

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

2018

SAMPLE COSTS TO PRODUCE PROCESSING TOMATOES

SAN JOAQUIN VALLEY SOUTH, FRESNO COUNTY

SUB-SURFACE, DRIP IRRIGATED (SDI)

Prepared by:

Tom Turini UC Cooperative Extension Farm Advisor, Fresno County

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

Agricultural and Resource Economics, UC Davis

Jeremy Murdock 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 COSTS TO PRODUCE PROCESSING TOMATOES SUB-SURFACE, DRIP IRRIGATED (SDI)

San Joaquin Valley South, Fresno County - 2018

CONTENTS

INTRODUCTION	2
ASSUMPTIONS	3
Production Operating Costs and Material Inputs	3
Labor, Interest and Equipment	6
Cash Overhead	7
Non-Cash Overhead	8
REFERENCES	11
Table 1. Cost Per Acre to Produce Processing Tomatoes (Drip)	12
Table 2. Costs and Returns per Acre to Produce Processing Tomatoes (Drip)	14
Table 3. Monthly Cash Costs per Acre to Produce Processing Tomatoes (Drip)	16
Table 4. Ranging Analysis	18
Table 5. Whole Farm Annual Equipment, Investment, and Business Overhead Costs	19
Table 6. Hourly Equipment Costs	21
Table 7. Operations with Equipment	22

INTRODUCTION

The sample costs to produce transplanted processing tomatoes under sub-surface, drip irrigation (SDI), in the Southern 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 January 2018 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 1 and 2 to enter your estimated costs.

For an explanation of calculations used in the study refer to the section titled Assumptions. For more information contact Jeremy Murdock; University of California Agriculture and Natural Resources, Agricultural Issues Center, Department of Agricultural and Resource Economics, at 530-752-4651 or immurdock@ucdavis.edu. The local extension office can be contacted through Tom Turini, taturini@ucanr.edu, UCCE, Fresno County.

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.

Costs and Returns Study Program/Acknowledgements. A costs and returns study is a compilation of specific crop data collected from meetings with professionals working in production agriculture from the area the study is based. The authors thank the growers, input suppliers, and other industry representatives who provided information, assistance, and expert advice. The use of trade names and ranching 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 following assumptions refer to tables 1 to 7 and pertain to sample costs to produce transplanted processing tomatoes under sub-surface, drip irrigation (SDI), in the Southern San Joaquin Valley. The cultural practices described represent production operations and materials considered typical for a wellmanaged farm in the region. Costs, materials, and practices in this study will not apply to all farms. Timing and types of cultural practices will vary among growers within the region and from season to season due to variables such as weather, soil, insect, and disease pressure.

Farm. The hypothetical field and row-crop farm consists of 3,840 non-contiguous acres of farmer owned land (6 sections of cropland). Tomatoes are transplanted on 1,600 acres, approximately 40 percent of the total farm acreage. All 1,600 acres of processing tomatoes are sub-surface drip irrigated. The remaining 2,240 acres are planted to other rotational crops, permanent crops, or remain fallow. The rotational crops include onions, winter grains, cotton, and garlic. The permanent crops include almonds, pistachios, and grapes. The percentage of fallow acreage is greater in the more southern cropland. The hypothetical farm also includes various investments such as a farmer owned shop and equipment yard.

In this report, practices completed on less than 100% of the acres are denoted as a percentage of the total tomato crop acreage. The costs associated with GPS tractor mounted guidance and precision agriculture systems are included in this study. Usage of these systems can reflect a significant cost savings.

Production Operating Costs and Material Inputs

Land Preparation. In the fall, bed tillage equipment is used to maintain semi-permanent beds on the two thirds of the acreage (1,067 acres) with the drip tape in place. Furrows are chiseled to a 15-inch depth and rolled. Subsequently, a 3-row Performer® shallowly chisels, tills and reshapes the beds while avoiding disturbance of the drip tape.

One third of the drip tape (533 acres) is removed each year after a three-year life expectancy and is included in the post-harvest costs. On these acres, in the year preceding tomato transplanting, primary tillage includes operations to disc & roll, sub-soil, landplane, and list beds which is done from August through early December. To maintain surface grade on some of the acres where the drip tape is replaced, one fifth of the 533 acres is laser leveled each year (107 acres are laser leveled annually). Fields are stubble disced and rolled (with a rice roller). Fields are sub-soiled in two passes to a 30-inch depth while also rolled in the same pass. A medium-duty disc coupled with a ring roller follows. Ground is smoothed in two passes with a triplane. Beds on five-foot centers are made with a six-bed lister. Drip tape is installed at 10" depth (1 line/bed, 5 beds/pass), with beds re-shaped in the same operation. Drip tape is reconnected by hand to underground PVC water supply lines.

Transplanting. Planting is spread over a 10-week period to meet contracted weekly delivery schedules at harvest. Seedlings are transplanted in double-lines per bed 7 inches from each side of the drip tape. 7,467 transplants are planted per acre. All 1,600 acres are custom planted with greenhouse-grown transplants. The grower supplies seed to the greenhouse operation to grow the transplants. Additional seed (15%) above the quantity for the desired number of transplants) is needed to compensate for imperfect germination and for non-useable, damaged seedlings.

Fertilization. Applications of N-P-K fertilizers are based on soil and tissue tests which quantify fertility needs and determine a fertilizer program. In this study, prior to transplanting (in February), a liquid phosphoric acid fertilizer, 0-55-0, is banded at 80 lbs. of P per acre with a tractor and implement. There are 7.37 lbs. of P_2O_5 in 1 gallon of 0-55-0 fertilizer.

Nitrogen fertilizer, UAN-32, is also banded with the phosphoric acid at a rate of 20 lbs. of N per acre. A total of 264 lbs. of N in the form of UAN-32 is applied in this study, but CAN 17 can be used as well. The remaining 244 lbs. of N is injected into the drip irrigation frequently at early stages of crop development. Most of the applications are made from 30 to 70 days after planting and some may continue to 85 days after planting. There are 3.5 lbs. of NH_4NO_3 in 1 gallon of UAN-32 fertilizer.

Potassium, in the form of 0-0-30, is injected at a rate of 60 lbs. of K_2O per acre in an injection schedule similar to the nitrogen applications. Most of the 0-0-30 applications are made from 30 to 70 days after planting. There are 3.6 lbs. of K_2O in 1 gallon of 0-0-30 fertilizer.

Some growers are applying additional micronutrients, biologicals and manures or planting cover crops on part of their acreage, but these practices are not used over all operations and the specifics of these vary dramatically. Therefore, the associated costs are not included in this study.

Irrigation. In this study, the irrigation water is from ground water. Well water is pumped at \$250 per acre-foot. The subsurface drip irrigation costs are itemized and shown in Tables 1 and 3. Costs for water & pumping are itemized separately from irrigation labor. Three, ½-ton pickup trucks used for irrigation are itemized separately.

Total applied water was calculated at 30 acre-inches (2.5 acre-feet). All 30 acre-inches are applied through the drip system to match crop evapotranspiration and to account for 85% irrigation system efficiency. The drip system requires chemical flushing to retard calcium buildup and emitter clogging. For this study the operation is performed after harvest with N-pHuric acid applied through the drip system with 0.5 acre-inch of water. The extra 0.5 acre-inch adds to the total of 30.5 inches of water shown in Table 2.

Drip tape maintenance costs are lower in the first year and increase over the 3-year life expectancy of the drip tape. The main reasons for a 3-year life expectancy of the SDI is mineral buildup plugging emitters and root intrusion. The maintenance costs are for repairs, additional labor, and time for flushing the system and adding chemicals to reduce drip emitter clogging. For this study approximately \$65 per acre is used to capture these costs.

