

Mexico Transport Cost Indicator Report

Agricultural
Marketing
Service

October 2015

a quarterly publication of the Agricultural Marketing Service
www.ams.usda.gov/AgTransportation

Second Quarter Corn Shipments to Mexico Up, as Landed Costs Decreased.

Mexico imported more U.S. corn during the second quarter of 2015 (FAS, GATS Data), compared to the same period last year, as transportation and landed costs to Mexico decreased. The transportation cost of shipping corn and soybeans by the water route from the United States to Veracruz, Mexico decreased by 3 and 10 percent compared to the previous quarter and the same period a year ago, respectively (see [Grain Transportation Report, dated 08/20/15](#)). The cost of transporting wheat through the water route increased 5 percent from quarter to quarter, but decreased 11 percent from the same quarter last year. Transportation costs for shipping corn, soybeans, and wheat by the land route decreased from the previous quarter, and were also less than a year earlier.

Trucking rates remained unchanged for both the land and water routes from the previous quarter. Falling barge rates for shipping seaborne corn and soybeans out of Illinois more than offset the increases in ocean rates, which caused the landed costs to decline quarter to quarter. Similarly, over the land route, lower tariff rail rates pushed down the landed costs quarter to quarter.

In addition to lower transportation costs, reduced commodity prices (reflected in "farm value") pushed down the landed costs of corn, soybeans, and wheat from the previous quarter and a year earlier. Specifically, the landed costs for the water route ranged from \$188.46 to \$403.97 per metric ton (mt) (see Figure 1), and \$234.83 to \$439.98 per mt for the land route (see Figure 2). Overall, transportation's share of the landed costs is mixed. For instance, while transportation's share of the landed costs for soybeans remained unchanged, it marginally increased for corn and wheat over both routes. More specifically, for the water route, transportation's share of the landed cost ranged from 11 to 24 percent for the three crops and from 22 to 39 percent for the land route.

Market Outlook: Mexico imported 3.26 million metric tons (mmt) of corn during the second quarter—19 percent more than the same period a year ago (FAS, GATS Data). However, Mexico imported 12 percent less wheat and 11 percent less soybeans at 0.70 mmt and 0.84 mmt, respectively, during the quarter compared to the same period last year. Mexican corn imports for marketing year (MY) 2015/16 are forecast at 10.3 mmt, slightly higher than the previous year ([FAS, GAIN Report #: MX5011](#)). The growth in corn imports is fueled primarily by increased demand from Mexico's livestock sector. Similarly, soybean imports for MY 2015/16 are forecast to increase ([FAS, GAIN Report #: MX5014](#)). Mexico's wheat imports for MY 2015/16 are forecast to decline to 4.2 mmt because of an increase in domestic production and lower demand for imported feed wheat ([FAS, GAIN Report #: MX5011](#)). However, Mexican total wheat consumption is expected to increase slightly over MY 2014/15 as bread products and other types of wheat-baked goods are gaining popularity among consumers throughout Mexico. Increasing popularity for wheat-baked products coupled with currently low wheat landed costs may boost the U.S. wheat exports to Mexico in the longer term.

October 20, 2015

Contents

[Summary: What Happened?](#)

[Quarterly Bulk Grain and By-Products](#)

[Livestock](#)

[Fruit and Vegetables](#)

[Contact Information](#)

[Subscription Information](#)

[Data Sets](#)

