[bookmark: _GoBack]Farm Recordkeeping
Recordkeeping is an essential part of managing a successful farming or ranching operation. You will need to look closely at numbers to understand which components of your farm are making money and which may be losing money. Keeping accurate records enables you to know your cost of production, which in turn helps you to set accurate prices. Set up your bookkeeping, harvest and sales records to catch as much of this information as possible.

Cash Overheads
Labor
	Employee wages, benefits, payroll tax, worker’s compensation insurance
	Owner salary and benefits
Fuel
	Tractor, equipment, farm vehicle fuel
Utilities
	Gas, electricity, irrigation water
	Internet, phone bill
Insurance
	Farm business liability insurance
	Vehicle insurance
Repairs and Maintenance
	Buildings, equipment, vehicles
Administrative Expenses
	Payroll, tax prep, accounting, bank
	Office supplies
	Website, PO Box
Land Use
	Land rent/mortgage, property taxes
Misc. Overhead Costs
	Equipment rental, advertising, storage, loan interest
Dues/Fees
	Producer certificate
	Farmers’ market annual dues, stall fees
	Organic certification, etc.
	Scale inspection fee
	Education
Other
	
	

Non-Cash Overheads
Non-cash overheads are items that depreciate over time. For each item, you will need to know the total purchase price and an estimate of how long the item will last in years.
	Farm buildings
	Farm vehicles
	Farmers’ market stall materials
	Field infrastructure (irrigation, fencing)
	Greenhouse / high tunnels
	Tractors & implements
	Processing equipment, hand tools
Other
	
	

Farm Sales
	Sales records: units sold, price per unit
	Harvest records, market load lists
	Sales invoices

Farm Parameters
	Bed length (or a standard length for planning purposes, e.g. 100 feet)
	Distance between centers of beds
	Marketable Yield estimate per bed (or designated length)
	Total cultivated acreage

Production Labor Needs – Time
To record production labor, sample the time it takes to do certain tasks and extrapolate from there. Understand the time you spend per bed for each category.
Greenhouse Labor
	Time spent filling trays, seeding, watering and other care for transplants.
Machine Labor
	Time spent mowing, tilling, fertilizing, shaping beds, mechanically cultivating, ripping, etc.
Crop Culture
	Time spent planting, manual weeding, irrigation, pest control, post-harvest field clean-up, etc.
Harvest/Packing
	Time spent harvesting, washing, packing and other processing per unit or bed.
Other
	

Other Direct Costs
	Seed, pesticides, fertilizers, mineral amendment, row cover, plastic mulch, potting mix, trellising supplies, compost, transplants, pots
	Bags, boxes, rubber bands, labels, totes, tubs, buckets