Soil Salinity Management. Due to high salts in the well water efforts need to be made to concentrate salt buildup in the furrow and bed edges so that the electrical conductivity in the root zone of the plant is kept to a minimum. The use of overhead sprinklers to pre-irrigate during years of insufficient rainfall is a strategy to leach salts (and reduce salinity levels to concentrations similar to that of groundwater being used for the leaching). However, this operation is costly and it is more common to pre-irrigate with the sub-surface drip irrigation system. The costs of sprinklers is not included in this study.

Pest Management. The pesticides and rates mentioned in this cost study are listed in *UC Integrated Pest Management Guidelines, Tomatoes*. For information on other pesticides available, pest identification, monitoring, and management visit the UC IPM website at www.ipm.ucanr.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. To purchase pesticides for commercial use, a grower must be a Certified Private Applicator to obtain a Pesticide Identification number. For information and pesticide use permits, contact your local county agricultural commissioner's office.

While adjuvants may be recommended for use with many pesticides for effective control, adjuvants and their costs are not included in this study.

Pest Control Adviser/Certified Crop Advisor (PCA/CCA). Written recommendations are required for many pesticides and are available from licensed pest control adviser. In addition, the PCA/CCA or an independent consultant will monitor the field for agronomic pest problems including irrigation and nutrition which would include a nitrogen management plan. Growers may hire a private PCA/CCA or receive the service as part of a service agreement with an agricultural chemical and fertilizer company.

Weeds. Beginning in March, a pre-plant application of glyphosate (Roundup Ultra) is sprayed on the fallow beds to control emerged weeds and repeated again post-plant as a spot spray. The pre-plant application is made with an ATV-pulled sprayer.

Before planting, the beds are cultivated to control weeds and to prepare the seedbed. As a pre-plant in the spring, Treflan is tank-mixed with metolachlor (Dual Magnum) and incorporated with a power mulcher on all acres.

A combination of hand weeding and mechanical cultivation is also used for weed control. The crop is mechanically cultivated with a sled-mounted cultivator once during the season. On average, weeds are removed by hand 2 times during a season by contracted laborers.

Insects and Diseases. The insect pests included in this study are thrips, mites, worms, and beet leafhopper. The latter is the only known vector for Beet Curly Top Virus (BCTV), which is the most problematic disease. In this study, thrips are treated with Radiant SC in mid-May. To prevent resistance Dimethoate (applied in early May) can be rotated with Radiant SC annually. Worms are treated with Proclaim in June and then Coragen in July. If necessary, Proclaim can be applied again in August as a third treatment for worms, but is not included in this study.

BCTV is controlled with a series of applications beginning with Admire Pro (neonicotinoid) which is banded prior to transplanting. Another neonicotinoid, Platinum, is applied through the drip irrigation 21 days after planting. Venom is applied through the drip irrigation 42 days after planting.

Powdery mildew (PM) is a treatable disease occurring annually. In this study we included five treatments to control PM. The first treatment is dusting sulfur at 30 to 40 days after planting, followed by a second dusting sulfur treatment 3 weeks later. In July, an application of Fontelis with Proclaim (for worms), followed by another application of dusting sulfur which controls mites as well. In August, an application of Quadris Top is tank mixed with Coragen (for worms). Priaxor can also be used instead of Quadris Top. Both of these materials have some activity against black mold. All pesticide application in this study are custom ground applied, except the applications for BCTV control.

Nematodes can be a problem in sandy soils. Telone C, and several other materials, can be used for nematode control, but sandy soils are not common in Fresno County. In this study, nematode treatment expense is not included.

Vertebrates. Gophers are a minor problem. For gopher control, zinc phosphide is injected into gopher tunnels with a hand-held probe.

Fruit Ripener. Ethrel, a fruit ripening agent, is applied with a ground sprayer three weeks before harvest to 5% of the acreage. The rate in Table 2 is for 5% of an acre.

Harvest. The fruit is mechanically harvested by a grower owned and operated harvesters on 50% of the acreage while the remaining 50% is custom harvested by processor owned and operated harvesters. The custom harvesting includes opening harvest lanes, harvesting, in-field hauling, and generator-light machines for night harvesting. The grower uses a late-model machine for 50% of the 1600 acres. Typically growers of this scale also own an older, back-up harvester. Harvest support equipment includes tractors, trailer dollies, generator-light machines, and fuel trailers. A crew of 4 manual sorters (some harvesters only require 2 sorters), a harvester driver, and two bulk-trailer tractor drivers are used per harvester. A seasonal average of 2 loads per hour at 25 tons per load are harvested with two (one day and one night) shifts of 10 hours each. Harvest efficiency includes maintenance & cleaning, scheduled daily breaks, and transportation between fields. The processor pays the transportation cost of the harvested fruit from the field to the processing plant.

Costs for harvest operations are shown in Tables 1, 3 and 4; the equipment used is listed in Tables 5 and 6. Growers may choose to own harvesting equipment, purchase either new or used or hire a custom harvester. Many factors are important in deciding which harvesting option a grower chooses.

Yields. In this study, an estimated seasonal yield of 58 tons per acre is used to reflect yields under subsurface drip irrigation.

Returns. Customarily, growers produce tomatoes under annual contracts with various tomato processors. A price of \$70.50 per ton is used in this study, which reflects the statewide crop price in 2017.

Ranging Analysis. Table 4 has a range of return prices used for calculating net returns per acre with different yields. Processing tomatoes are contracted as a statewide core price with late-season premiums and some fruit quality incentives. For this analysis, selected yields ranged from 43 to 73 tons per acre and crop prices ranged from \$55.50 to \$85.50 per ton.

Assessments. Under a state marketing order a mandatory assessment fee is collected and administered by the Processing Tomato Advisory Board (PTAB) to inspect and grade fruit. Fees vary between inspection stations. Inspection fees in 2016 ranged from \$9.68 to \$11.52 per load with an average of \$10.50. Growers and processors share equally in the fee; growers pay \$5.25 per load in this study. A truckload is assumed to be 25 tons so the cost per ton is \$0.21. Tomato growers are also assessed a fee for the Curly Top Virus Control Program (CTVCP) administered by the California Department of Food and Agriculture (CDFA). Growers in Fresno County are charged \$0.019 per ton. Additionally, several voluntary organizations assess member growers. California Tomato Growers Association (CTGA) represents growers' interest in negotiating contract prices with processors and for grower advocacy. CTGA membership charges are \$0.17 per ton. The California Tomato Research Institute (CTRI) funds projects for crop improvement. CTRI membership is not mandatory, but the associated fee of \$0.07 per ton is included in this study.

Labor, **Equipment**, and **Interest**

Labor. Hourly wages for workers are \$13.25 for machine operators and \$11.50 per hour non-machine labor. Adding 45 percent for the employers' share of federal and state payroll taxes, insurance, and other possible benefits gives the labor rates shown of \$19.21 and \$16.68 per hour for machine labor and nonmachine labor, respectively. The overhead includes the employer's share of federal and California state payroll taxes, workers' compensation insurance for vineyards and a percentage for other possible benefits. Workers' compensation insurance costs will vary among growers. The cost is based on the average industry 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.

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 2018 data from the Energy Information Administration are \$2.92 and \$3.20 per gallon, respectively. The cost includes a 9.25 percent sales tax, a \$0.13/gal excise tax on diesel fuel, an 8 percent sales tax, and a \$0.30/gal excise tax on gasoline. It is noted that federal and state excise taxes are refundable 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 1 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 5.00 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 January 2018.

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 processing tomato 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 4 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).

Growers may purchase Federal crop insurance to reduce the production risk associated with specific natural hazards. Insurance costs will depend on the type and level of coverage.

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 can 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.

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 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, liability insurance costs \$1,756 for the entire farm or \$0.46 per acre.

Crop Insurance. Federally supported crop insurance is available to processing tomato 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. Coverage levels are from 50-85 percent of the approved average yield as established by verifiable production records from the vineyard. Actual insurance coverage is by unit, not by acre. A significant number of growers purchase crop insurance in this region. Due to variability in coverages, crop insurance is not purchased in this study. http://www.rma.usda.gov/policies/2017policy.html

Office Expense. Office and business expenses are estimated at \$50 per acre. These expenses include office supplies, telephones, bookkeeping, accounting, shop and office utilities, and miscellaneous administrative charges.