Figure 1. Water route shipment costs (\$/mt) to Veracruz, Mexico

Source: USDA Agricultural Marketing Service

Figure 2. Land route shipment costs (\$/mt) to Guadalajara, Mexico

Source: USDA Agricultural Marketing Service

Table 1. Quarterly costs of transporting U.S. grain and soybeans to Mexico

-----2015-----										
	Water route (to Veracruz)					Land route (to Guadalajara)				
	1st qtr	2nd qtr	3rd qtr	4th qtr	Avg	1st qtr	2nd qtr	3rd qtr	4th qtr	Avg
	US\$/metric ton					US\$/metric ton				
Corn										
Origin	IL					IA				
Truck	12.02	12.02			12.02	3.91	3.91			3.91
Rail ¹						90.21	87.88			89.05
Ocean ²	11.63	11.89			11.76					
Barge	21.94	20.46			21.20					
Total transportation cost	45.59	44.37			48.98	94.12	91.79			92.96
Farm price	149.47	144.09			146.78	150.42	143.04			146.73
Landed cost	195.06	188.46			191.76	244.54	234.83			239.69
Transport % of landed cost	23.4	23.5			25.5	38.5	39.1			38.8
Soybeans										
Origin	IL					NE				
Truck	12.02	12.02			12.02	3.91	3.91			3.91
Rail ¹						94.87	93.01			93.94
Ocean ²	11.63	11.89			11.76					
Barge	21.94	20.46			21.20					
Total transportation cost	45.59	44.37			48.98	98.78	96.92			97.85
Farm price	376.01	359.60			367.81	356.66	343.06			349.86
Landed cost	421.60	403.97			572.27	455.44	439.98			447.71
Transport % of landed cost	10.8	11.0			10.9	21.7	22.0			21.9
Wheat										
Origin	KS					KS				
Truck	3.91	3.91			3.91	3.91	3.91			3.91
Rail ¹	35.94	38.05				74.52	74.00			74.26
Ocean ²	11.63	11.89			11.76					
Total transportation cost	51.48	53.85			52.67	78.43	77.91			90.44
Farm price	202.46	193.15			197.81	202.46	193.15			197.81
Landed cost	253.94	247.00			326.72	280.89	271.06			
Transport % of landed cost	20.3	21.8			21.0	27.9	28.7			28.3

¹Rail rates include U.S. and Mexico portions of the movement. Mexico rail rates are estimated based on actual quoted market rates. BNSF and Union Pacific quoted rail tariff rates are through rates for shuttle trains.

Rail rates include fuel surcharges

²Source: O'Neil Commodity Consulting, Inc.

Ocean Freight Rates: Ocean freight rates for shipping bulk grains to Mexico increased during the second quarter, compared to the previous quarter, but declined compared to the same period a year ago and the 4-year averages. The cost of shipping a metric ton (mt) of grain from the U.S. Gulf to Veracruz, Mexico in a 25,000 ton-capacity vessel averaged \$14.23 per mt during the quarter—4 percent more than the previous quarter, but 19, and 28 percent, same period last year and the 4-year average, respectively. The cost of shipping in a 35-40,000 ton-capacity vessel averaged \$11.89 per mt—2 percent more the previous quarter, but 23 and 33 percent less than the same period last year and the 4-year average, respectively. Despite the slight increase in ocean freight rates, they are still relatively low partly due to the excess vessel supply in the market.

Rail Rates: During the second quarter of 2015, railroads transported 9,872 carloads of grain and oilseeds to Mexico, up 21 percent from the first quarter of 2015, down 1 percent from the second quarter 2014, and up 14 percent from the 3-year average for the second quarter. Tariff rail rates per grain car averaged \$7,121, up 2 percent from the first quarter 2015 and up 5 percent from second quarter 2014. Fuel surcharges per railcar averaged \$154 and were down 58 percent and 76 percent from the first quarter of 2015 and second quarter 2014, respectively. Overall rail transportation costs (tariff rates plus fuel surcharges) decreased 1 percent from the first quarter 2015 and were down 2 percent from the second quarter 2014. Second quarter exports of U.S. Distillers' Dried Grains with Solubles were 276 metric tons, down 45 percent from the first quarter 2015, and down 19 percent from the 3-year average for the second quarter.

Livestock

Livestock border crossing exports to Mexico are up 17 percent in the 2nd quarter of 2015 compared to the 2nd quarter of 2014, with higher exports in all categories except beef cattle that experienced a slight decrease of less than 1 percent. Exports of hogs show the largest increase of 43 percent. Total hog exports went from 12,357 head in the 2nd quarter of 2014 to 17,696 head in the same period this year. Dairy cattle exports also saw an increase, especially breeding females. The exports of breeding females went from 3,400 head in the 2nd quarter of 2014 to 4,024 head in same period in 2015. Mexico has been the top importer of live animals from the U.S. for several years (FAS/GATS) and the export of horses remains the largest livestock category crossing the border to Mexico from the U.S. These exports went from 25,477 horses in the 2nd quarter of last year to 26,677 in the same quarter this year.

