December to early February) and the prunings are placed in the row middles and shredded. Suckers are removed from the vine trunks and crowns beginning in April. Shoot positioning is done in May. Hedging is done as needed beginning in June (June only in this study) with the grower's equipment.

Fruit Management (FM). Gibberellic acid (GA), a plant growth regulator, is applied three times. The first application is 3 ppm GA at 3 to 5 days after 100 percent bloom, a second application of 5ppm at 6mm berry size followed by a third application of 5ppm 72 hours later. Disease and insect materials may be included with these applications. Cluster tipping thinning are done after berry set in late May to early June to further loosen clusters, and adjust cluster quality and crop load. Pro Gibb LV Plus (2.0 grams AI/FlOz) was used for the analysis.

Trellis/Vines. Trellis repairs are done annually and the cost is not taken from any specific data. Sick vines are replanted and retrained. Trellis repair and vine replacement costs increase with vineyard age.

Irrigation. The vineyard is drip irrigated during the growing season from April through October. Deficit irrigation (80% ET) is applied post-harvest to control vine growth and promote cane maturity. Deficit irrigation may also be applied three to four weeks before harvest to advance maturity and decrease decay, but should be used with caution. Vineyards with poor root systems or high populations of soil pests should be monitored closely under deficit irrigation. The irrigation costs are for water pumping and labor. Water cost is \$12.00 per acre-inch (\$144 per acre-foot). A total of 36 acre-inches is applied to the vineyard. Price per acre-foot of water will vary by grower in this region depending on quantity used, water district, power cost, various well characteristics, and other irrigation factors. In some years, irrigation may be needed in March for frost protection.

Fertilizer. Nitrogen (N) at 50 pounds per acre as UAN32 (32%) is applied through the irrigation drip system in April. Potassium as K₂SO₄ is applied at 50 units K per acre (50 units of K is equal to approximately 116 lbs. K₂SO₄) the third year and possibly every year thereafter. Neutral zinc (50%), is applied to prevent zinc deficiencies and is combined with the late April insect/mildew application. Each year, opposite cluster petioles are collected at bloom for tissue nutrient analysis. Growers may be applying additional

micronutrients, biologicals or planting cover crops on part of their acreage. As these practices are specific to individual fields, these operations and costs, which can be significant are not included in this analysis.

Table A	A. Irrigation Water Applied	Table 1	B. Appl	ied Fertiliz	er*	Table C. Expected Yields
Year	AcIn/Year	Year	N	K_2SO_4	Zn	Year Tons/Ac Boxes/Ac
1	8	1	5	0	0	3 5.7 600
2	18	2	40	40	0	4 7.6 800
3+	36	3	50	50	5.0	5 11.4 1,200
		4+	50	50	5.0	6+ 12.4 1,300

^{*}Applied units; N - Lbs. N/ac, $K_2SO_4 - 2.32lbs = 1lb K$, Zn - 50%.

Pest Management. The pesticides and rates mentioned 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. For information and pesticide use permits, contact the local county agricultural commissioner's office. Pesticides mentioned in this study are used to calculate rates and costs. Pesticides mentioned in this study are used to calculate rates and costs. Although the pesticides mentioned are commonly used by growers, many other pesticides are available. Check with your PCA and/or the UC IPM website for current recommendations. Adjuvants are recommended for use with many pesticides for effective control, but their costs are not included. Pesticide costs may vary by location, brand, and grower volume.

Weeds (Vineyard Floor Management). Vineyard middles are mowed three times each season: March, May, and July. Surflan, Goal 2XL, and Roundup herbicides are applied to the vine row in February. Roundup, a systemic herbicide, is applied as a spot spray to the vine row in June.

Insects. Vine mealybug (*Planococcus ficus*) is controlled with a foliar application of Movento in late April to early May followed by a systemic application of Admire Pro through the drip system a few weeks later. This insecticide combination also provides control of grape leafhopper (*Erythroneura elegantula*), glassywinged sharpshooter (*Homalodisca vitripennis*) and grape mealybug (Pseudococcus maritimus), and may suppress nematodes. Western flower thrips (*Frankliniella occidentalis*) is controlled at bloom with an application of Delegate WG that also provides secondary benefit against omnivorous leafroller (*Platynota stultana*) and western grapeleaf skeletonizer (*Harrisina brillans*). Pacific spider mite (*Tetranychus pacificus*) is controlled with one application of Agri-Mek EC. If black widow spiders (*Lactrodectus hesperus*) are present it may be necessary to treat with a pyrethroid prior to harvest (not included in the cost study).

Decisions about insecticide sprays are made by a PCA based on weekly scouting of insect pests from April through October. This includes bloom assessments of thrips, weekly evaluations of mealybug and mite densities, and weekly worm evaluations through harvest. Scouting by the PCA may be assisted by pheromone traps for vine mealybug and omnivorous leafroller. All costs of scouting are included within the per-acre charge for a PCA.

Diseases. Diseases treated in this study are phomopsis cane and leafspot (*Phomopsis viticola*) and powdery mildew (*Erysiphe necator*). Phomopsis and powdery mildew are both treated in late March (shoot length 2 inches) with Microthiol (micronized sulfur) and Abound (strobilurin). Mildew is controlled during the season with various fungicide applications at 7 to 21 day intervals, depending on the fungicide used. Dusting Sulfur is applied six times - May, June, and July. Microthiol and Rally, an SI (with zinc) are applied in late April. Microthiol and Flint, a strobilurin are applied with the first May bloom spray. Microthiol (with GA

and Kryocide) is applied with the second bloom (thinning) spray in May. Microthiol and Rally, an SI (with GA) are applied with the first berry size spray in June and Microthiol and Flint, a strobilurin (with GA) with the second berry size spray in June.

Growers have the option of using sterol inhibitors (SI), quinolins, strobilurins, or sulfur (micronized, wettable, dust, dry flowable), as well as other fungicides to control powdery mildew. These materials are classes of fungicides with different modes of action. Check the IPM website under grapes for management options to control powdery mildew. It is recommended that applicators use fungicides with different modes of action in order to avoid fungicide resistance in powdery mildew populations.

Vertebrate Pests. Rabbits, gophers, squirrels coyotes and birds are pests that can cause damage to the vines and irrigation lines. Various forms of control such as baiting, trapping and/or building a rabbit fence are utilized as necessary throughout the year, no specific control is used. The costs shown from March through October are an estimate not based on any specific data.

Endangered Species: It is important to know if your vineyard is located in an area where endangered species reside (i.e. San Joaquin Kit Fox). Trapping and killing endangered species can result in fines. Contact your County Agricultural Commissioner for additional information.

Harvest and Revenue

Harvest. Beginning in August the grapes are hand-harvested for table grapes and packed in the field. Harvest crews work in teams of three or four people. Depending upon fruit quality, a crew can pick 3 to 6 boxes per individual per hour. The assumption is made that each individual packs four boxes per hour. Two or three crew members field pick and trim grape clusters and place them into boxes, which are then palletized. Approximately four field boxes are loaded on a wheelbarrow and delivered to the packer who finish trims, bags the bunches, and packs them in shipping boxes. The box holds 9 bags of grapes and contains 19 pounds of fruit. The filled boxes are loaded on a flat-bed truck and hauled to a cold storage facility. The swamp and haul costs includes the boxes, plastic bags and related labor. Pre cooling and palletization (P&P) costs may in some cases be a grower cost but are generally charged to the buyer. After 30 days of cold storage, the grower is charged approximately \$0.35 per box per month (\$0.25-0.45) until the fruit is sold. Sales and Marketing fees are paid by the grower and range from 7 to 10 percent of the selling price. A figure of 9 percent of the selling price is used.

Yields. This study based on grower input uses an average yield of 1,300 19-pound boxes over the remaining life of the vineyard is used to calculate returns. Average yields for late harvested table grape varieties are shown in Table C. The averages include all vineyards in production regardless of maturity.

Returns. Based on grower and cooperator information, an estimated price of \$17 per box for Sheegene-21 grapes is used in this analysis.

Ranging Analysis. Table 5 has a range of return prices used for calculating net returns per acre with 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. For this analysis, selected yields ranged from 850 to 1,750 boxes per acre and crop prices ranged from \$12.50 to \$21.50 per box.

The costs of harvesting table grapes increases with higher yields. This is easily varied and is shown in Table 5. The increase costs of cultural practices that can increase yields such as Cluster management, fertilizer rates and timing are difficult to quantify or vary and are not shown in this analysis.

Assessments/Inspection. The California Table Grape Commission (CTGC) assesses \$0.1156 per 19-pound box or \$0.006087 per pound. Early in the season, growers often have the county Agricultural Commissioner inspect their fruit for maturity at a cost of \$0.035 per box. Approximately one-third of the entire crop is inspected to determine that maturity requirements are met, which includes soluble solids: acid ratios (20:1).

Auditing and Compliance. The California Department of Food and Agriculture (CDFA) and the USDA's National Agricultural Statistics Service (NASS) conduct annual acreage and crop surveys of California grape growers. The time and cost involved for completing these surveys in included in the office expenses. Other private inspectors/buyers and environmental groups assess additional costs. For this analysis a combined cost of \$150/acre is shown.

Pickup Truck/All-Terrain Vehicle (ATV-4WD). It is assumed that the pickup is used for business in and around the farm. The all-terrain vehicle (ATV) is used for spot spraying weeds and is included in those line item operating costs. It is assumed that the (ATV) will be used on the ranch for checking the vineyards including the irrigation system.

Labor, Equipment and Interest

Labor. Hourly wages for workers are \$13.00 for machine operators and \$11.00 per hour non-machine labor. Adding 40.5 percent for the employer's share of federal and state payroll taxes, workers compensation insurance for vine crops (0040) and other possible benefits gives the labor rates shown of \$18.27 and \$15.46 per hour for machine labor and non-machine labor, respectively. Workers' compensation costs will vary among growers, the cost is based upon the average industry final rate as of January 2018. Labor 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. Labor cost are expected to rise with reduced labor availability, increases in minimum wage rates and new overtime rules to be implemented starting in 2018.

Equipment Operating Costs. Repair costs are based on purchase price, annual hours of use, total hours of life, and repair coefficients formulated by American Society of Agricultural and Biological Engineers (ASABE). Fuel and lubrication costs are also determined by ASABE equations based on maximum power takeoff (PTO) horsepower, and fuel type. Average prices for on-farm delivery of diesel and gasoline based on January 2018 data from the Energy Information Administration are \$2.92 and \$3.20 per gallon, respectively. The cost includes a 13.0 percent sales tax on diesel and 10.17 percent sales tax on gasoline. Federal and state excise taxes on diesel (\$0.36/gal) and gasoline (\$0.42/gal) are refunded for on-farm use when filing the farm income tax return.

Fuel, Lube & Repair. 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 7 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 5.0 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 business as of January 2018.

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. 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.

Property Insurance. This provides coverage for property loss and is charged at 0.846 percent of the average value of the assets over their useful life.

Liability Insurance. A standard farm liability insurance policy of \$1,231 is included as a cost for the entire farm. A standard farm liability insurance policy will help cover the expenses for which the grower becomes legally obligated to pay for bodily injury claims on owned property and damages to another person's property as a result of a covered accident. Common liability expenses covered under a policy include attorney fees and court costs, medical expenses for people injured on this farm, or injury or damage to another's property.

Crop Insurance. A significant number of growers purchase crop insurance in this region. Due to variability in coverages, none is purchased. This is available to table grapes growers for unavoidable loss of production, damage or poor quality resulting from adverse weather conditions such as cool wet weather, freeze, frost, hail, excessive heat, rain, wind and damage from birds, drought, earthquakes and fire. Coverage levels are from 50-85 percent of the approved average yield as established by verifiable production records from the farm. Actual insurance coverage is by unit, not by acre. http://www.rma.usda.gov/policies/2017policy.html

Office Expense. Office and business expenses are estimated at \$80 per acre or \$39,600 annually for the farm. These expenses include office supplies, telephone/internet, bookkeeping and accounting. The cost is assumed and not taken from any specific data.

Sanitation Services. Sanitation services provide double portable toilets with washbasins for 10 months. The cost includes delivery and weekly cleaning service. The number of sanitation facilities will vary depending upon local regulations and size of labor force. In many cases labor contractors furnish the sanitation facilities for their crews and it is included in the contractor's labor overhead.

Owner/Management Salary. Management salaries include annual bonuses, and insurance, payroll taxes and benefits which are calculated at 40.5 percent. The salaries of the general manager and one assistant manager are included and allocated across the entire acreage of the farm and charged at \$500 per acre.

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. Although farm equipment used for table grapes may be purchased new or used, this study shows the current purchase price for new equipment. The new purchase price is adjusted to 60 percent to reflect a mix of new and used equipment. Annual ownership costs (equipment and investments) are shown in Tables 2, 3 and 6. They represent the capital recovery cost for investments on an annual per acre basis.

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 6.

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 5.5 percent is used to calculate capital recovery. The rate will vary depending upon loan amount and other lending business conditions, but is the basic suggested rate by a farm lending agency as of January 2018.

Land. The land was formerly a vineyard, but has been out of production for two years. The open land was planted to grain crops. Land values in the southern San Joaquin Valley with established table grapes in full production ranges from \$30,000 to \$45,000 per acre (depending on vineyard age, variety and location). Cropland with district or well water in the area suitable for table grape production ranges from \$19,000 to \$26,000 per acre.

Shop Tools. This is an assumed value for shop, hand, and miscellaneous field tools and not based on any grower's tool inventory.

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

Drip Irrigation System. The drip lines, filters, booster pump and the labor to install the components are included in the irrigation system cost. The previous vineyard is assumed to have a pumping system that had been refurbished, therefore, water is delivered into a reservoir from a 400-foot depth using a 125-horsepower pump. The 40-horsepower booster pump brings water from the reservoir through the filter system and out into the drip lines.

Establishment Cost. The 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 (year three). It is used to determine the non-cash overhead expense, capital recovery cost, during the production years. The *Accumulated Net Cash Cost* on Table 1, in the third year represents the establishment cost. The total cost is \$18,399 per acre or \$735,960 for the 40 producing acres. The establishment cost added to the bare land value is consistent with the value of an established mature vineyard (\$18,399 + \$22,500 = \$40,899). The establishment cost is amortized over the remaining 22 years of the 25 year vineyard.

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. Annual ownership costs for equipment and other investments are shown in Table 6. 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.

Risk. The risks associated with table grape production should not be underestimated. 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 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).

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

REFERENCES

American Society of Agricultural Engineers. (ASABE). 2013. American Society of Agricultural Engineers Standards Yearbook. St. Joseph, Missouri. https://doi.org/10.1016/joseph.2013. American Society of Agricultural Engineers Standards Yearbook. St. Joseph, Missouri. https://doi.org/10.1016/joseph.2013. American Society of Agricultural Engineers.

Bettiga, L.J. (technical ed) 2013. Grape Pest Management, 3rd ed. University of California Division of Agriculture and Natural Resources (DANR) Publication 3343

Boehlje, M.D., and V.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. 2017. *Trends in Agricultural Land and Lease Values*. California Chapter of the American Society of Farm Managers and Rural Appraisers, Inc. Woodbridge, CA. www.calasfmra.com

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

California Department of Insurance. 2018 California Workers' Compensation Rating Data for Selected Agricultural Classifications as of January 2018. California Department of Insurance, Rate Regulation Branch. http://www.insurance.ca.gov/0500-about-us/

Christensen, P. *Training Table Grape Vineyards*. 1998. University of California Cooperative Extension, Tulare, CA. Pub. #TB 11-98.

Energy Information Administration. *Weekly Retail on Highway Diesel Prices*, January 2018. http://tonto.eix.doe.gov/oog/info/wohdp

Fidelibus, M, A.M. El-kereamy, D. Haviland, K. Hembree, G. Zhuang, D. Stewart, D. A. Sumner. "Sample Costs to Produce Table Grapes, Flame Seedless, Early Maturing, In the Southern San Joaquin Valley - 2018". University of California, Cooperative Extension. Department of Agricultural and Resource Economics. Davis, CA. http://coststudies.ucdavis.edu/.

Fidelibus, M, A.M. El-kereamy, D. Haviland, K. Hembree, G. Zhuang, D. Stewart, D. A. Sumner. "Sample Costs to Produce Table Grapes, Autumn King, Late Maturing, In the Southern San Joaquin Valley - 2018". University of California, Cooperative Extension. Department of Agricultural and Resource Economics. Davis, CA. http://coststudies.ucdavis.edu/.

Fidelibus, M, A.M. El-kereamy, D. Haviland, K. Hembree, G. Zhuang, D. Stewart, D. A. Sumner. "Sample Costs to Produce Table Grapes, Scarlet Royal, Mid-Season Maturing, In the Southern San Joaquin Valley - 2018". University of California, Cooperative Extension. Department of Agricultural and Resource Economics. Davis, CA. http://coststudies.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/.

University of California Statewide Integrated Pest Management Program. UC Pest Management Guidelines, Grapes 2018. UC Division of Agriculture and Natural Resources (UCANR) Publication 3448. http://ipm.ucanr.edu

UC COOPERATIVE EXTENSION-AGRICULTURAL ISSUES CENTER Table 1. COSTS PER ACRE TO ESTABLISH TABLE GRAPES Sheegene-21

-		st Per Acre	
Year:	1st	2nd	3rd
Operations: \$17/box, Boxes Per Acre:	0	0	600
Pre-Planting Costs:	442		
Vineyard Removal (50%)	443		
Chisel/Subsoil: 2x 5' Depth	400		
Laser Level	150		
Weeds: Apply/Incorperate Herbicide	34		
Survey/Mark/Layout Vineyard	284		
Install Irrigation System: (Labor)/Hang Line: Yr. 2	309	247	
Install Trellis System: (Materials & Labor)	0	6,025	
TOTAL PRE-PLANTING COSTS	1,620	6,272	
Planting Costs: Dig/Plant/Wrap Vines	450	36	
Vines: 605 Per Acre, Replant: (Yr2: 12)	4,386	87	
TOTAL PLANTING COSTS		123	
	4,836	123	
Cultural Costs:	2	2	,
Well Test/Water Analysis	2	2	2
Vine Re-Planting/Trellis Repair		0	133
Vertebrate Pests	44	27	25
Fertigate: (UAN32)	3	23	29
Fertilizer: (Banded) K ₂ SO ₄		35	43
Petiole Sampling			2
Irrigation: (Water & Labor)	181	301	51′
Irrigation: Acid Flush	46	45	45
Weeds: Disc Middles: 2x:Yr 1	32		
Weeds: Mow Middles: 2x:Yr 1/4x:Yr 2/3x:Yr 3	21	32	3
Weeds: Hand Hoe	46		
Weeds: Spot Spray	40	40	40
Weeds: Winter Strip Spray		43	42
Prune Dormant: (Spur Pruned)		145	1,133
· · · · · · · · · · · · · · · · · · ·		798	
Vine Training: Yr 2,/Sucker: Yr 3			15:
Shred Prunings: (All Middles)		14	19
Insects: Skeletonizer/Disease: Mildew/Fertilizer: (Zn)		39	43
Insects: Mealybugs (Systemic)		24	24
Disease: Phomopsis			70
Disease: Mildew (SI)			70
FM: Bloom Size: (GA)/Insects: Mites/Disease: Mildew			8:
FM: Berry Size: (GA) 2x/Insects: Leafhoppers		67	88
Disease: Mildew (Sulfur Dust) 6x			10
CM: Shoot Position/Remove Late Spurs			860
FM: Fruit Exposure/Leaf Removal			773
CM: Hedging (Mechanical)			13
FM: Cluster Tipping & Thinning			55
FM: Girdling			153
PCA/CCA			30
Pickup Truck Use (½ Ton)	48	41	4
ATV-4WD Use	20	18	18
TOTAL CULTURAL COSTS	443	1,695	5,156
Harvest Costs:	443	1,093	3,130
Pick & Field Pack (Labor)			2,22
Spread/Swamp/Haul (Bags/Boxes/Labor)			
Spread/Swamp/Haul (Bags/Boxes/Labor) Water Truck			1,69
			24
Commission: 9% Sales & Marketing Fee			913
Assessment & Inspection Fees			220
TOTAL HARVEST COSTS			5,089
Interest On Operating Capital @ 5.0%	251	344	124
TOTAL OPERATING COSTS/ACRE	7,150	8,433	10,37

UC COOPERATIVE EXTENSION-AGRICULTURAL ISSUES CENTER **Table 1. CONTINUED Sheegene-21**

			Cost Per Acre	
	Year:	1st	2nd	3rd
Operations:	\$17/box, Boxes Per Acre:	0	0	600
Cash Overhead Costs:				
Office Expense		80	80	80
Liability Insurance		2	2	2
Sanitation Service		4	4	4
Farm Management		500	500	500
Property Taxes		235	235	236
Property Insurance		20	20	20
Investment Repairs		41	41	41
TOTAL CASH OVERHEAD COSTS		882	882	883
TOTAL CASH COSTS/ACRE		8,032	9,315	11,252
INCOME/ACRE FROM PRODUCTION		0	0	10,200
NET CASH COSTS/ACRE FOR THE YEAR		8,032	9,315	1,052
PROFIT/ACRE ABOVE CASH COSTS		0	0	(
ACCUMULATED NET CASH COSTS/ACRE		8,032	17,347	18,399
Non-Cash Overhead Cost:				
Land: Table Grapes		1,238	1,238	1,238
Irrigation System: Single Line Drip		138	138	138
Building Pole Barn		8	8	8
Tools: Shop/Field		2	2	2
Fuel Storage Tanks and Pumps		2	2	2
Bait Stations		0	0	0
Equipment		35	41	141
TOTAL CAPITAL RECOVERY COST		1,423	1,431	1,529
TOTAL COST/ACRE FOR THE YEAR		9,455	10,747	12,781
INCOME/ACRE FROM PRODUCTION		0	0	10,200
NET COST/ACRE FOR THE YEAR		9,455	10,747	2,581
NET PROFIT/ACRE ABOVE TOTAL COST		0	0	0
TOTAL ACCUMULATED NET COST/ACRE		9,455	20,202	22,783

UC COOPERATIVE EXTENSION-AGRICULTURAL ISSUES CENTER **Table 2. COSTS PER ACRE TO PRODUCE TABLE GRAPES Sheegene-21**

	Equipment Cash and Labor Costs per Acre							
	Time	Labor	Fuel	Lube	Material	Custom/	Total	Your
Operation	(Hrs/Ac)	Cost		& Repairs	Cost	Rent	Cost	Cost
Cultural:								
Well Test/Water Analysis	0.00	0	0	0	2	0	2	
Vine Re-Planting/Trellis Repair	0.00	46	0	0	87	0	133	
Prune: Dormant (Spur Pruned)	0.00	1,160	0	0	360	0	1,520	
Shred Prunings (All Middles)	0.42	9	4	5	0	0	19	
Weeds: Strip Spray	0.30	7	2	1	31	0	42	
Pests: Vertebrate 8x	0.00	31	0	0	15	0	46	
Disease: Phomopsis/Mildew	0.46	10	5	3	28	0	46	
Weeds: Mow Middles 3x	0.77	17	8	6	0	0	31	
Disease: Mildew (Sulfur Dust) 6x	2.35	52	24	10	16	0	101	
Vines: Sucker	0.00	155	0	0	0	0	155	
Insects/Disease: (SI)/Fertilizer: Zn	0.46	10	5	3	93	0	111	
Fertigate: UAN32	0.00	0	0	0	29	0	29	
Irrigation: (Water & Labor)	0.00	85	0	0	432	0	517	
Insects: Mealybugs (Systemic)	0.00	0	0	0	24	0	24	
CM: Shoot Position/Remove Late Spurs	0.00	1,314	0	0	0	0	1,314	
Bloom Insects: Thrips/Disease: Mildew (SI)	0.46	10	5	3	87	0	105	
FM: Bloom Size: (GA)/Insects/Disease: Mildew	0.50	11	5	4	55	0	75	
FM: Fruit Exposure/Leaf Removal	0.00	1,160	0	0	0	0	1,160	
Petiole Sampling	0.00	0	0	0	0	4	4	
FM: Berry Size: (GA) 2x/Disease: Mildew (SI)	1.00	22	10	7	68	0	108	
CM: Hedging (Mechanical)	0.33	7	3	1	0	0	12	
FM: Cluster Tipping/Thinning	0.00	850	0	0	0	0	850	
FM: Girdling	0.00	155	0	0	0	0	155	
Weeds: Spot Spray	0.33	7	0	0	8	0	16	
PCA/CCA	0.00	0	0	0	0	30	30	
Mealybug Trapping Fee	0.00	0	0	0	0	11	11	
Fertilizer: (Banded) K ₂ SO ₄	0.25	5	1	2	35	0	43	
Irrigation: Acid Flush	0.00	39	0	0	7	0	46	
Pickup Truck (1/2 Ton)	1.33	29	20	6	0	0	55	
ATV-4WD	1.17	26	1	1	0	0	28	
TOTAL CULTURAL COSTS	10.17	5,217	94	54	1,377	45	6,787	
Harvest:								
Pick & Field Pack (Labor)	0.00	4,793	0	0	0	0	4,793	
Spread/Swamp/Haul (Bags/Boxes/Labor)	1.25	599	16	11	3,055	0	3,682	
Water Truck	1.00	22	13	13	0	0	48	
Commission: 9% Sales and Marketing Fees	0.00	0	0	0	0	1,989	1,989	
Assessment & Inspection Fees	0.00	0	0	0	313	0	313	
TOTAL HARVEST COSTS	2.25	5,414	30	24	3,368	1,989	10,825	
Interest on Operating Capital at 5.0%							181	
TOTAL OPERATING COSTS/ACRE	12	10,630	123	78	4,745	2,034	17,792	
		- ,			,,	,	. , =	

UC COOPERATIVE EXTENSION-AGRICULTURAL ISSUES CENTER Table 2. CONTINUED Sheegene-21

	Equipment			Cash and Labor Costs per Acre				
	Time	Labor	Fuel	Lube	Material	Custom/	Total	Your
Operation	(Hrs/Ac)	Cost		& Repairs	Cost	Rent	Cost	Cost
CASH OVERHEAD:								
Liability Insurance							2	
Office Expense							80	
Sanitation							4	
Farm Management							500	
Property Taxes							327	
Property Insurance							28	
Investment Repairs							40	
TOTAL CASH OVERHEAD COSTS/ACRE							982	
TOTAL CASH COSTS/ACRE							18,775	
NON-CASH OVERHEAD:		Per Producing		Annual	Cost			
		Acre		Capital Re	covery			
Building Pole Barn	_	112	_		8		8	
Irrigation System: Single Line Drip		1,850		1	.38		138	
Fuel Storage Tanks and Pumps		21			2		2	
Land: Table Grapes		22,500		1,2	238		1,238	
Tools: Shop/Field		28			2		2	
Bait Stations		2			0		0	
Vineyard Establishment: Sheegene-21		18,399		1,4	162		1,462	
Equipment		1,801		1	.78		178	
TOTAL NON-CASH OVERHEAD COSTS		44,713		3,0)27		3,027	
TOTAL COSTS/ACRE							21,802	

UC COOPERATIVE EXTENSION-AGRICULTURAL ISSUES CENTER Table 3. COSTS AND RETURNS PER ACRE TO PRODUCE TABLE GRAPES-Sheegene-21

ROSS RETURNS	Quantity/	Linita	Price or	Value or	Your
OTAL GROSS RETURNS	Acre 1,300	Units Box	Cost/Unit 17.00	22,100	Cost
OPERATING COSTS	1,500	DUX	17.00	22,100	
Herbicide:				39	
Surflan 4 AS	1.75	Pint	8.06	14	
Roundup WeatherMax	2.50	Pint	5.21	13	
Goal 2XL	1.00	Pint	12.18	12	
Insecticide:	0.00	FIO	0.22	192	
Movento	8.00 14.00	FlOz FlOz	8.32	67 24	
Admire Pro Delegate WG	5.00	FlOz	1.70 10.58	53	
Agri-Mek EC	16.00	FlOz	3.07	49	
Fungicide:	10.00	1102	3.07	160	
Abound	12.00	FlOz	2.20	26	
Microthiol Special	10.00	Lb	1.27	13	
Dusting Sulfur	35.00	Lb	0.45	16	
Rally 40W Flint	8.00 4.00	Oz Oz	4.89 16.49	39 66	
Growth Regulator:	4.00	OZ	10.49	14	
Pro-Gibb LV-Plus	13.00	FlOz	1.07	14	
Fertilizer:			-10,	68	
Neutral Zinc 50%	5.00	Lb	0.92	5	
UAN32	50.00	Lb N	0.58	29	
Potassium Sulfate K ₂ SO ₄	116.00	Units	0.30	35	
Water:	1.00	Acre	2.00	441 2	
Well Test/Water Analysis Water: SJV south	36.10	AcIn	12.00	433	
N-pHuric Acid	0.12	Gal	47.54	6	
Custom:	v.12	Ou.	.,	45	
Petiole Sampling	1.30	Acre	3.00	4	
PCA/CCA	1.00	Acre	30.00	30	
Pheromone Trap Monitoring	1.00	Acre	11.00	11	
Vine:	(00	El-	7.25	44	
Vine Dormant-Bench Sheegene-21 Vine Aids:	6.00	Each	7.25	44 404	
Trellis Materials (Repairs)	1.00	Acre	40.00	40	
Tying Materials (Re-Planting)	6.00	Vine	0.60	4	
Tying Materials (Pruning)	1.00	Acre	360.00	360	
Harvest Aids:				3,055	
Harvest (Bags/Boxes/Haul)	1,300.00	Each	2.35	3,055	
Assessment:	1 200 00	D	0.12	313	
Table Grape Commission Table Grape Quality Inspection	1,300.00 390.00	Box Box	0.12 0.04	150 14	
Auditing & Compliance	1.00	Acre	150.00	150	
Rodenticide:	1.00	11010	150.00	15	
Vertebrate Poison Bait	8.00	Lb	1.92	15	
Contract:				1,989	
Commission: 9% of \$17	1,300.00	Box	1.53	1,989	
Labor:	14.00	l	10.27	10,630	
Equipment Operator Labor Non-Machine Labor	14.90	hrs	18.27 15.46	272 46	
Pruning Labor	3.00 85.00	hrs hrs	15.46	1,314	
Vertebrate Control Labor	2.00	hrs	15.46	31	
Irrigation Labor	8.00	hrs	15.46	124	
Canopy Management Labor	85.00	hrs	15.46	1,314	
Fruit Management Labor	140.00	hrs	15.46	2,164	
Harvest Labor	410.00	hrs	15.46	5,365	
Machinery Fuel Gos	6.61	cal	2 20	201 21	
Fuel-Gas Fuel-Diesel	6.61 34.90	gal gal	3.20 2.92	102	
Lube	57.70	Sai	2.72	18	
Machinery Repair				60	
Interest on Operating Capital @ 5.0%				181	
TOTAL OPERATING COSTS/ACRE				17,792	
TOTAL OPERATING COSTS/BOX				14	
NET RETURNS ABOVE OPERATING COSTS				4,308	

UC COOPERATIVE EXTENSION-AGRICULTURAL ISSUES CENTER **Table 3. CONTINUED-Sheegene-21**

Quar	tity/	Price or	Value or	Your Cost
		Cost/Unit	Cost/Acre	
CASH OVERHEAD COSTS				
Liability Insurance			2	
Office Expense			80	
Sanitation			4	
Farm Management			500	
Property Taxes			327	
Property Insurance			28 40	
Investment Repairs				
TOTAL CASH OVERHEAD COSTS/ACRE			982	
TOTAL CASH OVERHEAD COSTS/BOX			1	
TOTAL CASH COSTS/ACRE			18,775	
TOTAL CASH COSTS/BOX			14	
NET RETURNS ABOVE CASH COSTS			3,325	
NON-CASH OVERHEAD COSTS (Capital Recovery)				
Building Pole Barn			8	
Irrigation System: Single Line Drip			138	
Fuel Storage Tanks and Pumps			2	
Land: Table Grapes			1,238	
Tools: Shop/Field			2	
Bait Stations			0	
Establishment: Sheegene-21			1,462 178	
Equipment Total Non Carl Over Date D. Cocto A CRE				
TOTAL NON-CASH OVERHEAD COSTS/ACRE			3,027	
TOTAL NON-CASH OVERHEAD COSTS/BOX			2	
TOTAL COST/ACRE			21,802	
TOTAL COST/BOX			17	
NET RETURNS ABOVE TOTAL COST			298	

UC COOPERATIVE EXTENSION-AGRICULTURAL ISSUES CENTER Table 4. CONTINUED-Sheegene-21

Early Maturing San Joaquin Valley-south 2018
--

	JAN 18	FEB 18	MAR 18	APR 18	MAY 18	JUN 18	JUL 18	AUG 18	SEP 18	OCT 18	Total
Cultural: Well Test/Water Analysis Vine Re-Planting/Trellis Repair Prune: Dormant (Spur Pruned)	2 133 1,520										2 133 1,520
Shred Prunings (All Middles) Weeds: Strip Spray	, -	19 42									19 42
Pests: Vertebrate 8x			6	6	6	6	6	6	6	6	46
Disease: Phomopsis/Mildew Weeds: Mow Middles 3x			46 10		10		10				46 31
Disease: Mildew (Sulfur Dust) 6x			10		34	34	34				101
Vine: Sucker				155							155
Insects/Disease: Mildew (SI)/Fertilizer: Zn Fertigate: UAN32				111 29							111 29
Irrigation: (Water & Labor)				71	71	104	104	104	32	32	517
Insects: Mealybugs (Systemic)				24							24
CM: Shoot Position/Remove Late Spurs Bloom Insects: Thrips/Disease: Mildew (SI)				1,314	105						1,314 105
FM: Bloom Size: (GA)/Insects/Disease: Mildew					75						75
FM: Fruit Exposure/Leaf Removal					1,160						1,160
Petiole Sampling					4						4
FM: Berry Size: (GA) 2x/Disease: Mildew (SI)						108					108
CM: Hedging (Mechanical) FM: Cluster Tipping/Thinning						12 850					12 850
FM: Girdling						155					155
Weeds: Spot Spray						16					16
PCA/CCA_									30		30
Mealybug Trapping Fee Fertilizer: (Banded) K ₂ SO ₄									11	43	11 43
Irrigation: Acid Flush										46	45
Pickup Truck (1/2 Ton)	5	5	5	5	5	5	5	5	5	5	55
ATV-4WD	3	3	3	3	3	3	5 3	5 3	3	3	28
TOTAL CULTURAL COSTS	1,663	69	70	1,718	1,473	1,292	162	118	87	135	6,787
Harvest:											
Pick & Field Pack (Labor)								4,793			4,793
Spread/Swamp/Haul (Bags/Boxes/Labor) Water Truck								3,682 48			3,682 48
Commission: 9% Sales and Marketing Fees								1,989			1,989
Assessment & Inspection Fees								313			313
TOTAL HARVEST COSTS	0	0	0	0	0	0	0	10,825	0	0	10,825
Interest on Operating Capital @5.0%	7	7	8	15	21	26	27	72	-1	-1	181
TOTAL OPERATING COSTS/ACRE	1,670	76	78	1,733	1,493	1,318	189	11,015	86	134	17,792

UC COOPERATIVE EXTENSION-AGRICULTURAL ISSUES CENTER

Table 4. CONTINUED-Sheegene-21

	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP 18	OCT	Total
	18	18	18	18	18	18	18	18	18	18	
CASH OVERHEAD											
Liability Insurance									2		2
Office Expense	8	8	8	8	8	8	8	8	8	8	80
Sanitation									4		4
Farm Management	50	50	50	50	50	50	50	50	50	50	500
Property Taxes		164					164				327
Property Insurance		14					14				28
Investment Repairs	4	4	4	4	4	4	4	4	4	4	40
TOTAL CASH OVERHEAD COSTS	62	240	62	62	62	62	240	62	69	62	982
TOTAL CASH COSTS/ACRE	1,732	316	140	1,795	1,555	1,380	428	11,077	154	196	18,775

UC COOPERATIVE EXTENSION-AGRICULTURAL ISSUES CENTER **Table 5. RANGING ANALYSIS**

Early Maturing San Joaquin Valley-south 2018

COSTS PER ACRE AND PER BOX AT VARYING YIELDS TO PRODUCE TABLE GRAPES

				YII	ELD (boxes/acre)			
		850.00	1,000.00	1,150.00	1,300.00	1,450.00	1,600.00	1,750.00
OPERATING COSTS/A	ACRE:							
Cultural		6,787	6,787	6,787	6,787	6,787	6,787	6,787
Harvest Interest on Operating Capital @ 5.0%		7,113 166	8,350 171	9,587 176	10,825 181	12,062 186	13,299 191	14,537 197
TOTAL OPERATING COSTS/ACRE TOTAL OPERATING COSTS/BOX		14,065 16.55	15,308 15.31	16,549 14.39	17,792 13.69	19,035 13.13	20,277 12.67	21,520 12.30
CASH OVERHEAD CO		982	982	982	982	982	982	982
TOTAL CASH COSTS		15,047	16,290	17,532	18,775	20,018	21,259	22,502
TOTAL CASH COSTS		17.70	16.29	15.24	14.44	13.81	13.29	12.86
NON-CASHOVERHE		3,027	3,027	3,027	3,027	3,027	3,027	3,027
TOTAL COSTS/ACRE TOTAL COSTS/BOX		18,074 21.00	19,317 19.00	20,559 18.00	21,802 17.00	23,045 16.00	24,286 15.00	25,529 15.00
		Net Return per	Acre above Opera			ne-21		
PRICE (\$/box)				YIELD (box/	/acre)			
Sheegene-21	850.00	1000.00	1150.00	1300.00	1450.00	160	0.00	1750.00
12.50	-3,440	-2,808	-2,174	-1,542	-910		-277	355
14.00	-2,165	-1,308	-449	408	1,265		,123	2,980
15.50	-890	192	1,276	2,358	3,440		,523	5,605
17.00	385	1,692	3,001	4,308	5,615		,923	8,230
18.50	1,660	3,192	4,726	6,258	7,790		,323	10,855
20.00	2,935	4,692	6,451	8,208	9,965		,723	13,480
21.50	4,210	6,192	8,176	10,158	12,140		,123	16,105
		Net Return pe	er Acre above Cash	Costs for Table	Grapes Sheegene	-21		
PRICE (\$/box)				YIELD (box/	/acre)			
Sheegene-21	850.00	1000.00	1150.00	1300.00	1450.00	160	0.00	1750.00
12.50	-4,422	-3,790	-3,157	-2,525	-1,893	-1	,259	-627
14.00	-3,147	-2,290	-1,432	-575	282		,141	1,998
15.50	-1,872	-790	293	1,375	2,457	3	,541	4,623
17.00	-597	710	2,018	3,325	4,632	5	,941	7,248
18.50	678	2,210	3,743	5,275	6,807	8	,341	9,873
20.00	1,953	3,710	5,468	7,225	8,982	10	,741	12,498
21.50	3,228	5,210	7,193	9,175	11,157	13	,141	15,123
		Net Return p	er Acre above Tota	al Costs for Table	e Grapes Sheegene	-21		
PRICE (\$/box)				YIELD (box/a	icre)			
Sheegene-21	850.00	1000.00	1150.00	1300.00	1450.00	160	0.00	1750.00
12.50	-7,449	-6,817	-6,184	-5,552	-4,920	-4	,286	-3,654
14.00	-6,174	-5,317	-4,459	-3,602	-2,745		,886	<u>-1,029</u>
15.50	-4,899	-3,817	-2,734	<u>-1,652</u>	<u>-570</u>		514	1,596
17.00	-3,624	-2,317	<u>-1,009</u>	298	1,605		,914	4,221
18.50	-2,349	<u>-817</u>	716	2,248	3,780		,314	6,846
20.00	<u>-1,074</u>	683	2,441	4,198	5,955		,714	9,471
21.50	201	2,183	4,166	6,148	8,130	10	,114	12,096

UC COOPERATIVE EXTENSION-AGRICULTURAL ISSUES CENTER Table 6. WHOLE FARM ANNUAL EQUIPMENT, INVESTMENT, AND BUSINESS OVERHEAD COSTS

Early Maturing San Joaquin Valley-south 2018

ANNUAL EQUIPMENT COSTS

						Cash Overhead			
			Yrs	Salvage	Capital				
Yr	Description	Price	Life	Value	Recovery	Insurance	Taxes	Total	
18	Hedging Machine 12'	2,500	20	130	205	1	13	220	
18	Water Truck	120,000	15	23,362	10,913	61	717	11,690	
18	Truck-Bobtail 12 Ton	70,000	15	13,628	6,366	35	418	6,819	
18	65HP4WD Cab Narrow Tractor	62,228	15	12,115	5,659	31	372	6,062	
18	34HP4WD Tractor	29,452	15	5,734	2,678	15	176	2,869	
18	Mower/Shredder 8'	22,199	15	2,131	2,116	10	122	2,248	
18	Mower-Flail 8'	11,700	15	1,123	1,115	5	64	1,185	
18	ATV Weed Sprayer 20 Gal	1,200	15	115	114	1	7	122	
18	Orchard/Vine Sprayer 500 Gal	26,000	10	4,598	3,092	13	153	3,258	
18	Fertilizer Spreader PTO 12'	15,000	10	2,653	1,784	7	88	1,880	
18	Weed Sprayer 200 Gal	9,700	10	1,715	1,154	5	57	1,216	
18	Sulfur Duster 3Pt 12'	8,000	8	1,806	1,077	4	49	1,130	
18	Pickup Truck 1/2 Ton	32,000	7	12,139	4,163	19	221	4,402	
18	ATV-4WD	8,350	7	3,167	1,086	5	58	1,149	
	TOTAL	418,329	-	84,416	41,523	213	2,514	44,249	
	60% of New Cost*	250,997	-	50,650	24,914	128	1,508	26,550	

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

ANNUAL INVESTMENT COSTS

				_	Ca	sh Overhead			
Description	Price	Yrs Life	Salvage Value	Capital Recovery	Insurance	Taxes	Repairs	Total	
INVESTMENT									
Building Pole Barn	60,000	30	0	4,128	25	300	1,200	5,654	
Irrigation System: Single Line Drip	74,000	25	0	5,517	31	370	1,480	7,398	
Fuel Storage and Delivery	10,978	25	768	803	5	59	220	1,087	
Land: Table Grapes	900,000	25	900,000	49,500	761	9,000	0	59,261	
Tools: Shop/Field	15,000	20	1,050	1,225	7	80	300	1,612	
Bait Stations	850	8	0	134	0	4	17	156	
Establishment: Sheegene 21	735,960	22	0	58,488	311	3,680	0	62,479	
TOTAL INVESTMENT	1,796,788	-	901,818	119,795	1,142	13,493	3,217	137,647	

ANNUAL BUSINESS OVERHEAD COSTS

		Units/	Price/	Total
Description	Farm	Unit	Unit	Cost
Liability Insurance	500	Acre	2.46	1,231
Office Expense	495	Acre	80.00	39,600
Sanitation	495	Acre	4.05	2,005
Farm Management	495	Acre	500.00	247,500

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

		Table Grape	_	Cash Over	head	(Operating		_
		Hours	Capital			Lube &		Total	Total
Yr	Description	Used	Recovery	Insurance	Taxes	Repairs	Fuel	Oper.	Costs/Hr.
18	65HP4WD Cab Narrow Tractor	297	4.24	0.02	0.28	2.56	9.32	11.89	16.43
18	Orchard/Vine Sprayer 500 Gal	115	9.28	0.04	0.46	4.44	0.00	4.44	14.21
18	Sulfur Duster 3Pt 12'	94	2.59	0.01	0.12	1.41	0.00	1.41	4.12
18	ATV-4WD	60	2.33	0.01	0.12	0.77	1.07	1.84	4.30
18	Pickup Truck 1/2 Ton	53	8.76	0.04	0.46	4.56	14.67	19.22	28.49
18	Truck-Bobtail 12 Ton	50	28.72	0.16	1.89	8.53	13.14	21.67	52.43
18	Water Truck	40	49.23	0.27	3.23	13.21	13.14	26.35	79.09
18	Mower-Flail 8'	31	5.03	0.02	0.29	5.35	0.00	5.35	10.70
18	34HP4WD Tractor	26	2.01	0.01	0.13	1.28	4.88	6.16	8.31
18	Mower/Shredder 8'	17	9.55	0.05	0.55	10.15	0.00	10.15	20.29
18	Weed Sprayer 200 Gal	13	3.46	0.01	0.17	2.84	0.00	2.84	6.48
18	ATV Weed Sprayer 20 Gal	13	0.69	0.00	0.04	0.32	0.00	0.32	1.04
18	Hedging Machine 12'	13	1.23	0.01	0.08	0.97	0.00	0.97	2.28
18	Fertilizer Spreader PTO 12'	10	8.92	0.04	0.44	5.78	0.00	5.78	15.18

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

Operation	Operation Month	Tractor	Implement	Labor Type/ Material	Rate/ acre	Unit
Well Test/Water Analysis	Jan			Well Test/Water Analysis	1.00	Acre
Vine Re-Planting/Trellis	Jan			Non-Machine Labor	3.00	hours
Repair				Trellis Materials (Repairs)	1.00	Acre
				Vine Dormant-Bench Sheegene	6.00	Each
				Tying Materials (Re-Planting)	6.00	Vine
Prune: (Spur Pruned)	Jan			Pruning Labor	75.00	hours
				Tying Materials (Pruning)	1.00	Acre
Shred Prunings	Feb	65HP4WD Cab Tractor	Mower/Shredder 8'	Equipment Operator Labor	0.50	hour
Weeds: Strip Spray	Feb	34HP4WD Tractor	Weed Sprayer 200 Gal	Equipment Operator Labor	0.40	hour
				Surflan 4 AS	1.75	Pint
				Roundup WeatherMax	1.00	Pint
				Goal 2XL	1.00	Pint
Pests: Vertebrate 8x	Mar			Vertebrate Control	0.25	hour
				Vertebrate Poison Bait	1.00	Lb
	Apr			Vertebrate Control	0.25	hour
				Vertebrate Poison Bait	1.00	Lb
	May			Vertebrate Control	0.25	hour
	_			Vertebrate Poison Bait	1.00	Lb
	June			Vertebrate Control	0.25	hour
				Vertebrate Poison Bait	1.00	Lb
	July			Vertebrate Control	0.25	hour
				Vertebrate Poison Bait	1.00	Lb
	Aug			Vertebrate Control	0.25	hour
	_			Vertebrate Poison Bait	1.00	Lb
	Sept			Vertebrate Control	0.25	hour
				Vertebrate Poison Bait	1.00	Lb
	Oct			Vertebrate Control	0.25	hour
				Vertebrate Poison Bait	1.00	Lb
Disease-Phomopsis	Mar	65HP4WD Cab Tractor	Vine Sprayer 500 Gal	Equipment Operator Labor	0.55	hour
				Abound	12.00	FlOz
				Microthiol Special	1.00	Lb
Weeds-Mow Middles 3x	Mar	65HP4WD Cab Tractor		Equipment Operator Labor	0.31	hour
	May	65HP4WD Cab Tractor		Equipment Operator Labor	0.31	hour
	July	65HP4WD Cab Tractor		Equipment Operator Labor	0.31	hour
Disease: Sulfur 6x	May	65HP4WD Cab Tractor	Sulfur Duster 3Pt 12'	Equipment Operator Labor	0.94	hour
				Dusting Sulfur	11.60	Lb
	June	65HP4WD Cab Tractor	Sulfur Duster 3Pt 12'	Equipment Operator Labor	0.94	hour
				Dusting Sulfur	11.80	Lb
	July	65HP4WD Cab Tractor	Sulfur Duster 3Pt 12'	Equipment Operator Labor	0.94	hour
				Dusting Sulfur	11.60	Lb
Prune: Suckers	Apr			Pruning Labor	10.00	hours
Insects/Disease: (SI)	Apr	65HP4WD Cab Tractor	Vine Sprayer 500 Gal	Equipment Operator Labor	0.55	hour
				Microthiol Special	2.00	Lb
				Neutral Zinc 50%	5.00	Lb
				Rally 40W	4.00	Oz
				Movento	8.00	FlOz
Fertigate: UAN32	Apr			UAN32	50.00	Lb N
rrigate	Apr			Irrigation Labor	1.50	hour
				Water-SJV south	4.00	AcIn
	May			Irrigation Labor	1.50	hour
	•			Water-SJV south	4.00	AcIn
	June			Irrigation Labor	0.50	hour
	* 1			Water-SJV south	8.00	AcIn
	July			Irrigation Labor	0.50	hour
				Water-SJV south	8.00	AcIn
	Aug			Irrigation Labor	0.50	hour
	~			Water-SJV south	8.00	AcIn
	Sept			Irrigation Labor	0.50	hour
				Water-SJV south	2.00	AcIn
	Oct			Irrigation Labor	0.50	hour
				Water-SJV south	2.00	AcIn
nsects: Mealybugs	Apr			Admire Pro	14.00	FlOz
CM: Shoot Position	May			Canopy Mgmt. Labor	85.00	hours
Bloom Insects: Thrips	May	65HP4WD Cab Tractor	Vine Sprayer 500 Gal	Equipment Operator Labor	0.55	hour
				Microthiol Special	1.00	Lb
				Delegate WG	5.00	FlOz
				Flint	2.00	Oz
FM: Bloom Size/Insects	May	65HP4WD Cab Tractor	Vine Sprayer 500 Gal	Equipment Operator Labor	0.60	hour
				Pro-Gibb LV-Plus	3.00	FlOz
				Microthiol Special	2.00	Lb

UC COOPERATIVE EXTENSION-AGRICULTURAL ISSUES CENTER Table 8. CONTINUED

	Operation			Labor		
Operation	Month	Tractor	Implement	Type/Material	Rate/acre	Unit
				Agri-Mek EC	16.00	FlOz
FM: Fruit Exposure/Leaf				Canopy Mgmt. Labor	75.00	hours
Petiole Sampling	May			Petiole Sampling	1.30	Acre
FM: Berry Size: 2x	June	65HP4WD Cab Tractor	Vine Sprayer 500 Gal	Equipment Operator Labor	0.60	hour
				Pro-Gibb LV-Plus	5.00	FlOz
				Rally 40W	4.00	Oz
				Microthiol Special	2.00	Lb
	June	65HP4WD Cab Tractor	Vine Sprayer 500 Gal	Equipment Operator Labor	0.60	hour
			* *	Pro-Gibb LV-Plus	5.00	FlOz
				Microthiol Special	2.00	Lb
				Flint	2.00	Oz
CM: Hedging	June	65HP4WD Cab Tractor	Hedging Machine 12'	Equipment Operator Labor	0.40	hour
FM: Cluster Tipping	June		6 6	Fruit Management	55.00	hours
FM: Girdling	June			Fruit Management	10.0	hours
Weeds-Spot Spray	June	ATV-4WD	ATV Weed Sprayer 20 Gal	Equipment Operator Labor	0.40	hour
1 1 2			1 3	Roundup WeatherMax	1.50	Pint
PCA/CCA	Sept			PCA/CĈA	1.00	Acre
Mealybug Traps	Sept			Pheromone Trap Monitoring	1.00	Acre
Fertilizer-K ₂ SO ₄	Oct	34HP4WD Tractor	Fertilizer Spreader PTO 12'	Equipment Operator Labor	0.30	hour
				Potassium Sulfate K ₂ SO ₄	116.00	Units
Irrigation: Acid Flush	Oct			Irrigation Labor	2.50	hours
Z .				N-pHuric Acid	0.12	Gal
				Water-SJV south	0.10	AcIn
Pickup Truck 1/2 Ton	Oct	Pickup Truck 1/2 Ton		Equipment Operator Labor	1.60	hours
ATV4WD	Oct	ATV-4WD		Equipment Operator Labor	1.40	hours
Pick & Field Pack	Aug	1112		Harvest Labor	310.00	hours
Spread/Swamp/Haul	Aug	Truck-Bobtail 12 Ton		Equipment Operator Labor	1.50	hours
. r	0	11001 200411 12 1011		Harvest (Bags/Boxes/Haul)	1,300.00	Each
	Aug			Harvest Labor	37.00	hours
Water Truck	Aug			Equipment Operator Labor	1.20	hours