Field Supervisors Salary. Supervisors' salaries include insurance, payroll taxes and benefits. Two thirds of one supervisor's time is allocated to tomatoes at \$85 per acre.

Assistant Managers Salary. Assistant managers' salaries include insurance, payroll taxes and benefits at \$21 per acre is allocated to tomatoes.

Field Sanitation. Sanitation services provide portable toilet and washing facilities for the ranch during the crop season. The cost includes delivery and weekly service. Costs will vary depending upon the crops and number of portable units required.

Miscellaneous Costs. Included expenses are employee safety training as well as pesticide use and regulatory continuing education training, employee bonuses, additional materials and applications for unique fields or special conditions.

Investment Repairs. Annual repairs on investment or capital recovery items that require maintenance are calculated as 2 percent of the purchase price.

NON-CASH OVERHEAD

Non-cash overhead costs, shown on an annual per-acre basis, are 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 price 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 and Biological Engineers (ASABE) based on equipment type and years of life. The life in years is estimated by dividing the wear out life, as given by ASABE, by the annual hours of use in the 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 and the life of the equipment.

Interest Rate. The interest rate of 5.50 percent used to calculate capital recovery cost is the effective longterm interest rate in January 2018. The interest rate is used to reflect the long-term realized rate of return to these specialized resources that can only be used effectively in the agricultural sector.

Irrigation System. Drip system equipment owned by the grower consists of filters, booster & injector pumps and drip tape installing & extracting implements. Grower costs include connections to pump, drip tape installation, sub-main water supply lines and installation, pressure regulators and air vents.

Drip Tape. The drip tape is considered an investment and is amortized over the three-year life expectancy of the tape. There are no recycling revenue or disposal fees for the drip tape in this study.

Land. For this study, the land has been valued at \$10,000 per acre. This land investment is listed under Non-Cash Overhead in Tables 1 & 2. The annual capital recovery cost is \$550/acre.

Equipment Costs. 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 in the Whole Farm Equipment, Investment and Business Overhead Tables. 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.

Implement Carrier/Flatbed Truck. This equipment is used throughout the year to move equipment and supplies. They are listed under investments with no actual tasks assigned.

Buildings-Shop/Storage. The shop and storage buildings are used to perform maintenance on equipment and storage for equipment and supplies for the entire farm.

Global Positioning Systems, (GPS). The stationary GPS sending unit is mounted so that it can receive and send data to the tractors operating in the fields. The receiving units are mounted so that they are removable and interchangeable to different tractors.

Generators/Lights/Shop Tools. This includes shop tools and equipment, hand tools, and miscellaneous field tools. Generators and lights are for the staging/loading areas when harvesting at night.

Fuel Tanks. One 5,000-gallon diesel fuel tank and one 500-gallon gasoline fuel tank using gravity feed and mounted on metal stands. The tanks are setup in a cement containment pad that meets federal, state, and county regulations.

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

REFERENCES

American Society of Agricultural and Biological Engineers (ASABE). 2013 ASABE Standards Book with 2015 Standards Supplement. St. Joseph, MI: Curran Associates, Inc., 2015.

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

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

http://www.calasfmra.com/

"Economic Research Service Publications." United States Department Agriculture. www.ers.usda.gov/data-products.aspx.

"Identify and Manage Pests in Crops and Agriculture." University of California Statewide Integrated Pest Management Program-Tomatoes. http://www.ipm.ucdavis.edu/PMG/crops-agriculture.html.

Miyao, Gene, Brenna Aegerter, Daniel Sumner, and Donald Stewart. 2017. "Sample Costs to Produce Processing Tomatoes, Sub-surface Drip Irrigated (SDI). In the Sacramento Valley & northern Delta-2017". University of California, Cooperative Extension. Department of Agricultural and Resource Economics. Davis, CA. https://coststudies.ucdavis.edu/current/

Statewide Integrated Pest Management Project. 1998. Integrated Pest Management for Tomatoes. Fourth Edition. University of California. Division of Agriculture and Natural Resources. Oakland, CA. Publication 3274. http://www.ipm.ucdavis.edu/PMG/selectnewpest.tomatoes.html

"Tax Rates for Motor Vehicle and Diesel Fuels." California State Board of Equalization. Last modified January, 2017. http://www.boe.ca.gov/pdf/l413.pdf.

"U.S. Gasoline and Diesel Retail Prices." U.S. Energy Information Administration (EIA). Last modified January, 2017. https://www.eia.gov/dnav/pet/pet_pri_gnd_dcus_nus_m.htm.

"Workers' Compensation Rate Comparison." California Department of Insurance. http://www.insurance.ca.gov/01-consumers/105-type/9-compare-prem/wc-rate/index.cfm

UC COOPERATIVE EXTENSION-AGRICULTURAL ISSUES CENTER TABLE 1. SAMPLE COSTS PER ACRE TO PRODUCE PROCESSING TOMATOES SAN JOAQUIN VALLEY SOUTH – 2018

	Operation _				Labor Costs	per Acre		
	Time	Labor	Fuel		Material	Custom/	Total	Your
Operation	(Hrs/A)	Cost		& Repairs	Cost	Rent	Cost	Cost
Pre-plant:								
Laser level 7% Ac	0.00	0	0	0	0	11	11	
Chisel Furrows 67% Ac	0.15	4	6	2	0	0	12	
Condition Beds 67% Ac	0.10	2	4	2	0	0	8	
Stubble Disc & Roll 33% Ac	0.06	1	4	2	0	0	7	
Sub-Soil & Roll 33% Ac	0.10	2	6	3	0	0	12	
Finish Disc & Roll 33% Ac	0.03	1	1	1	0	0	3	
Land Plane 2X 33% Ac	0.04	1	2	1	0	0	3	
List Beds 6-Row 33% Ac	0.04	1	2	1	0	0	4	
5-Row Shape/Insert Drip Tape 33% Ac	0.13	20	8	3	0	0	31	
Pest Control-Weeds Roundup	0.08	2	0	0	6	0	9	
TOTAL PREPLANT COSTS	0.74	34	34	16	6	11	101	
Cultural:								
Well Test/Water Analysis	0.00	0	0	0	0	1	1	
Open Beds-3 Row Alloway	0.14	3	3	2	0	0	8	
Mulch Beds-Apply Herbicides	0.10	2	3	2	12	0	19	
Fertilize- UAN-32 & 0-55-0 (Band)	0.23	5	7	4	128	0	143	
Pest Control-BCTV(Band)	0.23	5	7	4	7	0	22	
Transplant Tomatoes	0.00	0	0	0	0	650	650	
Pest Control-Weeds Post Plant Spray	0.04	1	1	0	1	0	3	
Irrigate	0.00	0	0	0	625	0	625	
Fertigate-0-0-30	0.00	0	0	0	85	0	85	
Pest Control-Weeds Close Cultivate	0.22	5	5	2	0	0	13	
Fertigate-UAN-32	0.00	0	0	0	142	0	142	
Pest Control-Weeds Hand Hoe	0.00	0	0	0	0	80	80	
Pest Control-Thrips	0.00	0	0	0	41	15	56	
Pest Control-Mildew(Dust) 2X	0.00	0	0	0	14	30	44	
Ferigate- 0-0-30	0.00	0	0	0	42	0	42	
Pest Control-BCTV(Chemigate)	0.00	0	0	0	92	0	92	
Trim Vines	0.18	4	4	2	0	0	11	
Pest Control-Worms/Mites/Mildew	0.00	0	0	0	73	15	88	
Pest Control-Mites/Mildew(Dust)	0.00	0	0	0	7	15	22	
Irrigation Labor	0.00	133	0	0	0	0	133	
Pest Control-Worms/Mildew	0.00	0	0	0	87	15	102	
Fruit Ripener-Ethrel 5% Ac	0.00	0	0	0	2	0	2	
Service Truck	0.50	12	1	3	0	0	16	
Water Truck	0.33	8	2	3	0	0	13	
Back Hoe	0.17	4	3	0	0	0	7	
Road Grader	0.17	4	3	1	0	0	8	
Truck-Lowbed Trailer	0.17	4	2	2	0	0	7	
1/2 Ton Pickup (1)	0.25	6	1	1	0	0	7	
1/2 Ton Pickup (2)	0.25	6	1	1	0	0	7	
1/2 Ton Pickup (3)	0.25	6	1	1	0	0	7	
3/4 Ton Pickup	0.25	6	1	1	0	0	8	
Pest Control-Vertebrate	0.20	9	1	0	1	0	11	
TOTAL CULTURAL COSTS	3.67	222	46	28	1,358	821	2,475	
Harvest:								
Harvest Custom 50% Ac	0.00	0	0	0	0	377	377	
Open Harvest Lanes 4% Ac	0.07	2	2	1	0	0	4	
Harvest Self 50% Ac	0.44	34	28	75	0	0	137	
In Field Hauling (2)	0.87	20	25	11	0	0	56	
TOTAL HARVEST COSTS	1.38	56	55	86	0	377	574	
Post-Harvest:								
Irrigate/Chemigate	0.00	0	0	0	22	0	22	