Figure 3. Livestock Border Crossing to Mexico during the 2nd quarter 2015

Quarterly Bulk Grain and Soybeans

Table 2. Quarterly tariff rail rates for U.S. bulk grain shipments to Mexico (US\$/car), 2015

Commodity	Origin state	Destination	Tariff rate/car ¹				Fuel surcharge per car ²					
			1st qtr	2nd qtr	3rd qtr	4th qtr	Avg	1st qtr	2nd qtr	3rd qtr	4th qtr	Avg
Wheat	MT	Chihuahua, CI	6,960	7,386			7,173	348	145			247
	OK	Cuautitlan, EM	6,565	6,628			6,596	423	176			299
	KS	Guadalajara, JA	7,010	7,073			7,041	409	170			289
	TX	Salinas Victoria, NL	3,885	3,995			3,940	159	66			113
Corn	IA	Guadalajara, JA	8,349	8,401			8,375	481	200			340
	SD	Penjamo, GJ	7,656	7,739			7,697	456	189			323
	NE	Queretaro, QA	7,535	7,602			7,568	427	177			302
	SD	Salinas Victoria, NL	5,880	5,983			5,932	346	144			245
	MO	Tlalnepantla, EM	6,887	6,949			6,918	415	172			294
	SD	Torreon, CU	6,855	7,007			6,931	382	159			270
Soybeans	MO	Bojay (Tula), HG	8,211	8,347			8,279	406	168			287
	NE	Guadalajara, JA	8,822	8,910			8,866	464	193			328
	IA	El Castillo, JA	9,055	9,232			9,143	453	188			321
	KS	Torreon, CU	7,155	7,214			7,184	288	120			204
Sorghum	TX	Guadalajara, JA	7,153	7,184			7,169	297	123			210
	NE	Penjamo, GJ	7,287	7,365			7,326	414	172			293
	KS	Queretaro, QA	6,795	7,118			6,957	260	108			184
	NE	Salinas Victoria, NL	5,500	5,772			5,636	304	126			215
	NE	Torreon, CU	6,485	6,614			6,549	340	141			240

¹Rates are based upon published tariff rates for high-capacity shuttle trains. Shuttle trains are available for qualified shipments of 75-110 cars that meet railroad efficiency requirements.

²Approximate load per car = 97.87 mt: corn & sorghum 56 lbs/bu, wheat & soybeans 60 lbs/bu

Sources: www.bnsf.com, www.uprr.com, www.kcsouthern.com

Quarterly Bulk Grain and Soybeans

Table 3. Quarterly tariff plus fuel surcharge rail rates for U.S. bulk grain shipments to Mexico, 2015

			Tariff ¹ plus fuel surcharge per:									
			US\$/metric ton					US\$/bushel ²				
Commodity	Origin State	Destination	1st qtr	2nd qtr	3rd qtr	4th qtr	Avg	1st qtr	2nd qtr	3rd qtr	4th qtr	Avg
Wheat	MT	Chihuahua, CI	74.67	76.95			75.81	2.03	2.09			2.06
	OK	Cuautitlan, EM	71.40	69.51			70.46	1.94	1.89			1.92
	KS	Guadalajara, JA	75.80	74.00			74.90	2.06	2.01			2.04
	TX	Salinas Victoria, NL	41.33	41.50			41.41	1.12	1.13			1.13
Corn	IA	Guadalajara, JA	90.21	87.88			89.05	2.29	2.23			2.26
	SD	Penjamo, GJ	82.88	81.01			81.94	2.10	2.06			2.08
	NE	Queretaro, QA	81.35	79.48			80.42	2.06	2.02			2.04
	SD	Salinas Victoria, NL	63.62	62.61			63.11	1.61	1.59			1.60
	MO	Tlalnepanitla, EM	74.60	72.76			73.68	1.89	1.85			1.87
	SD	Torreon, CU	73.95	73.22			73.58	1.88	1.86			1.87
Soybeans	MO	Bojay (Tula), HG	88.04	87.01			87.52	2.39	2.37			2.38
	NE	Guadalajara, JA	94.87	93.01			93.94	2.58	2.53			2.55
	IA	Penjamo (Celaya), GJ	97.15	96.25			96.70	2.64	2.62			2.63
	KS	Torreon, CU	76.05	74.93			75.49	2.07	2.04			2.05
Sorghum	TX	Guadalajara, JA	76.12	74.67			75.39	1.93	1.89			1.91
	NE	Penjamo, GJ	78.68	77.00			77.84	2.00	1.95			1.98
	KS	Queretaro, QA	72.08	73.84			72.96	1.83	1.87			1.85
	NE	Salinas Victoria, NL	59.31	60.26			59.79	1.51	1.53			1.52
	NE	Torreon, CU	69.73	69.02			69.38	1.77	1.75			1.76

¹Rates are based upon published tariff rates for high-capacity shuttle trains. Shuttle trains are available for qualified shipments of 75-110 cars that meet railroad efficiency requirements.