UC COOPERATIVE EXTENSION-AGRICULTURAL ISSUES CENTER **TABLE 1. CONTINUED**SAN JOAQUIN VALLEY SOUTH – 2018

	Operation _			Cash an	d Labor Cos	ts per Acre	s per Acre			
	Time	Labor	Fuel	Lube	Material	Custom/	Total	Your		
Operation	(Hrs/A)	Cost		& Repairs	Cost	Rent	Cost	Cost		
Drip Tape System Maintenance	0.20	64	1	0	0	0	65			
Drip Tape Extraction 33% Ac	0.17	21	11	5	0	0	36			
TOTAL POST-HARVEST COSTS	0.37	84	12	5	22	0	123			
Assessment:										
PTAB CTGA CDFA-CTVP CTRI	0.00	0	0	0	27	0	27			
TOTAL ASSESSMENT COSTS	0.00	0	0	0	27	0	27			
Interest on Operating Capital at 5.00%							45			
TOTAL OPERATING COSTS/ACRE	6	396	146	135	1,440	1,209	3,345			
CASH OVERHEAD:										
Liability Insurance							0			
Office Expense							50			
Field Sanitation							1			
Field Supervisor							85			
Misc Costs (Training etc.)							20			
Assistant Manager							21			
GPS Annual Activation Fee							2			
Property Taxes							107			
Property Insurance							9			
Investment Repairs							22			
TOTAL CASH OVERHEAD COSTS/ACRE							318			
TOTAL CASH COSTS/ACRE							3,663			
NON-CASH OVERHEAD:		Per Producing		Annual	Cost					
		Acre		Capital Re	ecovery					
GPS Sending Unit	_	1	_	0			0			
GPS Receivers (2)		1		0			0			
Shop Building		23		2			2			
Storage Building		9		1			1			
Diesel and Gasoline Fuel Station		6		0			0			
Shop Tools		4		0			0			
Generators & Light (2)		3		1			1			
Closed Mix System		1		0			0			
Drip Irrigation System		750		55			55			
Drip Tape		300		111			111			
Implement Carrier		3		0			0			
Truck-Bobtail-5th Wheel		13		1			1			
Land		10,000		550			550			
Fuel Trailers 500 Gallon (3)		8		1			1			
Equipment		567		75			75			
TOTAL NON-CASH OVERHEAD COSTS		11,688		798			798			
TOTAL COSTS/ACRE		, -					4,461			

UC COOPERATIVE EXTENSION-AGRICULTURAL ISSUES CENTER **TABLE 2. COSTS AND RETURNS PER ACRE TO PRODUCE PROCESS TOMATOES** SAN JOAQUIN VALLEY SOUTH – 2018

	Quantity/	T.T'	Price or	Value or	Your
ODOGC DETUDNO	Acre	Unit	Cost/Unit	Cost/Acre	Cost
GROSS RETURNS	50	Tr.	70.50	4.000	
Tomatoes (SDI)	58	Ton	70.50	4,089	
TOTAL GROSS RETURNS				4,089	
OPERATING COSTS					
Fertilizer:				396	
UAN 32	264.00	Lb NH ₄ NO	0.58	153	
0-55-0	80.00	Lb P_2O_5	1.45	116	
0-0-30	60.00	Lb K_2O	2.12	127	
Custom:				1,129	
Laser Level	0.07	Acre	165.00	11	
Annual Well Test/Water Analysis	1.00	Acre	1.00	1	
Transplanting w/ plant costs	1.00	Acre	650.00	650	
Ground App Spray 20g	6.00	Acre	15.00	90	
Harvest Insecticide:	29.00	ton	13.00	377 259	
Admire Pro	4.00	Oz	1.70	2 59 7	
Radiant SC	6.00	FlOz	6.81	41	
Sulfur, Dust 98%	60.00	Lb	0.81	21	
Platinum 75 SG	3.67	Oz	7.59	28	
Venom	6.00	Oz	10.63	64	
Proclaim	4.50	FlOz	7.43	33	
Coragen	7.00	FlOz	9.26	65	
Fungicide:			7	62	
Fontelis	20.00	FlOz	2.00	40	
Quadris Top	8.00	FlOz	2.72	22	
Herbicide:				20	
Roundup Ultra	1.75	Pint	4.31	8	
Treflan	0.50	Pint	4.45	2	
Dual Magnum	0.67	Pint	15.00	10	
Vertebrate Pest Control:				1	
Zinc Phosphide	0.50	Lb	2.50	1	
Growth Regulator:				14	
Ethrel	0.20	Pint	8.92	2	
N-pHuric Acid	0.12	Gal	100.00	12	
Contract:	0.00		100.00	80	
Hand Hoe	0.80	Acre	100.00	80	
Irrigation:	20.50	A -T-	20.92	635	
Water - Pumped	30.50	AcIn	20.83	635 27	
Assessment: PTAB	58.00	Ton	0.21	12	
CTGA	58.00	Ton	0.21	10	
CDFA-CTVP	58.00 58.00	Ton	0.17	10	
CTRI	58.00	Ton	0.02	4	
Labor	50.00	1011	0.07	396	
Equipment Operator Labor	7.39	hrs	19.21	142	
Non-Machine Labor	3.69	hrs	16.68	62	
Irrigation Labor	11.55	hrs	16.68	193	
Machinery				282	
Fuel-Gas	1.61	gal	3.20	5	
Fuel-Diesel	48.32	gal	2.92	141	
Lube		٥		22	
Machinery Repair				113	
Interest on Operating Capital @ 5.00%				45	
				3,345	
TOTAL OPERATING COSTS/ACRE					
TOTAL OPERATING COSTS/ACRE TOTAL OPERATING COSTS/TON				58	

UC COOPERATIVE EXTENSION-AGRICULTURAL ISSUES CENTER **TABLE 2. CONTINUED**SAN JOAQUIN VALLEY SOUTH – 2018

	Quantity/ Acre	Unit	Price or Cost/Unit	Value or Cost/Acre	Your Cost
CASH OVERHEAD COSTS					
Liability Insurance				0	
Office Expense				50	
Field Sanitation				1	
Field Supervisor				85	
Misc Costs (Training etc.)				20	
Assistant Manager				21	
GPS Annual Activation Fee				2	
Property Taxes				107	
Property Insurance Investment Repairs				9 22	
1					
TOTAL CASH OVERHEAD COSTS/ACRE				318	
TOTAL CASH OVERHEAD COSTS/TON				5	
TOTAL CASH COSTS/ACRE				3,663	
TOTAL CASH COSTS/TON				63	
NET RETURNS ABOVE CASH COSTS				426	
NON-CASH OVERHEAD COSTS (Capital Recovery)					
GPS Sending Unit				0	
GPS Receivers (2)				0	
Shop Building				2	
Storage Building				1	
Diesel and Gasoline Fuel Station				0	
Shop Tools				0	
Generators & Light (2) Closed Mix System				0	
Drip Irrigation System				55	
Drip Tape				111	
Implement Carrier				0	
Truck-Bobtail-5th Wheel				1	
Land				550	
Fuel Trailers 500 Gallon (3)				1	
Equipment				75	
TOTAL NON-CASH OVERHEAD COSTS/ACRE				798	
TOTAL NON-CASH OVERHEAD COSTS/TON				14	
TOTAL COST/ACRE				4,461	
TOTAL COST/TON				77	
NET RETURNS ABOVE TOTAL COST				-372	