²Approximate load per car = 97.87 mt; corn & sorghum 56 lbs/bu, wheat & soybeans 60 lbs/bu

Sources: www.bnsf.com, www.uprr.com, www.kcsouthern.com

Table 4. Quarterly exports of U.S. Distillers' Dried Grains with Soluble (DDGS) to Mexico*

Year	Thousand metric tons				
	1st qtr	2nd qtr	3rd qtr	4th qtr	Total
2009	316	377	371	395	1,459
2010	439	399	424	383	1,645
2011	506	430	476	369	1,781
2012	426	388	352	332	1,498
2013	284	329	290	381	1,285
2014	356	420	366	435	1,577
2015	497	276			773

*Data are for brewers' and distillers' dregs and waste of which Distillers' Dried Grains with Soluble is a principal component. On November 2, 2010, data was revised.
 Source: USDA, Economic Research Service (ERS), Feed grains database

Quarterly Bulk Grain and Soybeans

Table 5. Quarterly ocean freight rate for bulk shipments from the U.S. Gulf to Veracruz, Mexico (US\$/metric ton)

Vessel capacity (metric ton)	1st qtr 2009	2nd qtr 2009	3rd qtr 2009	4th qtr 2009	Average
25,000	13.58	17.53	19.86	22.65	18.41
35-40,000	11.46	15.46	17.78	20.22	16.23
Vessel capacity (metric ton)	1st qtr 2010	2nd qtr 2010	3rd qtr 2010	4th qtr 2010	Average
25,000	23.04	23.83	24.33	21.89	23.27
35-40,000	20.75	22.34	21.64	19.83	21.14
Vessel capacity (metric ton)	1st qtr 2011	2nd qtr 2011	3rd qtr 2011	4th qtr 2011	Average
25,000	21.71	21.13	21.96	23.29	22.02
35-40,000	18.75	18.86	19.89	21.21	19.68
Vessel capacity (metric ton)	1st qtr 2012	2nd qtr 2012	3rd qtr 2012	4th qtr 2012	Average
25,000	20.28	20.79	20.68	18.73	20.12
35-40,000	18.37	18.62	18.53	16.73	18.06
Vessel capacity (metric ton)	1st qtr 2013	2nd qtr 2013	3rd qtr 2013	4th qtr 2013	Average
25,000	20.19	19.59	20.47	20.01	20.07
35-40,000	17.89	17.58	17.85	17.13	17.61
Vessel capacity (metric ton)	1st qtr 2014	2nd qtr 2014	3rd qtr 2014	4th qtr 2014	Average
25,000	20.08	17.48	15.75	16.32	17.41
35-40,000	17.53	15.48	13.56	13.96	15.13
Vessel capacity (metric ton)	1st qtr 2015	2nd qtr 2015	3rd qtr 2015	4th qtr 2015	Average
25,000	13.67	14.23			13.95
35-40,000	11.63	11.89			11.76

Source: O'Neil Commodity Consulting

Table 6. U.S. livestock exports to Mexico by border crossing* (head) April-May 2015

Border Crossing	NM	AZ	TX	Total
Beef cattle				
Slaughter	0	0	0	0
Breeding males	26	57	199	282
Breeding females	140	14	227	381
Total beef	166	71	426	663
Hogs				
Slaughter	0	0	0	0
Breeding males	0	140	714	854
Breeding females	0	1,463	10,040	11,503
Total hogs	0	1,603	10,754	12,357
Sheep				
Slaughter lambs	0	0	0	0
Slaughter ewes	0	0	2,733	2,733
Breeding males	0	0	0	0
Breeding females	0	0	0	0
Total sheep	0	0	2,733	2,733
Dairy cattle				
Breeding males	29	0	17	46
Breeding females	2,346	0	1,054	3,400
Total dairy	2,375	0	1,071	3,446
Goats				
Angora	0	0	0	0
Spanish	0	0	0	0
Other	0	0	0	0
Total goats	0	0	0	0
Horses				
Slaughter	2,642	0	21,039	23,681
Breeding males	143	124	271	538
Breeding females	179	151	399	729
Geldings	46	47	131	224
Burro/mule/pony	0	0	305	305
Total horses	3,010	322	22,145	25,477
Exotics**	0	0	189	189
Grand total	5,551	1,996	37,318	44,865