UC COOPERATIVE EXTENSION-AGRICULTURAL ISSUES CENTER TABLE 3. MONTHLY COSTS PER ACRE TO PRODUCE PROCESS TOMATOES SAN JOAQUIN VALLEY SOUTH – 2018

	OCT 17	NOV 17	DEC 17	JAN 18	FEB 18	MAR 18	APR 18	MAY 18	JUN 18	JUL 18	AUG 18	SEP 18	Tota
D14.	17	- 17	17	10	10	10	10	10	10	10	10	10	
Pre-plant: Laser level 7% Ac	11												1
Chisel Furrows 67% Ac	11												1
Condition Beds 67% Ac	8												1
Stubble Disc & Roll 33% Ac	7												
Sub-Soil & Roll 33% Ac	12												1
Finish Disc & Roll 33% Ac	3												1
Land Plane 2X 33% Ac	3												
List Beds 6-Row 33% Ac	3	4											
5-Row Shape/Insert Drip Tape 33% Ac		31											3
Pest Control-Weeds Roundup		31				9							3
		25				9							10
TOTAL PREPLANT COSTS	56	35				9							10
Cultural:													
Well Test/Water Analysis				1									
Open Beds-3 Row Alloway						8							
Mulch Beds-Apply Herbicides						19							1
Fertilize- UAN-32 & 0-55-0 (Band)							143						14
Pest Control-BCTV(Band)							22						2
Transplant Tomatoes							650						65
Pest Control-Weeds Post Plant Spray							3						
Irrigate							83	125	146	167	104		62.
Fertigate- 0-0-30							42	_	42				8
Pest Control-Weeds Close Cultivate							6	6	41	20			1
Fertigate-UAN-32							41	41	41	20			14
Pest Control-Weeds Hand Hoe								40	40				8
Pest Control-Thrips								56 22	22				5 4
Pest Control-Mildew(Dust)								42	22				
Ferigate- 0-0-30								42 92					4 9
Pest Control-BCTV(Chemigate) Trim Vines								92		5	5		1
Pest Control-Worms/Mites/Mildew										88	3		8
Pest Control-Mites/Mildew(Dust)										22			2
Irrigation Labor										22	133		13
Pest Control-Worms/Mildew											102		10
Fruit Ripener-Ethrel 5% Ac											2		10
Service Truck	1	1	1	1	1	1	1	1	1	1	1	1	1
Water Truck	1	1	1	1	1	1	1	1	1	1	1	1	1
Back Hoe	1	1	1	1	1	1	1	1	1	1	1	1	1
Road Grader	1	1	1	1	1	1	1	1	1	1	1	1	
Truck-Lowbed Trailer	1	1	1	1	1	1	1	1	1	1	1	1	
1/2 Ton Pickup (1)	1	1	1	1	1	1	1	1	1	1	1	1	
1/2 Ton Pickup (1)	1	1	1	1	1	1	1	1	1	1	1	1	
1/2 Ton Pickup (3)	1	1	1	1	1	1	1	1	1	1	1	1	
3/4 Ton Pickup	1	1	1	1	1	1	1	1	1	1	1	1	
Pest Control-Vertebrate	1	1	1	1	1	1	1	1	1	1	1	1	1
TOTAL CULTURAL COSTS	8	8	8	9	8	35	999	431	298	336	354	8	2,47

SAN JOAQUIN VALLEY SOUTH – 2018

	OCT 16	NOV 16	DEC 16	JAN 17	FEB 17	MAR 17	APR 17	MAY 17	JUN 17	JUL 17	AUG 17	SEP 17	Total
Harvest:	- 10	10	10	17	17	17	17	17	17	17	17	17	
Harvest Custom 50% Ac											377		377
Open Harvest Lanes 4% Ac											4		4
Harvest Self 50% Ac											137		137
In Field Hauling (2)											56		56
TOTAL HARVEST COSTS	0	0	0	0	0	0	0	0	0	0	574	0	574
Post-Harvest:													
Irrigate/Chemigate												22	22
Drip Tape System Maintenance												65	65
Drip Tape Extraction 33% Ac												36	36
TOTAL POST-HARVEST COSTS	0	0	0	0	0	0	0	0	0	0	0	123	123
Assessment:													
PTAB CTGA CDFA-CTVP CTRI	2	2	2	2	2	2	2	2	2	2	2	2	27
TOTAL ASSESSMENT COSTS	2	2	2	2	2	2	2	2	2	2	2	2	27
Interest on Operating Capital @5.00%	0	0	1	1	1	1	5	7	8	9	13	-1	45
TOTAL OPERATING COSTS/ACRE	67	46	10	12	11	47	1,007	440	309	348	944	133	3,345
CASH OVERHEAD													
Liability Insurance					0								0
Office Expense Field Sanitation	4	4	4	4	4	4	4	4	4	4	4	4 1	50 1
Field Supervisor	7	7	7	7	7	7	7	7	7	7	7	7	85
Misc Costs (Training etc.)												20	20
Assistant Manager												21	21
GPS Annual Activation Fee												2	2
Property Taxes				53						53			107
Property Insurance	_			5					•	5	•		9
Investment Repairs	2	2	2	2	2	2	2	2	2	2	2	2	22
TOTAL CASH OVERHEAD COSTS	13	13	13	71	14	13	13	13	13	71	13	57	318
TOTAL CASH COSTS/ACRE	80	59	24	83	24	60	1,020	454	322	419	957	190	3,663

UC COOPERATIVE EXTENSION-AGRICULTURAL ISSUES CENTER TABLE 4. RANGING ANALYSIS - PROCESS TOMATOES SAN JOAQUIN VALLEY SOUTH – 2018

COSTS PER ACRE AND PER TON AT VARYING YIELDS TO PRODUCE PROCESS TOMATOES (SDI)

				YIELI	O (TON)			
		43.00	48.00	53.00	58.00	63.00	68.00	73.00
OPERATING COSTS/AC	CRE:	101	101	101	101	101	101	10
Pre-plant Cultural		101 2,475	101 2,475	101 2,475	101 2,475	101 2,475	101 2,475	10 2,47
Harvest		471	505	540	574	609	643	67
Post-Harvest		123	123	123	123	123	123	12
Assessment	. 10 5000	20	23	25	27	30	32	3
Interest on Operating Capi		44	44	45	45	45	45	4
TOTAL OPERATING CO TOTAL OPERATING CO		3,234 75.22	3,271 68.15	3,309 62.43	3,345 57.68	3,383 53.69	3,420 50.29	3,45 47.3
CASH OVERHEAD COS	STS/ACRE	318	318	318	318	318	318	31
TOTAL CASH COSTS/A		3,552	3,589	3,626	3,663	3,700	3,738	3,77
TOTAL CASH COSTS/T NON-CASH OVERHEAI		82.60 798	74.77 798	68.42 798	63.16 798	58.74 798	54.96 798	51.7 79
TOTAL COSTS/ACRE	D COS IS/ACKE	4,350	4,387	4,424	4,461	4,498	4,535	4,57
TOTAL COSTS/ACRE		4,330 101.00	4,387 91.00	4,424 83.00	4,461 77.00	71.00	4,535 67.00	63.0
	Net	Return per Acre abov						
PRICE (\$/ton)			YIE	LD (ton /acre)				
Tomatoes (SDI)	43.00	48.00	53.00	58.00	63.	00	68.00	73.00
55.50	-848	-607	-367	-127	1	14	354	595
60.50	-633	-367	-102	163		29	694	96
65.50	-418	-127	163	453		44	1,034	1,32
70.50	-203	113	428	744	1,0:		1,374	1,69
75.50	12	353	693	1,033	1,3		1,714	2,05
80.50	227	593	958	1,323	1,6		2,054	2,42
85.50	442	833	1,223	1,613	2,00		2,394	2,78
05.50		Vet Return per Acre ab		<i>'</i>			2,371	2,70.
PRICE (\$/ton)			YIE	LD (ton /acre)				
Tomatoes (SDI)	43.00	48.00	53.00	58.00	63.	00	68.00	73.00
55.50	-1,165	-925	-685	-444		04	36	27
60.50	-950	-685	-420	-154		11	376	64
65.50	-735	-445	-155	136		26	716	1,00
70.50	-520	-205	110	426		41	1,056	1,37
75.50	-305	35	375	716	1,0		1,396	1,73
80.50	-90	275	640	1,006	1,3		1,736	2,10
85.50	125 N	515 Jet Return per Acre ab	905 ove Total Costs f	1,296 or Process Tomato	1,6 es (SDI)	86	2,076	2,46
DDICE (#/								
PRICE (\$/ton)				LD (ton /acre)				
Tomatoes (SDI)	43.00	48.00	53.00	58.00	63.	00	68.00	73.00
55.50	-1,963	-1,723	-1,482	-1,242	-1,0		-761	-52
60.50	-1,748	-1,483	-1,217	-952		86	-421	<u>-15</u>
65.50	-1,533	-1,243	-952	-662	-3	71	<u>-81</u>	20
70.50	-1,318	-1,003	-687	-372	Ξ	<u>56</u>	259	57
75.50	-1,103	-763	-422	<u>-82</u>	2	59	599	93
	-888	-523	<u>-157</u>	208	5	74	939	1,30
80.50	-000	323	157					-,

UC COOPERATIVE EXTENSION-AGRICULTURAL ISSUES CENTER TABLE 5. WHOLE FARM ANNUAL EQUIPMENT, INVESTMENT, AND BUSINESS OVERHEAD COSTS SAN JOAQUIN VALLEY SOUTH – 2018

ANNUAL EQUIPMENT COSTS

						Cash Ove	erhead		
Yr.	Description	Price	Years Life	Salvage Value	Capital Recovery	Insurance	Taxes	Total	
18	#1 425 HP Crawler	425,000	10	125,538	46,634	233	2,753	49,619	
18	#1 Stubble Disc 18'	55,000	5	17,916	9,670	31	365	10,065	
18	#1 Rice Roller 18'	15,552	10	2,750	1,850	8	92	1,949	
18	#1 200 HP Crawler	229,338	10	67,743	25,164	126	1,485	26,775	
18	#1 Finish Disc 25'	48,769	5	15,886	8,574	27	323	8,925	
18	#1 Triplane-16'	24,478	5	7,973	4,304	14	162	4,480	
18	#1 ATV	6,499	5	2,913	1,000	4	47	1,051	
18	#1 ATV Spray System	4,017	5	1,308	706	2	27	735	
18	#2 ATV	6,499	5	2,913	1,000	4	47	1,051	
18	#1 130 HP2WD Tractor	123,000	10	36,332	13,496	67	797	14,360	
18	#1 300 Gal Saddle Tank	3,218	3	1,338	770	2	23	795	
18	#1 Mulcher-15'	20,507	5	6,680	3,605	12	136	3,753	
18	#1 Vine Trimmer	5,280	5	1,835	908	3	36	946	
18	#1 155 HP2WD Tractor	158,066	8	55,163	19,279	90	1,066	20,435	
18	#2 Spray Boom-25'	3,630	5	1,182	638	2	24	664	
18	Furrow Chisel-3 Row	17,405	5	5,669	3,060	10	115	3,185	
18	#2 300 Gal Saddle Tank	3,218	3	1,338	770	2	23	795	
18	#1 Trailer Dolly	1,596	10	301	188	1	9	199	
8	Cultivator-#2 Sled 3 Row	5,478	5	1.784	963	3	36	1.002	
18	#1 Harvester-Tomato	450,000	8	10,000	70,010	195	2,300	72,505	
18	Drip Tape Extractor	30,000	5	9,772	5,274	17	199	5,490	
18	#2 Trailer Dolly	1,596	10	301	188	1	9	199	
18	#1 Vine Diverter	24.000	5	7.818	4.219	13	159	4.392	
18	5-Row Shaper-Drip Tape Inserter	16,117	5	5,250	2,834	9	107	2,949	
18	Cult - #1 Performer 3 Row	33,309	10	5,890	3,962	17	196	4,174	
8	Cultivator 3-Row Alloway	11,259	8	2,542	1,516	6	69	1,591	
18	Water Truck	48,000	5	21,512	7,386	29	348	7,763	
18	Road Grader	75,000	25	2,122	5,550	33	386	5,968	
18	#1 3/4 Ton Pickup	45,000	5	20,168	6,924	28	326	7,278	
8	Service Truck	38,600	5	17,300	5,940	24	279	6,243	
8	#1 6R Lister-30'	20,176	5	6,572	3,547	11	134	3,692	
8	Back Hoe	16,599	10	2,935	1,974	8	98	2,080	
8	Truck-Trailer Lowbed	95,000	7	36,037	12,357	55	655	13,068	
8	#3 1/2 Ton Pickup	28,000	5	12,549	4,308	17	203	4,528	
18	#2 155 HP2WD Tractor	158,066	8	55,163	19,279	90	1,066	20,435	
8	#3 300 Gal Saddle Tank	3,218	3	1,338	770	2	23	795	
18	#2 130 HP2WD High-Crop Tractor	123,000	10	36,332	13,496	67	797	14,360	
8	#4 300 Gal Saddle Tank	3,218	3	1,338	770	2	23	795	
8	#2 Rice Roller 18'	15,552	10	2,750	1,850	8	92	1,949	
8	#1 Subsoiler 18'- 9 Shank	42,454	5	13,829	7,464	24	281	7,769	
8	#1 Ring Roller 25'	8,747	10	1,547	1,040	4	51	1,096	
8	#2 1/2 Ton Pickup	28,000	5	12,549	4,308	17	203	4,528	
8	#1 1/2 Ton Pickup	28,000	5	12,549	4,308	17	203	4,528	
18	#1 Cultivator- 3 Row	13,054	5	4,252	2,295	7	87	2,389	
18	#2 Cultivator- 3 Row	13,054	5	4,252	2,295	7	87	2,389	
	TOTAL	2,525,569	_	663,233	336,446	1,349	15,944	353,739	
	IOIAL	-, ,							

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

UC COOPERATIVE EXTENSION-AGRICULTURAL ISSUES CENTER TABLE 5. CONTINUED SAN JOAQUIN VALLEY SOUTH - 2018

ANNUAL INVESTMENT COSTS

				_	Cas	h Overhead			
Description	Price	Years Life	Salvage Value	Capital Recovery	Insurance	Taxes	Repairs	Total	
INVESTMENT									
GPS Sending Unit	5,895	10	413	750	3	32	118	902	
GPS Receivers (2)	3,990	10	279	508	2	21	80	611	
Shop Building	125,000	25	8,750	9,148	57	669	2,500	12,373	
Storage Building	47,500	20	3,325	3,879	22	254	950	5,105	
Diesel and Gasoline Fuel Station	33,255	20	2,328	2,716	15	178	665	3,574	
Shop Tools	20,000	20	1,400	1,633	9	107	400	2,149	
Generators & Light (2)	17,526	5	1,227	3,884	8	94	350	4,336	
Closed Mix System	5,074	10	355	646	2	27	101	776	
Drip Irrigation System	1,200,000	25	84,000	87,817	543	6,420	24,000	118,780	
Drip Tape	480,000	3	0	177,914	203	2,400	9,600	190,117	
Implement Carrier	16,700	15	1,169	1,612	8	89	334	2,042	
Truck-Bobtail-5th Wheel	70,000	15	4,900	6,755	32	375	1,400	8,561	
Land	16,000,000	30	16,000,000	880,000	13,536	160,000	0	1,053,536	
Fuel Trailers 500 Gallon (3)	45,000	15	3,150	4,343	20	241	900	5,504	
TOTAL INVESTMENT	18,069,940	-	16,111,296	1,181,604	14,459	170,906	41,398	1,408,367	

ANNUAL BUSINESS OVERHEAD COSTS

Description	Units/ Farm	Unit	Price/ Unit	Total Cost
Liability Insurance	1600	Acre	0.46	736
Office Expense	1600	Acre	50.00	80,000
Field Sanitation	1600	Acre	0.75	1,200
Field Supervisor	1600	Acre	85.00	136,000
Misc Costs (Training etc.)	1600	Acre	20.00	32,000
Assistant Manager	1600	Acre	21.00	33,600
GPS Annual Activation Fee	1600	Acre	2.00	3,200

UC COOPERATIVE EXTENSION-AGRICULTURAL ISSUES CENTER **TABLE 6. HOURLY EQUIPMENT COSTS**SAN JOAQUIN VALLEY SOUTH – 2018

	Proc	ess Tomatoes (SDI)	Total	_	Cash Over	head	Operating			_
		Hours	Hours	Capital			Lube &		Total	Total
	Description	Used	Used	Recovery	Insurance	Taxes	Repairs	Fuel	Oper.	Costs/Hr.
18	#1 425 HP Crawler	869	1600	17.49	0.09	1.03	19.92	58.40	78.32	96.93
18	#1 Stubble Disc 18'	95	400	14.50	0.05	0.55	9.33	0.00	9.33	24.43
18	#1 Rice Roller 18'	95	200	5.55	0.02	0.27	1.77	0.00	1.77	7.62
18	#1 200 HP Crawler	591	1600	9.44	0.05	0.56	11.11	33.89	45.00	55.04
18	#1 Finish Disc 25'	55	400	12.86	0.04	0.48	8.27	0.00	8.27	21.66
18	#1 Triplane-16'	71	600	4.30	0.01	0.16	3.82	0.00	3.82	8.29
18	#1 ATV	133	2000	0.30	0.00	0.01	1.70	3.20	4.90	5.21
18	#1 ATV Spray System	133	300	1.41	0.00	0.05	1.10	0.00	1.10	2.57
18	#2 ATV	640	2000	0.30	0.00	0.01	1.70	3.20	4.90	5.21
18	#1 130 HP2WD Tractor	690	1200	6.75	0.03	0.40	8.96	22.03	30.99	38.17
18	#1 300 Gal Saddle Tank	163	500	0.92	0.00	0.03	0.89	0.00	0.89	1.84
18	#1 Mulcher-15'	157	400	5.41	0.02	0.20	2.38	0.00	2.38	8.01
18	#1 Vine Trimmer	293	600	0.91	0.00	0.04	1.19	0.00	1.19	2.13
18	#1 155 HP2WD Tractor	1339	1500	7.71	0.04	0.43	11.35	26.27	37.62	45.79
18	#2 Spray Boom-25'	69	300	1.28	0.00	0.05	0.99	0.00	0.99	2.32
18	Furrow Chisel-3 Row	246	400	4.59	0.01	0.17	3.88	0.00	3.88	8.66
18	#2 300 Gal Saddle Tank	367	500	0.92	0.00	0.03	0.89	0.00	0.89	1.84
18	#1 Trailer Dolly	693	750	0.15	0.00	0.01	0.00	0.00	0.00	0.16
18	Cultivator-#2 Sled 3 Row	345	400	1.44	0.00	0.05	1.22	0.00	1.22	2.73
18	#1 Harvester-Tomato	777	1250	33.60	0.09	1.10	153.55	58.40	211.95	246.75
18	Drip Tape Extractor	271	400	7.91	0.03	0.30	6.28	0.00	6.28	14.51
18	#2 Trailer Dolly	693	750	0.15	0.00	0.01	0.00	0.00	0.00	0.16
18	#1 Vine Diverter	112	400	6.33	0.02	0.24	4.24	0.00	4.24	10.82
18	5-Row Shaper-Drip Tape Inserter	207	400	4.25	0.01	0.16	3.37	0.00	3.37	7.80
18	Cult - #1 Performer 3 Row	166	200	11.88	0.05	0.59	6.80	0.00	6.80	19.33
18	Cultivator 3-Row Alloway	220	250	3.64	0.01	0.17	2.43	0.00	2.43	6.25
18	Water Truck	533	2000	2.22	0.01	0.10	10.09	7.30	17.39	19.72
18	Road Grader	293	400	8.32	0.05	0.58	3.83	17.52	21.35	30.30
18	#1 3/4 Ton Pickup	400	400	10.39	0.04	0.49	4.07	4.80	8.87	19.78
18	Service Truck	800	1000	3.56	0.01	0.17	5.92	2.92	8.84	12.58
18	#1 6R Lister-30'	57	400	5.32	0.02	0.20	4.22	0.00	4.22	9.76
18	Back Hoe	293	300	3.95	0.02	0.20	2.37	14.60	16.97	21.13
18	Truck-Trailer Lowbed	267	285	26.02	0.12	1.38	10.89	10.95	21.84	49.35
18	#3 1/2 Ton Pickup	400	400	6.46	0.03	0.30	2.56	3.20	5.76	12.56
18	#2 155 HP2WD Tractor	1166	1500	7.71	0.04	0.43	11.35	26.27	37.62	45.79
18	#3 300 Gal Saddle Tank	63	500	0.92	0.00	0.43	0.89	0.00	0.89	1.84
18	#2 130 HP2WD High-Crop Tractor	453	1200	6.75	0.03	0.40	8.96	22.03	30.99	38.17
18	#4 300 Gal Saddle Tank	367	500	0.73	0.00	0.40	0.89	0.00	0.89	1.84
18	#2 Rice Roller 18'	160	200	5.55	0.00	0.03	1.77	0.00	1.77	7.62
18	#1 Subsoiler 18'- 9 Shank	160	400	11.20	0.02	0.42	9.87	0.00	9.87	21.52
18	#1 Ring Roller 25'	55	200	3.12	0.01	0.42	1.00	0.00	1.00	4.29
18	#2 1/2 Ton Pickup	400	400	6.46	0.01	0.13	2.56	3.20	5.76	12.56
18	#1 1/2 Ton Pickup	400	400	6.46	0.03	0.30	2.56	3.20	5.76	12.56
18	#1 Cultivator- 3 Row	367	400	3.44	0.03	0.30	2.91	0.00	2.91	6.50
18	#2 Cultivator- 3 Row	367 367	400	3.44	0.01	0.13	2.91	0.00	2.91	6.50

UC COOPERATIVE EXTENSION-AGRICULTURAL ISSUES CENTER TABLE 7. OPERATIONS WITH EQUIPMENT & MATERIALS SAN JOAQUIN VALLEY SOUTH – 2018

	Operation	_		abor Type/	Rate/	
Operation	Month	Tractor	Implement	Material	acre	Unit
Laser level 7% Ac	Oct			Laser Level	0.07	Acre
Chisel Furrows 67% Ac	Oct	#1 200 HP Crawler	Furrow Chisel-3 Row	Equipment Operator Labor	0.18	hour
Condition Beds 67% Ac	Oct	#1 200 HP Crawler	Cult - #1 Performer 3 Row	Equipment Operator Labor	0.12	hour
Stubble Disc & Roll 33%	Oct	#1 425 HP Crawler	#1 Stubble Disc 18'	Equipment Operator Labor	0.07	hour
a 1 a 11 a = 4.5			#1 Rice Roller 18'			
Sub-Soil & Roll 33% Ac	Oct	#1 425 HP Crawler	#1 Subsoiler 18'- 9 Shank			
			#2 Rice Roller 18'			
Finish Disc & Roll 33%	Oct	#1 200 HP Crawler	#1 Finish Disc 25'	Equipment Operator Labor	0.04	hour
	_		#1 Ring Roller 25'			_
Land Plane 2X 33% Ac	Oct	#1 200 HP Crawler	#1 Triplane-16'	Equipment Operator Labor	0.05	hour
List Beds 6-Row 33% Ac	Nov	#1 425 HP Crawler	#1 6R Lister-30'	Equipment Operator Labor	0.04	hour
5-Row Shape/Insert Drip	Nov	#1 425 HP Crawler	5-Row Shaper-Drip Tape Inserte		1.00	hour
Pest Control-Weeds	Mar		#1 ATV	Equipment Operator Labor	0.10	hour
				Roundup Ultra	1.50	Pint
			#1 ATV Spray System			
Well Test/Water Analysis	Jan			Annual Well Test/Water Anal		Acre
Open Beds-3 Row	Mar		Cultivator 3-Row Alloway	Equipment Operator Labor	0.17	hour
Mulch Beds-Apply	Mar	#1 155 HP2WD Tractor	#1 300 Gal Saddle Tank	Equipment Operator Labor	0.12	hour
				Treflan	0.50	Pint
			#1 Mulcher-15'	Dual Magnum	0.67	Pint
Fertilize- UAN-32	Apr	#2 155 HP2WD Tractor	#2 300 Gal Saddle Tank	Equipment Operator Labor	0.28	hour
	•			UAN 32	20.00	Lb N
			#1 Cultivator- 3 Row	0-55-0	80.00	Lb P
Pest Control-BCTV	Apr	#1 155 HP2WD Tractor	#4 300 Gal Saddle Tank	Equipment Operator Labor	0.28	hou
Pest Collifor-DC I v	, .p.	133 111 2 1113 1140101	200 Gai Baddie Tuik	Admire Pro	4.00	Oz
			#2 Cultivator- 3 Row	A GAME CITO	7.00	OL
Transplant Tomatoes	Apr		"2 Cultivator 5 NOW	Transplanting w/ plant costs	1.00	Acre
	Apr	#1 120 UD2WD Tractor	#3 300 Gal Saddle Tank	Equipment Operator Labor	0.05	hour
Pest Control-Weeds	Apı	#1 130 HF2 WD Tractor	#3 300 Gai Saddle Falik	Roundup Ultra	0.05	Pint
			#2 Spray Boom-25'	Roundup Oura	0.23	PIIII
Irrigate Fertigate-0-0-30	A		#2 Spray Boom-23	W-4 D	2.00	A - T
	Apr			Water - Pumped	2.00	AcIı
	Apr			Water - Pumped	2.00	AcIı
	May			Water - Pumped	3.00	AcIı
	May			Water - Pumped	3.00	AcIı
	June			Water - Pumped	7.00	AcIr
	July			Water - Pumped	8.00	AcIı
	Aug			Water - Pumped	5.00	AcIı
	Apr			0-0-30	20.00	Lb k
	June			0-0-30	20.00	Lb k
Pest Control-Weeds	Apr	#1 130 HP2WD Tractor	Cultivator- #2 Sled 3 Row	Equipment Operator Labor	0.13	hour
	May	#1 130 HP2WD Tractor	Cultivator- #2 Sled 3 Row	Equipment Operator Labor	0.13	hour
Fertigate-UAN-32 Pest Control-Weeds Hand	Apr			UAN 32	70.00	Lb N
	May			UAN 32	70.00	Lb N
	June			UAN 32	70.00	Lb N
	July			UAN 32	34.00	Lb N
	May			Hand Hoe	0.40	Acre
Pest Control-Thrips Pest Control-Mildew	June			Hand Hoe	0.40	Acre
	May			Radiant SC	6.00	FlO
				Ground App Spray 20g	1.00	Acre
	May			Sulfur, Dusting 98%	20.00	Lb
	1 11 111 y			Ground App Spray 20g	20.00	LU
	June			Sulfur, Dusting 98%	20.00	Lb
	June			Ground App Spray 20g	1.00	Acre
	Mov			0-0-30		
Ferigate- 0-0-30 Pest Control-BCTV Trim Vines	May				20.00	Lb k
	May			Platinum 75 SG	3.67	Oz
	May	#2 120 HD2WD	WingTrimmon	Venom	6.00	Oz
111111 Vines	July	#2 130 HP2WD	VineTrimmer	Equipment Operator Labor	0.11	hour
Pest Control-Worms	Aug	#2 130 HP2WD	Vine Trimmer	Equipment Operator Labor	0.11	hou
	July			Proclaim	4.50	FlO
				Fontelis	20.00	FlO
Pest Control-Mildew				Ground App Spray 20g	1.00	Acre
	July			Sulfur, Dusting 98%	20.00	Lb
				Ground App Spray 20g	1.00	Acre
Irrigation Labor Pest Control-Worms	Aug			Irrigation Labor	8.00	hour
	Aug			Coragen	7.00	FlO
	J			Quadris Top	8.00	FlOz
				Ground App Spray 20g	1.00	Acre
Fruit Ripener-Ethrel	Aug	#2 130 HP2WDk		Equipment Operator Labor	0.00	hour
	5	100 III 2 11 DR		Ethrel	0.00	nour

Operation	Operation Month	Tractor	Implement	Labor Type/ Material	Rate/	Unit
Орегация	MOHIT	Hactor	шрешеш	iviatemai	acre	Ullit
Service Truck	Aug		Service Truck	Equipment Operator Labor	0.60	hour
Water Truck	Aug		Water Truck	Equipment Operator Labor	0.40	hour
Back Hoe	Aug		Back Hoe	Equipment Operator Labor	0.20	hour
Road Grader	Aug		Road Grader	Equipment Operator Labor	0.20	hour
Truck-Lowbed Trailer	Aug		Truck-Trailer Lowbed	Equipment Operator Labor	0.20	hour
1/2 Ton Pickup (1)	Aug		#1 1/2 Ton Pickup	Equipment Operator Labor	0.30	hour
1/2 Ton Pickup (2)	Aug		#2 1/2 Ton Pickup	Equipment Operator Labor	0.30	hour
1/2 Ton Pickup (3)	Aug		#3 1/2 Ton Pickup	Equipment Operator Labor	0.30	hour
3/4 Ton Pickup	Aug		#1 3/4 Ton Pickup	Equipment Operator Labor	0.30	hour
Pest Control-Vertebrates	Aug		#2 ATV	Non-Machine Labor	0.25	hour
	-			Zinc Phosphide	0.50	Lb
Harvest Custom 50% Ac	Aug			Harvest	29.00	ton
Open Harvest Lanes 4%	Aug	#2 130 HP2WD	Vine Diverter	Equipment Operator Labor	0.08	hour
Harvest Self 50% Ac	Aug		#1 Harvester-Tomato	Non-Machine Labor	1.44	hours
In Field Hauling (2)	Aug	#1 155 HP2WD Tractor	#1 Trailer Dolly	Equipment Operator Labor	0.52	hour
	Aug	#2 155 HP2WD Tractor	#2 Trailer Dolly	Equipment Operator Labor	0.52	hour
Irrigate/Chemigate	Sept			Infuric Acid	0.12	Gal
				Water - Pumped	0.50	AcIn
Drip Tape System Maintenance	Sept		#2 ATV	Irrigation Labor	3.55	hours
Drip Tape Extraction	Sept	#1 425 HP Crawler	Drip Tape Extractor	Non-Machine Labor	1.00	hour
PTAB CTGA CDFA-CTVP	Sept			PTAB	58.00	Ton
CTRI				CTGA CTRI	58.00	Ton
				CDFA-CTVP	58.00	Ton