*Weekly AMS data will not necessarily sum to the total U.S. Dept. of Commerce, Bureau of Census data

**Refer to animals that are not included in other categories such as zebras, deer, elephants, and yaks.

Source: Agricultural Marketing Service (AMS), Livestock and Seed Programs

Table 7. Fruit and vegetable truck rates for shipments between 500 and 1,500 miles crossing the U.S.-Mexico border* (US\$/mile)

Origin/border crossing	1st qtr 2007	2nd qtr 2007	3rd qtr 2007	4th qtr 2007	Average
Nogales, Arizona	1.77	2.03	2.36	1.99	2.04
Pharr, Texas	1.58	1.91	1.76	1.68	1.74
Origin/border crossing	1st qtr 2008	2nd qtr 2008	3rd qtr 2008	4th qtr 2008	Average
Nogales, Arizona	2.06	2.35	2.06	2.18	2.16
Pharr, Texas	1.78	2.21	1.91	1.74	1.91
Origin/border crossing	1st qtr 2009	2nd qtr 2009	3rd qtr 2009	4th qtr 2009	Average
Nogales, Arizona	1.93	1.74	1.26	1.86	1.70
Pharr, Texas	1.61	1.61	1.38	1.42	1.50
Origin/border crossing	1st qtr 2010	2nd qtr 2010	3rd qtr 2010	4th qtr 2010	Average
Nogales, Arizona	1.97	2.09	1.65	1.89	1.90
Pharr, Texas	1.60	1.86	1.53	1.58	1.64
Origin/border crossing	1st qtr 2011	2nd qtr 2011	3rd qtr 2011	4th qtr 2011	Average
Nogales, Arizona	1.87	2.38	1.85	1.80	1.97
Pharr, Texas	1.84	2.12	1.77	1.87	1.90
Origin/border crossing	1st qtr 2012	2nd qtr 2012	3rd qtr 2012	4th qtr 2012	Average
Nogales, Arizona	2.00	2.57	1.84	1.92	2.08
Pharr, Texas	1.97	2.26	1.89	2.09	2.05
Origin/border crossing	1st qtr 2013	2nd qtr 2013	3rd qtr 2013	4th qtr 2013	Average
Nogales, Arizona	2.34	2.59	1.63	2.33	2.22
Pharr, Texas	2.15	2.33	2.02	2.01	2.13
Origin/border crossing	1st qtr 2014	2nd qtr 2014	3rd qtr 2014	4th qtr 2014	Average
Nogales, Arizona	2.46	2.69	1.74	2.31	2.30
Pharr, Texas	2.32	2.53	2.12	2.13	2.28
Origin/border crossing	1st qtr 2015	2nd qtr 2015	3rd qtr 2015	4th qtr 2015	Average
Nogales, Arizona	2.41	2.49			2.45
Pharr, Texas	2.26	2.23			2.25

*Voluntarily reported to AMS, Market News
 Source: Agricultural Marketing Service (AMS), Fruit and Vegetable Programs

Table 8. Quarterly U.S.-Mexico border crossing fresh fruit and vegetables truck availability, 2nd quarter, 2015

Legend:		Truck availability												
1 = Surplus		2 = Slight Surplus												
3 = Adequate		4 = Slight Shortage												
5 = Shortage														
Mexico border crossings/month		April				May				June				
Week		4/7	4/14	4/21	4/28	5/5	5/12	5/19	5/26	6/2	6/9	6/16	6/23	6/30
Through Nogales, AZ	Mangoes, Melons, Grapes and Mixed Vegetables	3	3	3	4	3	3	4	3	4	3	3	3	3
Through TX	Carrots, Citrus, Mixed Fruit and Veg, Tomatoes, Watermelon	3	3	3	4	4	4	3	3	3	3	3	3	3

Source: USDA, Agricultural Marketing Service, Fruit and Vegetable Programs, Market News Branch, *Fruit and Vegetable Truck Rate Report*

Table 9. Top ten commodities shipped to the U.S. from Mexico (10,000 lbs)

Commodity	1st qtr 2015	Rank
Watermelons, Seedless	79,764	1
Avocados	37,667	2
Tomatoes	36,393	3
Mangoes	35,201	4
Cucumbers	34,601	5
Tomatoes, Plum Type	32,714	6
Grapes	30,790	7
Limes	26,552	8
Peppers, Other	18,587	9
Squash	18,088	10

Source: USDA, AMS, Market News

Table 10. Top five commodities shipped to the U.S. from Mexico (10,000 lbs.)

Commodity	1st qtr 2009	2nd qtr 2009	3rd qtr 2009	4th qtr 2009	Total 2009
Tomatoes (all varieties)	62,337	64,976	21,173	44,530	193,016
Peppers (all varieties)	43,303	23,396	21,903	33,946	122,548
Watermelon	21,643	64,976	1,949	21,428	109,996
Limes	17,499	21,253	23,706	19,829	82,287
Cucumbers	32,819	20,464	8,059	29,719	91,061
Subtotal	177,601	195,065	76,790	149,452	598,908
Other	181,069	143,027	80,567	129,714	534,377
Total	181,069	338,092	157,357	279,166	955,684
Commodity	1st qtr 2010	2nd qtr 2010	3rd qtr 2010	4th qtr 2010	Total 2010
Tomatoes (all varieties)	113,379	77,048	34,226	43,291	267,944
Peppers (all varieties)	52,381	29,135	18,481	33,718	133,715
Cucumbers	39,925	23,695	9,314	30,169	103,103
Squash	24,242	12,827	2,852	19,740	59,661
Avocados	20,065	15,120	8,696	17,242	61,123
Subtotal	249,992	157,825	73,569	144,160	625,546
Other	178,749	264,046	116,397	133,112	692,304
Total	428,741	421,871	189,966	277,272	1,317,850
Commodity	1st qtr 2011	2nd qtr 2011	3rd qtr 2011	4th qtr 2011	Total 2011
Tomatoes (all varieties)	93,831	61,825	40,136	40,329	236,121
Peppers (all varieties)	49,137	27,150	21,775	30,018	128,080
Cucumbers	31,749	27,481	9,879	22,275	91,384
Onions (dry and green)	30,159	20,994	6,747	7,090	64,990
Watermelon	25,181	66,908	3,082	14,777	109,948
Subtotal	230,057	204,358	81,619	114,489	630,523
Other	181,726	199,596	109,240	103,717	594,279
Total	411,783	403,954	190,859	218,206	1,224,802

Source: Data is obtained from the Department of Homeland Security (DHS), U.S. Customs and Border Protection (CBP) through USDA, AMS, Market News

-continued on next page-

**Table 10. Top five commodities shipped to the U.S. from Mexico (10,000 lbs.)
-continued-**

Commodity	1st qtr 2012	2nd qtr 2012	3rd qtr 2012	4th qtr 2012	Total 2012
Tomatoes (all varieties)	99,264	69,282	41,120	57,099	266,765
Peppers (all varieties)	56,506	33,399	25,990	33,073	148,968
Cucumbers	42,668	25,798	11,919	30,383	110,768
Onions (dry and green)	29,949	20,020	8,122	8,744	66,835
Squash	26,776	16,033	3,401	19,556	65,766
Subtotal	255,163	164,532	90,552	148,855	659,102
Other	200,550	256,945	122,889	190,616	771,000
Total	455,713	421,477	213,441	339,471	1,430,102
Commodity	1st qtr 2013	2nd qtr 2013	3rd qtr 2013	4th qtr 2013	Total 2013
Tomatoes (all varieties)	88,753	75,505	43,373	52,154	259,785
Peppers (all varieties)	55,952	35,111	27,341	51,481	169,885
Avocados	38,933	26,387	15,049	30,766	111,135
Cucumbers	38,877	30,555	11,592	31,523	112,547
Onions (dry and green)	24,818	22,138	7,584	8,070	62,610
Subtotal	247,333	189,696	104,939	173,994	715,962
Other	206,944	271,688	126,051	168,680	773,363
Total	454,277	461,384	230,990	342,674	1,489,325
Commodity	1st qtr 2014	2nd qtr 2014	3rd qtr 2014	4th qtr 2014	Total 2014
Tomatoes (all varieties)	102,175	77,596	40,598	56,783	277,152
Peppers (all varieties)	62,356	33,083	27,349	48,167	170,955
Cucumbers	47,565	30,978	12,150	35,905	126,598
Avocados	37,085	26,363	26,044	39,140	128,632
Squash	29,622	16,334	3,814	22,495	72,265
Subtotal	278,803	184,354	109,955	202,490	775,602
Other	214,020	306,544	126,219	160,627	807,410
Total	492,823	490,898	236,174	363,117	1,583,012
Commodity	1st qtr 2015	2nd qtr 2015	3rd qtr 2015	4th qtr 2015	Total 2015
Tomatoes (all varieties)	99,053	73,537			172,590
Peppers (all varieties)	61,334	34,579			95,913
Cucumbers	50,114	34,601			84,715
Avocados	44,510	37,667			82,177
Squash	29,026	18,088			47,114
Subtotal	284,037	198,472			482,509
Other	225,053	334,134			559,187
Total	509,090	532,606			1,041,696

Source: Data is obtained from the Department of Homeland Security (DHS), U.S. Customs and Border Protection (CBP) through USDA, AMS, Market News

Contact Information:

Surajudeen Olowolayemo
Agricultural Economist,
Coordinator/Ocean Bulk Shipments Analyst

surajudeen.olowolayemo@ams.usda.gov

Pierre Bahizi
Economist
Livestock Analyst

pierre.bahizi@ams.usda.gov

Jesse Gastelle
Economist
Rail Analyst

jesse.gastelle@ams.usda.gov

April Taylor
Economist
Container Shipments Analyst

april.taylor@ams.usda.gov

Jessica E. Ladd
Graphic Analyst

jessica.ladd@ams.usda.gov

Subscription Information: Send e-mail address to GTRContactUs@usda.gov for an electronic copy.

Related Websites:

- ◆ [U.S. Grain and Soybean Exports to Mexico — A Modal Share Transportation Analysis \(PDF\)](#)
- ◆ [Grain Transportation Report](#)
- ◆ [Agricultural Refrigerated Truck Quarterly](#)

Preferred Citation:

U.S. Department of Agriculture, Agricultural Marketing Service. Mexico Transport Cost Indicator Reports. October 2015. Web. <<http://dx.doi.org/10.9752/TS054.10-2015>>

Data Sets:

- ◆ [Figure 1: Water route shipment costs \(\\$/mt\) to Veracruz, Mexico](#)
- ◆ [Figure 2: Land route shipment costs \(\\$/mt\) to Guadalajara, Mexico](#)
- ◆ [Table 1: Quarterly costs of transporting U.S. grain and soybeans to Mexico](#)
- ◆ [Table 2: Quarterly tariff rail rates for U.S. bulk grain shipments to Mexico \(US\\$/car\), 2015](#)
- ◆ [Table 3: Quarterly tariff plus fuel surcharge rail rates for U.S. bulk grain shipments to Mexico, 2015](#)
- ◆ [Table 4: Quarterly exports of U.S. Distillers' Dried Grains with Soluble \(DDGS\) to Mexico](#)
- ◆ [Table 5: Quarterly ocean freight rate for bulk shipments from the U.S. Gulf to Veracruz, Mexico \(US\\$/metric ton\)](#)
- ◆ [Table 6: U.S. livestock exports to Mexico by border crossing \(head\) April-May 2015](#)
- ◆ [Table 7: Fruit and vegetable truck rates for shipments between 500 and 1,500 miles crossing the U.S.-Mexico border \(US\\$/mile\)](#)
- ◆ [Table 8: Quarterly U.S.-Mexico border crossing fresh fruit and vegetables truck availability, 2nd quarter, 2015](#)
- ◆ [Table 9: Top ten commodities shipped to the U.S. from Mexico \(10,000 lbs\)](#)
- ◆ [Table 10: Top five commodities shipped to the U.S. from Mexico \(10,000 lbs.\)](#)

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or part of an individual's income is derived from any public assistance program (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination, write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, or call (800) 795-3272 (voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer.