

Beyond Information. Intelligence.

Established 1960

Database Marketing

Economic & Social Impact Studies

Evaluations

Research

Modeling/Forecasting

SMS

1042 Fort Street Mall
Suite 200
Honolulu, HI 96813
Ph: (808) 537-3356
Toll Free (877) 535-5767
Fax: (808) 537-2686
E-mail: info@smshawaii.com
Website: www.smshawaii.com

HAWAII-GROWN CHRISTMAS TREE MARKET POTENTIAL

Prepared for the State of Hawaii
Department of Land and Natural Resources

SMS Affiliations and Associations:

Experian
International Survey Research
Solutions Pacific, LLC
SMS Consulting, LLC
3i Marketing & Communications

CONTENTS

BACKGROUND.....	1
PRIMARY OBJECTIVES OF MARKET ANALYSIS	1
EXECUTIVE CONCLUSIONS	2
NATIONAL CHRISTMAS TREE MARKET	3
SIZE OF THE MARKET	3
QUALITY OF CHRISTMAS TREES.....	8
FARM PRODUCTION COSTS.....	9
OTHER PRODUCTION CONSIDERATIONS.....	9
THE RESIDENTIAL U.S. RETAIL MARKET	10
REAL TREES	11
FARMER REVENUES AND WHOLESALE PRICING/MARGINS.....	11
LIVE VS. ARTIFICIAL TREE PREFERENCE IN THE U.S. MAINLAND	12
EXECUTIVE INTERVIEWS.....	12
INVASIVE SPECIES.....	12
THE MARKET.....	13
THE HAWAII CHRISTMAS TREE MARKET	14
INVASIVE SPECIES	14
EXPORT POLICES CURRENTLY IN PLACE.....	15
SIZE OF MARKET	16
HAWAII FARMER REVENUES.....	19
PRODUCTION COSTS IN HAWAII	20
CHRISTMAS TREE SPECIES GROWN IN HAWAII.....	20
THE COMMERCIAL MARKET	21
RESIDENT PERSPECTIVE	22
FINDINGS.....	22
PROJECTIONS.....	30
DEMOGRAPHIC PROFILE OF RESPONDENTS LIKELY TO PURCHASE A HAWAII- GROWN CHRISTMAS TREE	31
RETAILER PERSPECTIVE.....	32
FARMER PERSPECTIVE	33
TESTING THE VIABILITY OF CHRISTMAS TREE GROWTH IN HAWAII	35
RETAIL PRICE DISTRIBUTION MODEL	35

CONCLUSIONS: THE MARKET POTENTIAL FOR HAWAII-GROWN CHRISTMAS TREES.	37
CONSUMER DEMAND	37
PROFITABILITY	37
TRANSPORTATION LIMITATIONS & LOCATION	38
AGROFORESTRY.....	38
MARKETING CAMPAIGNS.....	38
REFERENCES	39
APPENDIX.....	40
APPENDIX 1: DLNR DATABASE – LIST OF EXECUTIVES.....	41
APPENDIX 2: METHODOLOGY	44
APPENDIX 3: SURVEY	45
APPENDIX 4: ROGERS MODEL OF INNOVATION AND DIFFUSION (1995)	48

BACKGROUND

A majority of Christmas trees sold in Hawaii are imported annually from the mainland. Even while trees continue to be imported there remains a high level of concern among Department of Agriculture Prevention Division, other professionals, and the community at large that these trees are prone to bringing in unwanted invasive species.

Locally grown Christmas trees are also considered by the Department of Land and Natural Resources to be a potentially new agricultural/forestry category that will further enhance the self-sustainability of the state.

With the goal of reducing Christmas tree imports and its potential invasive species risks, as well as the possibility of developing a new growth industry, the Department of Land and Natural Resources (DLNR) has requested an ***evaluation of the market potential for traditional and non-traditional Christmas trees grown in Hawaii.***

SMS has completed this evaluation to project the market potential and profitability of locally grown Christmas Trees.

PRIMARY OBJECTIVES OF MARKET ANALYSIS

The primary objectives of the work are:

- Provide a quantitative and qualitative industry description, size, pricing, market segments, and forecasts
- Quantify and provide extensive segmentation analysis on the commercial and residential Christmas tree buyers
- Identify desired benefits and needs of commercial and residential segments with clear and actionable segmentation descriptors
- Identify primary market targets, especially for Hawaii-grown Christmas trees and quantify potential in terms of volume, pricing, distribution, and other related marketing elements including but not limited to market share, distribution, etc.
- Quantify price and margin potential for Hawaii-grown Christmas trees and promotional opportunities
- Complete a Strengths/Weaknesses/Opportunities/Threats (SWOT) Competitive Analysis to quantify and identify the locally grown Christmas trees market potential and competitive edge
- Identify any regulatory requirements that may help or hinder the market potential for locally grown Christmas trees

EXECUTIVE CONCLUSIONS

In 2012 it was estimated that the total number of Christmas Trees sold in Hawaii was in excess of 190,000. Of these, the Hawaii Department of Agriculture estimates that 183,000 Christmas trees (96%) were imported. The remaining approximately 7,500 Christmas trees (4%) were grown and sold in Hawaii.

The majority of imported Christmas trees are the Douglas Fir and Noble Fir. These are preferred by Hawaii residents because of their fragrance, their color, and low price. The predominant locally grown Christmas tree is the Norfolk Pine, and though recognized as the “Hawaii Christmas Tree,” it has a limited market among Hawaii residents. This smaller market appears to be due to the Norfolk Pine’s lack of scent, limited foliage, and higher cost. It may also be a direct result of its low retail distribution, since these trees are primarily available only through a limited number of farms that grow the trees.

A variety of obstacles and opportunities exist that affect expanding the number of Christmas trees grown locally. Two major obstacles facing local farmers are the high costs of farm production in Hawaii, and the limited number of Christmas tree type species that can be grown in our tropical climate. The major market opportunities are: the very strong concern of Hawaii residents regarding the importation of invasive species, the desire of local farmers to test new varieties of trees, and the availability of research and marketing grants to help invigorate the local Christmas tree market. Local retailers such as Whole Foods and KTA have already made commitments to locally grown Christmas trees, and this type of support will increase with higher retail sales of local trees.

To maximize the future growth of the local Christmas tree market, and thus reduce imports, it is proposed that under the guidance of DLNR research and development grants be provided to local farmers and entrepreneurs to pilot growing different varieties of trees at multiple sites and elevations for a five-year duration. The time period is five years to provide the growers with sufficient time not only to test the growth viability of the trees, but to also test which trees are most acceptable or desirable by Hawaii residents. The criteria for success in testing the different varieties will be to identify those trees that appeal to residents including scent, foliage, and color. Since the cost of locally grown Christmas trees will be higher than imports, the new trees need to appeal to the identified segment of residents who want the trees and will accept the higher price to minimize the risk of invasive species importation and to support local farmers,

Since the new varieties of locally grown Christmas trees will require a minimum of five years to be fully piloted, it is proposed that DLNR provide marketing and promotional support to local farmers now growing Norfolk or Cypress pines to increase demand and distribution of these varieties. By supporting the farmers currently growing these trees and the retailers’ distribution of them, the market will more readily accept locally grown trees that provide additional consumer benefits in the future.

NATIONAL CHRISTMAS TREE MARKET

SIZE OF THE MARKET

The U.S. government undertakes Census of Agriculture activities every five years. The latest released Census was undertaken in 2007. There was an update of a limited amount of data in 2009. The comprehensive 2012 Census of Agriculture is not likely to be released until 2014.

According to U.S. Census of Agriculture (2007), there were approximately 13,374 operations growing Christmas trees in the U.S. The number of operations declined four percent by 2009.

Number of Cut Christmas Tree Farms/Operators in the United States			
	2002	2007	2009
Number	14,744	13,374	12,849
% Change	NA	-9%	-4%

Source: U.S. Census

There was consensus among mainland experts that a variety of factors are leading to the reduced number of operators – one of them being the introduction of artificial trees. In fact, a 2011 Harris Poll commissioned by NCTA found that approximately 9.5 million artificial trees were purchased in the U.S. This growing demand for artificial trees, as will be detailed later in the report, may lead to a decline in the live Christmas tree market.

Interviews with U.S. mainland professionals also concluded that the number of operations was negatively impacted by the 2008 recession. A number of operations either closed, or went into hiatus mode until demand for Christmas trees returned to pre-recession levels. It is the opinion of these experts, that the current number of operators/farmers today is higher than the 2009 level and probably approaching the 2007 level.

With the number of Christmas tree farmers declining, Christmas tree acreage has also been reduced. In the five year span between 2002 and 2007, total acreage decreased by 23 percent, also affecting the number of Christmas trees cut by 16 percent, as can be seen in the following figure.

However, despite the reduction in Christmas tree farmers, farm sizes have generally remained the same. Furthermore, with more efficient fertilizers and improved mechanization, productivity per acre has actually been increasing for most farmers. And while larger operations continue to upgrade and automate their trimming, weeding, and grass cutting equipment, their productivity continues to improve- effectively driving less efficient firms out of the market.

Tree Production per Acre United States		
	2002	2007
Acres in Production	446,996	343,374
<i>% Change</i>		-23%
Trees Cut	20,808,065	17,415,971
<i>% Change</i>		-16%
Trees Cut per Acre	47	51
<i>% Change</i>		9%

Source: U.S. Census

There was consensus among the mainland experts SMS interviewed that though there was continued decline in trees cut through 2010, the trend has since reversed and stabilized. Based on a variety of sources, SMS estimates the cut tree market per annum to be as follows:

	Trees cut (000,000)	% Change
2002	20.8	NA
2003	19.4	-7%
2004	19.1	-2%
2005	18.2	-5%
2006	15.9	-13%
2007	17.4	9%
2008	15.6	-10%
2009	15.6	0%
2011	17.1	10%
2012	18.1	6%

Source: U.S. Census, Harris Interactive Poll and SMS projections

Due to the high number of buyers of artificial trees, SMS estimates that there will be minimal future growth of the live Christmas tree market. Household growth in the U.S. is forecast to grow at slightly below one percent per annum, and our forecast for live Christmas tree purchases is projected to be between 17 and 18 million trees per annum for the next five years. With this said, though the market may not grow, it is possible that it will stabilize. Most of the experts and farmers interviewed have also provided such conclusions. The farmers interviewed for this analysis see a stable market as a positive indicator for future sales.

A consumer survey commissioned by NCTA confirms that after three years decline, the Christmas tree market recovered in 2011. As noted, the variance between the number of trees cut and residential sales is attributable to commercial sales on the mainland as well as spoilage. Tree sales data available for commercial enterprises is estimated at 2.3 million trees or 13 percent of all trees cut in the U.S. As will be noted later in this report, Hawaii's commercial purchases of live trees are discouraged by the statewide fire safety code.

The decline in volume of Christmas trees cut between 2002 and 2009 has likewise reduced the revenues

Residential Christmas Tree Purchase History (in the millions)								
	2005	2006	2007	2008	2009	2010	2011	2012*
Live Trees	14.9	13.0	14.2	12.8	12.8	12.3	14.0	14.8
% Change	NA	-13%	9%	-10%	0%	-4%	14%	6%

Source: Consumer survey commissioned by NCTA, Harris Interactive Poll

*SMS projection based on Hawaii shipments and key executive interviews

received by farmers. The revenue decline was most significant in 2009, after the start of the recession, when revenues declined by 35 percent to approximately \$250 million. Again, though no comparable number exists, mainland experts agree that the decline has stopped and has been reversed in the past two years, with 2012 showing positive growth.

Value of Cut Christmas Trees sold by Farms/Operators in the United States			
	2002	2007	2009
Dollars (000)	\$399,848	\$384,594	\$249,821
% Change	NA	-4%	-35%
Average per Tree	\$27.12	\$28.76	\$19.44
% Change	NA	6%	-32%

Source: U.S. Census

The average income per tree to the farmer increased by six percent between 2002 and 2007 but declined by 32 percent by 2009. According to the experts, this was primarily a result of a reaction to the recession. To encourage sales farmers sold lower quality trees at lower prices to more price conscious households and commercial entities.

The number of trees harvested by each state is reflected in the following chart. The top four states harvest approximately 73 percent of all Christmas trees in the U.S. The two largest, Oregon and North Carolina have shown growth in their harvesting operation between 2002 and 2007, whereas a majority of the other states have reflected declines.

States by Total Trees Harvested			
	2007	2002	% Change
Oregon	6,850,841	6,466,551	6%
North Carolina	3,085,383	2,915,507	6%
Michigan	1,572,208	2,380,173	-34%
Pennsylvania	1,179,733	1,724,419	-32%
Wisconsin	950,440	1,605,981	-41%
Washington	785,304	1,164,139	-33%
New York	348,043	618,917	-44%
Virginia	313,710	507,791	-38%
Ohio	272,981	372,957	-27%
Minnesota	202,259	463,885	-56%
Indiana	198,899	186,303	7%
Vermont	168,206	151,249	11%
Tennessee	166,542	149,770	11%
Maine	126,908	164,406	-23%
California	119,855	383,940	-69%
Connecticut	113,622	133,861	-15%
Illinois	112,617	144,008	-22%
New Hampshire	82,124	107,725	-24%
New Jersey	78,791	132,458	-41%
Maryland	77,801	99,183	-22%
Massachusetts	75,914	72,522	5%
Georgia	50,607	80,952	-37%
Idaho	46,145	55,083	-16%
Texas	42,327	80,914	-48%
West Virginia	42,102	60,098	-30%
Iowa	39,575	57,254	-31%
Montana	32,104	43,793	-27%
Alabama	31,183	35,670	-13%
South Carolina	31,113	38,871	-20%
Missouri	27,344	92,483	-70%
Kentucky	23,724	56,473	-58%
Mississippi	20,889	39,594	-47%
Rhode Island	19,251	23,085	-17%
Louisiana	17,227	43,742	-61%
Kansas	15,731	29,094	-46%
Nebraska	15,160	24,215	-37%
Oklahoma	14,310	18,818	-24%
Florida	13,776	15,320	-10%
Colorado	13,404	11,508	16%
Delaware	10,819	16,183	-33%
Arkansas	10,636	18,146	-41%
Hawaii	8,323	4,233	97%
South Dakota	4,161	3,715	12%
Utah	2,126	3,744	-43%
North Dakota	1,150	2,007	-43%
New Mexico	314	2,935	-89%
Arizona	289	(D)	(D)
Alaska	0	0	0%
Nevada	0	(D)	(D)
Wyoming	0	3,030	-100%
U.S. TOTAL	17,415,971	20,808,065	-16%

Source: 2007 Census of Agriculture Production.

Hawaii is a major exception to the general decline, increasing its Christmas tree harvest by 97 percent- almost double- between 2002 and 2007. However, the total harvest is small at 8,323 trees harvested in 2007. As will be noted later, this volume has not changed significantly as of 2013.

In the U.S. the most popular Christmas trees come from the fir species. As shown in the following chart, the Fraser Fir, Douglas Fir and Noble Fir are not only the top sellers, but also represent 78.3 percent of all trees sold. The Douglas Fir provides the lowest revenue per tree to the farmer whereas the Leyland Cypress provides the highest.

National Tree Sales by Species 2007					
	Number (000)	Value (\$000)	% Number	% Value	Average Revenue per Tree
United States Total Sales	12,849	\$249,821	100.0%	100.0%	\$ 19.44
Balsam Fir	768	\$16,716	6.0%	6.7%	\$ 21.77
Colorado Blue Spruce	209	\$5,816	1.6%	2.3%	\$ 27.83
*Douglas Fir	3,087	\$45,797	24.0%	18.3%	\$ 14.84
*Fraser Fir	4,258	\$89,085	33.1%	35.7%	\$ 20.92
Grand Fir	344	\$5,721	2.7%	2.3%	\$ 16.63
Leyland Cypress	84	\$2,360	0.7%	0.9%	\$ 28.10
*Noble Fir	2,719	\$54,239	21.2%	21.7%	\$ 19.95
Scotch Pine	610	\$9,786	4.7%	3.9%	\$ 16.04
White Pine	223	\$4,864	1.7%	1.9%	\$ 21.81
White Spruce	81	\$2,084	0.6%	0.8%	\$ 25.73
Other Cut Christmas Trees	468	\$13,355	3.6%	5.3%	\$ 28.54

Source: 2007 Census of Agriculture

U.S. residents buy their Christmas trees from a variety of locations. Unlike Hawaii, the majority of purchases are done directly from a farm where they either cut the trees themselves or buy them directly from a farmer's lot. The farmers that SMS interviewed on the mainland indicated that they also manage a variety of neighborhood lots where they sell their trees directly to the community. Residents of major towns buy their trees from such lots, but perceive their purchase as a direct farm purchase.

Chain stores such as Home Depot are not prominent distributors of Christmas trees on the mainland as they are in Hawaii, with only 16 percent of sales accounted through them, as compared to 47 percent in Hawaii.

Where U.S. Consumers Buy Real Christmas Trees						
Location	2006	2007	2008	2009	2010	2011
Choose & Harvest Farm	29%	21%	31%	32%	33%	31%
Nursery/Garden Center	15%	20%	11%	10%	12%	15%
Chain Store (Wal-Mart, Home Depot, etc.)	19%	23%	24%	20%	21%	16%
Retail Lot	25%	12%	7%	17%	13%	14%
Non-Profit Group (Boy Scouts, Churches, etc.)	9%	9%	18%	13%	9%	13%
Internet	4%	n/a	n/a	n/a	n/a	n/a
Other	9%	15%	9%	8%	12%	11%

Source: Consumer survey commissioned by NCTA, Harris Interactive Poll

QUALITY OF CHRISTMAS TREES

According to the mainland experts and farmer interviews conducted by SMS, nationally buyers seek specific qualities in Christmas trees. Not necessarily in order of priority, they seek trees with a scent, healthy green color, symmetrical appearance, fresh looking, and a reasonable price.

To ensure quality reliability, the U.S. Department of Agriculture has set quality standards for live Christmas trees. The grading of trees has become necessary to allow long distance buyers (such as Hawaii buyers) who cannot physically see a tree, to understand its quality. Trees are graded in three standards, where one is the best quality, and three is the lowest quality, but still an acceptable Christmas tree.

The U.S. Department of Agriculture has set these standards and can be called upon to review the purchase order versus the quality of the trees ordered. The inspector will use the standards published in the U.S. Standards for Grades of Christmas Trees revised October 30, 1989, and published by the U.S. Department of Agriculture Agricultural Marketing Service. Every grower should have a copy of these standards and understand the grades. The grading rules cover such qualities as taper, freshness, cleanliness, health, shape, density, and length of handle.

Color is an important consideration, especially for Scotch Pines. Some varieties of Scotch Pines tend to turn a yellow green during fall just before harvest. To compensate for the yellowing foliage many growers paint their trees in late summer or early fall with a specially formulated green colorant. Without the colorant the trees might not be marketable. Painting is an expensive and time-consuming process that can be avoided by planting varieties of Scotch Pines that don't yellow in fall.

FARM PRODUCTION COSTS

The cost of production is dependent on many variables. Production costs vary according to labor costs, equipment needed, species of tree and regional growing conditions. Production costs also differ with the size of the farm, the larger the farm the more economies of scale and automation are possible. The newer the farm, the more capital investment is required, and thus costs for newer farms are also higher.

The U.S. Census provides the major costs incurred by farmers growing Christmas trees. Later in the report, we will compare these costs to the Hawaii production costs.

Christmas Tree Farm Expenses U.S.	
	USA
Number of farms	2,204,792
Land in farms (acres)	922,095,840
Average farm size (acres)	418
Farm Expenses total	\$ 241,113,666
Farms Expenses per acre	\$ 0.26
Fertilizer expense per acre	\$ 0.02
Hired Farm Labor cost per acre	\$ 0.02
Estimated value of land and buildings per acre	\$ 1,892

Source: 2007 Census of Agriculture

Utilizing these costs and the estimated number of trees cut in 2007, it is estimated that the average cost of a Christmas tree sold in the U.S. is \$13.84 (based on 2007 U.S. Census data).

The overall cost of planting Christmas trees can range from \$70 to \$155 per acre¹. This figure however doesn't take into account replanting trees that don't make it to the harvest. Other costs include weed control, shearing, pest control, coloring, advertising, and harvesting. All of these can be relatively large costs associated with Christmas tree production and should be considered as a part of any business model.

OTHER PRODUCTION CONSIDERATIONS

The Ohio State University Bulletin² confirmed that lands with level to gently rolling terrain are the most desirable for the production of Christmas trees. Apart from significantly cutting down the preparation process at harvest time, a gentle terrain incurs less wear and tear on equipment and requires less intensity of man power. Additionally, land that is free from large obstacles such as rocks and large trees with radical underground root systems is preferable. However, whether or not a Christmas tree farm is situated on ideal land, it remains important that Christmas tree farms are set up in a way that secures a sufficient supply of water and allows for the ease of access (roads, security, retail, etc.).

¹ Virginia Cooperative Extension (2009) "Tree crops for marginal farmland-Christmas trees".

² Ohio Christmas Tree Producers Manual-Bulletin 670 "Choice of lands for Christmas trees".

When it comes to the production of a Christmas tree, the actual act of planting is the easiest part of the process. By hand, up to 1,000 seedlings can be planted per day, but having a tractor can increase the planting rate ten-fold. Either way, there are several things to keep in mind before planting the seedlings: 1) the source of the seedlings, 2) the number of seedlings, and 3) plantation layout (Johnson, Pease, Johnson, & Hopper³).

Christmas trees require extensive attention throughout their growth cycle. All trees require shearing or pruning to attain the right balance of branch and fascicle density and also to attain the perfect cone shape of the tree. On average, a Christmas tree will take 6-10 years to mature for harvest. The harvesting process involves selecting and tagging marketable trees, cutting, transportation, balling, stacking, and loading. The cost of harvesting can range from \$0.50 to \$2.40 a tree⁴.

Compared to many agricultural enterprises, Christmas tree production does not require large capital expenditures. The cost associated with Christmas tree planting is a function of the size of the farm, the ruggedness of the terrain, the amount of equipment already owned, and the degrees to which growers conduct their work.

The major equipment needs of a Christmas tree grower include a motorized mower (see Figure 4), a backpack sprayer for herbicides and insecticides, tree-shearing tools, and tree-planting equipment. All this equipment can be purchased for less than \$3,000 (in 2009 dollars). Seedling costs can vary from as little as \$200 per acre for pine seedlings purchased from the Virginia Department of Forestry to as much as \$1,500 per acre for Fraser Fir seedlings purchased from private nurseries. In order to keep the plantation growing well and free from weeds and pests, it is usually necessary to treat with fertilizers, herbicides, and insecticides. These costs generally range from \$100 to \$250 per acre per year.

Revenue from the sale of Christmas trees depends on market conditions, quality of trees, and method of selling. If trees are planted on a 7-foot by 6-foot spacing (1,050 trees per acre), it is expected that 60 percent of the trees will survive and become merchantable. And if the wholesale price for trees cut and stacked by the buyer is \$15 to \$20 per tree then the grower can expect to earn \$10,000 to \$12,000 per acre over a 7 to 10-year period. Good farmers who increase their harvest efficiency to 80 percent and produce the more valuable species such as spruce or fir, which sell for as much as \$25 per tree, can earn as much as \$15,000 per acre. Furthermore, growers may profit up to an additional 50 percent per acre if they sell their trees on retail lots⁵.

THE RESIDENTIAL U.S. RETAIL MARKET

In 2011, on behalf of the American Christmas Tree Association (ACTA), Nielsen Research did a study of the Christmas tree market in the U.S polling 30,000 households. The research determined that the average retail price of a real tree was \$46 and the average price of an artificial tree was \$78. The following purchase behavior statistics were also gathered in this study, and reaffirm some of the data already reviewed in this report⁶.

³ Virginia Cooperative Extension (2009) *"Tree crops for marginal farmland-Christmas trees"*

⁴ Virginia Cooperative Extension (2009) *"Tree crops for marginal farmland-Christmas trees"*

⁵ Source: VSU 1999.

⁶ <http://www.christmastreeassociation.org/Article%20Pages/2011-christmas-tree-purchases-by-the-numbers>

REAL TREES

- 29% of households purchased a pre-cut tree from a tree lot for an average cost of \$48
 - 24% purchased a choose-and-cut tree at a tree lot for an average cost of \$46
 - 16% of trees were purchased at a home improvement/DIY store for an average price of \$44
 - 7% were purchased at a garden center for an average price of \$53
 - 7% were not sure where their tree was purchased
 - 17% of trees were purchased from various other locations
-

FARMER REVENUES AND WHOLESALE PRICING/MARGINS

The three most common ways to market Christmas trees are wholesale, retail, and choose-and-cut. Normally, the choose-and-cut method pricing is equal to the wholesale price. The following table illustrates the farmer price (income to the farmer) and the wholesale prices of various species in the U.S. mainland. Note the variance in the wholesale margin.

Average Price Structure of Varied Species – Per Tree Basis			
	Farmer sales Price	Wholesale Price	Wholesaler Margin
Average all species	\$ 16.51	\$ 34.26	51.8%
Balsam Fir	\$ 16.01	\$ 32.36	50.5%
Colorado Blue Spruce	\$ 16.94	\$ 36.53	53.6%
Douglas Fir	\$ 12.44	\$ 33.38	62.7%
Fraser Fir	\$ 18.81	\$ 35.31	46.7%
Grand Fir	\$ 13.54	\$ 31.51	57.0%
Leyland Cypress	\$ 10.34	\$ 39.76	74.0%
Noble Fir	\$ 18.90	\$ 30.70	38.4%
Scotch Pine	\$ 12.42	\$ 30.52	59.3%
White Pine	\$ 14.44	\$ 31.89	54.7%
White Spruce	\$ 16.88	\$ 34.37	50.9%

Source: 2007 Census of Agriculture

The wholesale price reflected above would be the price that residents would pay for a tree on the farm, if they choose to cut their own. The wholesale price would also be the price that a retailer would pay a farmer for the specific tree species. The pricing model developed by SMS on page 37 (Figure 15) reflects all the levels of the distribution channel and their margins. It should also be noted that the above prices are averages for all grades of Christmas trees sold in the U.S.

LIVE VS. ARTIFICIAL TREE PREFERENCE IN THE U.S. MAINLAND

While many people look forward to the smell of pine in their house during the winter holidays, some opt for the less fragrant option. Artificial Christmas trees are manufactured for the specific purpose of substituting for a real tree. According to a study done by PE Americas (2010) more than 10 million artificial trees have been imported to the U.S. each year from 2005-2008⁷. The earliest of the artificial trees were made from wood and feathers. Today, artificial Christmas trees are made from polyvinyl chloride (PVC) with other choices such as aluminum and fiber-optic illuminated.

Of the 30,000 households polled by Nielsen, approximately 83 percent of households that displayed Christmas trees did so using an artificial tree. The percentage of artificial tree adoption, which is up from 2010 (79%), is expected to increase.

The debate is ongoing about the impact that artificial trees have on the environment. While some say that artificial trees are more harmful because of the amount of carbon emissions that result from tree production, others say that PVC has excellent recyclable properties. For some consumers, it is more a matter of health and less about eco-friendliness. The ACTA⁸ asserted both real and artificial trees can trigger allergies and sinus infections. Real trees have the potential to contain microscopic mold spores that can trigger symptoms. However, artificial trees that are improperly stored can collect dust.

EXECUTIVE INTERVIEWS

SMS executives interviewed both farmers and Christmas tree experts residing and working on the mainland. The Christmas tree experts included Christmas Tree Associations executive directors, as well as one major wholesaler.

Invasive Species

All respondents were both aware and concerned about the potential risks imported Christmas trees pose on Hawaii's fragile ecosystem, given their potential to carry invasive species. However, respondents were equally confident that their efforts and quality control minimize such risks.

The farmers confirmed that a variety of slugs, wasps, flies and other invasive species grow naturally in their farms. They also stated that they make every effort to ensure that these species do not travel with the trees as they pack them for shipment. When asked what they do to minimize the risk of these species, farmers said that they visually check the trees, and some also indicated that they actually aggressively shake the trees to drop such species. However, there are currently no standard policies in place for ensuring the elimination of invasive species from trees imported from mainland farms.

The executive directors and wholesalers also confirmed their knowledge about invasive species, and their commitment to ensure invasive species elimination. However, they indicated the economics of checking every tree or submersing every tree to eliminate the potential invasive species is not possible. In fact, in a news release from the State of Oregon's Department of Agriculture, it is reported that inspectors do not look at every tree, but randomly walk through a representative part of the field looking for potential problems. After growers use a mechanical shaker to rid trees of any pests that might be present, inspectors re-check the Christmas trees before they are packaged for shipment.⁹

⁷ Report for the American Christmas Tree Association done by PE Americas, November 2010

⁸ www.christmastreeassociation.org

⁹ Oregon Department of Agriculture (2012) "Hawaii says aloha to Oregon Christmas trees"

Failure to rid trees of pests and invasive species at the export end can lead to extensive trouble and financial headache for tree growers, shipment companies, or local retail stores purchasing the trees. This being said, all respondents recognize and support the efforts of Hawaii's Department of Agriculture quarantine policies, and will continue to cooperate with them.

The Market

The Christmas tree market generally follows the state's economic trends. During the depth of the 2008 recession, most residents decidedly cut their overall spending, negatively affecting the number of Christmas tree purchases. However, today's recovering economy is providing a positive turnaround to overall spending, and with it Christmas tree sales. Moreover, consumers have chosen to increase both the volume and quality/price of their tree purchases, further indicating positive growth in the Christmas tree market.

The other factor changing the Christmas tree market is the higher quality of artificial trees produced today in China. There is a sense among Christmas tree experts that the appeal of the artificial trees may grow because of their perceived value advantage (seen during the recent recession) and the younger generation's sustainability perspective. Though no hard data or research was found on the subject, there is a concern among executives that the younger generation may see annual Christmas tree cutting as a negative impact on the environment. The environmental concerns (as discussed earlier) about artificial trees may overcome this issue.

The future success of the Christmas tree farms will depend to some extent on supply. Two out of three farmers interviewed do not have succession plans, and they are ready to retire. In other words, their children are not interested in farming. Though they are currently seeking buyers for their land, they cannot ensure that the land will continue to be used to farm Christmas trees. If this becomes a trend, and future generations do not continue farming Christmas trees, farms may have to close indefinitely, decreasing the available supply.

When asked about costs— farm costs or cost of distribution— farmers were not willing to share such confidential data. They were also not willing to provide information on the mix of sales by grade of trees, or confirm that most trees distributed to Hawaii were grade three.

THE HAWAII CHRISTMAS TREE MARKET

INVASIVE SPECIES

Before further review and discussion of the Hawaii Christmas tree market, the subject of invasive species must be covered.

Without exception, all experts in Hawaii and the mainland recognize the risk for the presence of invasive species in Christmas trees. Eighty seven percent (87%) of Hawaii residents stated in the SMS survey that a pest/bug free tree is very important to them.

According to the Hawaii Department of Agriculture Quarantine Division, the types of invasive species found in Christmas trees in the past include, but are not limited to:

- Insects/Arthropods
- Yellow Jacket - *Vespula germanica*
- Yellow Jacket - *Vespula pennsylvanica*
- Bees - Many different species found in Oregon & Washington, especially Honey Bee (*Apis mellifera*) which can host other pests to the honey bee industry.
- All Slugs and Snails. Slugs which have been found on Christmas trees are *Deroceras laeve*, *Deroceras reticulatum*, *Deroceras panormitanum*, *Arion hortensis*, other *Arion sp.*
- Gypsy moth – *Lymantria dispar*
- Pine Shoot beetle – *Tomicus piniperda*
- European Pine shoot moth- *Rhyacionia buoliana*
- Other interceptions have been snakes, Pacific tree frog a.k.a. Pacific chorus frog (*Pseudacris regilla*), Salamanders, mice, and shrews.

Yet, despite all the concern for invasive species, local demand for Christmas tree imports continues. As a result, there are some regulatory and financial changes being implemented by the Department of Agriculture Quarantine Division.

The department estimates that it costs more than \$1,000 to decontaminate a container whether by dipping the trees or physically manhandling them. In the past this cost was mostly absorbed by the department. Today the cost is absorbed either by the shipping company or the recipient of the shipment – based on their shipping agreement. It is hoped that this effort will help to ensure that more containers are properly cleaned prior to distribution to the local retailers and residents alike.

As already stated, the national and state Christmas tree associations are also investigating how they can help minimize the risk of invasive species being included in the shipments to Hawaii. However, some states have already developed export standards and requirements that must be met before Christmas trees may be shipped to the Islands. Unfortunately, these standards are not imposed on a national level, and therefore vary by state.

EXPORT POLICES CURRENTLY IN PLACE

In an effort to prevent any invasive species from reaching Hawaii's natural environment, some states have developed strict export policies that exporters must adhere to before their trees may be shipped to the Islands. Below is a summary of the current requirements enforced by the State of Oregon's Department of Agriculture¹⁰:

Oregon Department of Agriculture's Export Policies for Christmas Trees Shipped to Hawaii

Though all shipments of Christmas trees grown in Oregon, as an example, are required by Oregon law to be accompanied by a shipping permit to minimize invasive species, the precaution does not appear to work well. Despite such requirements as described here, the Hawaii department of Agriculture is usually overwhelmed by the number of invasive species found every year. . Shipments to Hawaii also require a phytosanitary certification issuance and tracking system. Additional details are shown at the following websites: http://www.aphis.usda.gov/import_export/plants/plant_exports/faqs.shtml and http://www.oregon.gov/ODA/plant/nursery/Pages/xmas_tree_reg.aspx.

➤ **Container inspection**

Containers must be free from soil and debris and care must be taken to prevent contamination of Christmas trees and containers with soil during storage and loading procedures.

➤ **Shaking**

Trees shipped to Hawaii must be shaken to qualify for certification. Shaking options are:

- i. Each individual unbound tree shall be lifted or raised not less than 18-inches above ground level with the butt of the tree struck onto a solid surface with sufficient force to dislodge any "hitch-hiking" insects and other contaminants, such as arachnids, gastropods, amphibians, etc. The tree shall be shaken after each strike using a minimum of three or more strikes, and/or the procedure shall continue until most of the fallen dead needles are eliminated.
- ii. 100 percent of the trees in the consignment may receive mechanical shaking (motor or PTO driven shaking unit). Each unbound tree shall be mechanically shaken for a period of time sufficient to dislodge any "hitch-hiking" insects and other contaminants, and/or until most of the fallen dead needles are eliminated. If no live yellowjacket (*Vespula* spp.), snails and slugs were found during examination, the entire lot of trees can be allowed for shipment to Hawaii and be certified as being "apparently free of live yellowjacket (*Vespula* spp.), snails and slugs"; or If one or more live yellowjacket (*Vespulaspp.*), snails, or slugs were found during examination, the entire lot of trees shall be considered "infested" and shall not be certified for shipment to Hawaii under this protocol.

➤ **ODA Shaking Compliance Agreement required.**

¹⁰ Oregon Department of Agriculture Plant Programs: "Christmas Tree/Holiday Wreath shipping regulations." (Accessed 6/26/13)

➤ **Phytosanitary Certificate**

Each containerized shipment of trees shall be accompanied by a valid phytosanitary certificate that has been issued at the point of origin by an agriculture official from the participating domestic regulatory agency. The certificate shall be conspicuously affixed or located on the inside door panel of the container and shall contain the following added declarations:

- (A) 100 percent of the trees have been mechanically or manually shaken;
- (B) The trees have been grown and originate from an area free of gypsy moth and sudden oak death
- (C) The shipment is apparently free of yellowjackets (*Vespula* spp.), snails, slugs, and other detrimental pests. Certificates should be placed in a waterproof plastic envelope and securely attached to the inside of the container door.

➤ **Port of Entry Inspection Procedures**

Any and all containers will be inspected at the port of Oahu by the Hawaii Department of Agriculture (HDA). If no certificate is provided at the inspection, the HDA has the authority to reject the shipment, submit it for treatment at the owners' expense, or recondition the shipment by 100 percent mechanical shaking, also at owners' expense. The shipment may be refused entry if the owner does not wish to comply with treatment or reconditioning of trees.

SIZE OF MARKET

As noted previously, the number of Christmas trees grown in Hawaii is limited. Therefore, SMS conducted extensive discussions with local experts to quantify the number of trees imported to Hawaii annually. Though the Hawaii Department of Agriculture does not count the number of Christmas trees arriving in Hawaii, they do estimate their number as reflected in the following table.

Estimated Volume of Imported Christmas Trees		
Year	Number of Trees	% Change
2010	137,800	NA*
2011	156,800	14%
2012	183,000	17%

Source: Hawaii Department of Agriculture estimates

SMS has received estimates of imports from other sources including some of the National and Oregon Christmas Tree Associations executives, and though there may be minor differences, overall they agree with the range of imports as provided by the Department of Agriculture. There was also consensus that the Hawaii Christmas tree market recovered strongly from the recession and the couple of years of shipment shortages caused a consumer outcry for lack of trees.

The production of Christmas trees in Hawaii, according to the U.S. Census, has grown significantly between 2002 and 2007 as reflected in the following table.

Christmas Tree Production in Hawaii		
	2002	2007
Farms	19	29
Acres in Production	91	NA
Trees Cut	4,233	8,323
Trees per Acre	47	

Source: 2007 U.S. Census

The production of trees per farm acre in Hawaii is similar to the national averages.

SMS has interviewed all local active Christmas tree farmers. There are two major farms in Hawaii, Helemano Farms on Oahu and Kula Farms on Maui. Smaller farms such as Upcountry Farm Specialties and Miyamoto Farms sell a limited number of fresh Christmas trees. Some of the local nurseries also sell a small number of Christmas trees in pots that are grown in green houses.

It is estimated that local farmers grow approximately 7,500 Christmas trees per annum, an estimate close to the 2007 U.S. Census estimate.

Estimated Local Christmas Tree Harvest		
Year	Number of Trees	% Change
2010	7,500	NA
2011	8,000	7%
2012	7,500	-6%

Source: SMS estimates

Based on the above data and the multiple interviews with local experts, the following data and graph reflect the best estimates of the live tree Christmas market in Hawaii.

Hawaii Market Size and Projection

Estimated Live Tree Hawaii Market and Forecast												
	2002	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
Imports	128,000	142,000	140,00	129,000	137,800	156,800	183,000	184,830	186,678	182,945	184,774	186,622
Locally grown	4,233	8,323	8,100	8,000	7,800	7,800	7,500	7,600	7,700	7,800	7,800	7,800
Total live tree Hawaii Market	134,235	152,330	150,108	139,009	147,610	166,611	192,512	194,443	196,392	192,760	194,590	196,439

Source: U.S. Census, Department of Agriculture, Expert Interviews, SMS estimates/projections

Assuming the loss of approximately 10 percent of live trees due to damages during shipping, quarantine or insufficient sales, the total number of live trees sold in Hawaii is estimated at **173,261 trees in 2012**. Locally grown Christmas trees represent approximately 4.3 percent of all live trees sold in Hawaii in 2012. The Hawaii household survey completed by SMS projects a total of 168,493 live Christmas trees purchased by Hawaii residents in 2012. The survey results confirm the validity of the market projections, being within five percent of the estimate. It should also be noted, as will be summarized later in the report, that the commercial market for live Christmas trees in Hawaii is minimal and declining rapidly.

HAWAII FARMER REVENUES

Reviewing the U.S. Census data, revenues achieved by locally harvested Christmas trees have declined between 2002 and 2007. According to the local executives SMS interviewed, including the farmers, the consensus is that the primary reasons for the decline is the change in species mix and the high cost of initial investment. When Hawaii's major Christmas tree farms were first starting out, growers introduced the Monterey Pines. Being unique to Hawaii, this tree was marketed at higher prices than the imports that were available at chain stores and Christmas tree lots. However, once farmers recognized that the demand for the tree was limited, they made an effort to change the mix of species they grew, and reduced their prices to more competitive levels.

Value of Cut Christmas Trees sold by Farms/Operators in Hawaii		
	2002	2007
Dollars (000)	\$336	\$282
% Change	NA	-16%
Trees Cut	4,233	8,323
Average per Tree	\$79.38	\$33.88

Source: U.S. Census

According to Hawaii farmers, retailers and others, local farmers are charging more per tree grown locally than imported trees. Furthermore, a majority of the Christmas trees grown by local farmers are sold directly to consumers, bypassing the retailer.

Following are the estimated SMS farmer revenues and forecast assuming current market conditions prevail:

Hawaii Market Farmers Revenues and Forecast

Estimated Live Tree Farmer Revenues in Hawaii												
	2002	2007	2008	2009	2010	2011	2012	2013Est	2014Est	2015Est	2016Est	2017Est
Locally grown	4,233	8,323	8,100	8,000	7,800	7,800	7,500	7,600	7,700	7,800	7,800	7,800
Estimated revenue per tree	79.38	33.88	34.50	35.00	38.00	38.00	39.00	39.39	39.78	40.18	40.58	40.99
Total farmers revenues (\$)	336,016	281,983	279,450	280,000	296,400	296,400	292,500	299,364	306,336	313,418	316,552	319,717

Christmas tree farm revenues are estimated to reach a level of almost \$300 thousand in 2013.

PRODUCTION COSTS IN HAWAII

The U.S. Census provides a direct comparison of costs of growing Christmas trees in Hawaii as compared to the average U.S. overall. As shown in the following chart, the cost of growing a Christmas tree in Hawaii is significantly higher.

Farm Expenses Hawaii compared to U.S.			
	Hawaii	USA	Variance %
Number of farms	7,521	2,204,792	NA
Land in farms (acres)	1,121,329	922,095,840	NA
Average farm size (acres)	149	418	-64%
Farm Expenses total	\$ 486,648	\$ 241,113,666	NA
Farms Expenses per acre	\$ 0.43	\$ 0.26	66%
Fertilizer expense per acre	\$ 0.03	\$ 0.02	35%
Hired Farm Labor cost per acre	\$ 0.16	\$ 0.02	571%
Estimated value of land and buildings per acre	\$ 7,693	\$ 1,892	307%

Source: 2007 Census of Agriculture

In 2007 the cost per cut tree in Hawaii was \$58.47 compared to U.S. average of \$13.84. In fact, given the cost per tree cut and price sold in Hawaii during 2007, locally grown trees were sold at a loss when compared to the average tree revenue for that year of \$33.88. Though no confidential data was shared with SMS executives, farmers did state that when calculating what they can charge for their trees, they usually cannot include costs such as land, or equipment depreciation (these costs are included in the U.S. Census data). A few of the local farmers, especially the smaller ones, stated that they either make no or minimal profits on their Christmas tree sales. One producer of Christmas trees stated categorically that he does not take any salary from the Christmas tree work; he does it for emotional reasons.

CHRISTMAS TREE SPECIES GROWN IN HAWAII

The two major Christmas tree species grown in Hawaii are Monterey Pine and Norfolk Pine. However, only approximately six percent of live trees purchased in Hawaii are of these species. In general, the preferences of local residents lie with Noble Firs and Douglas Firs, two trees with a high level of scent.

Local climate and elevation limit the species and locations that Christmas trees can be grown successfully in Hawaii. However, local farmers continue to experiment with multiple species to provide the desired attributes of a Christmas tree to Hawaii residents – appealing appearance, fragrance and freshness.

THE COMMERCIAL MARKET

The commercial market for Christmas trees would seem to be large in Hawaii, with the large number of hotels, restaurants, churches, public meeting facilities and more. However, commercial properties cannot have a live Christmas tree on their premises for safety reasons due to Fire Code regulations (see figure below).

Fire Code

GENERAL FIRE SAFETY					1-59
10.14 Combustible Vegetation.					
10.14.1 Combustible vegetation, including natural cut Christmas trees, shall be in accordance with Table 10.14.1.					
10.14.2 In any occupancy, limited quantities of combustible vegetation shall be permitted where the AHJ determines that adequate safeguards are provided based on the quantity and nature of the combustible vegetation.					
10.14.3* Provisions for Fire Retardance.					
10.14.3.1 Artificial vegetation and artificial Christmas trees shall be labeled or otherwise identified or certified by the manufacturer as being fire retardant.					
10.14.3.2 Such fire retardance shall be demonstrated by each individual decorative vegetation item, including any decorative lighting, in an approved manner.					
10.14.4 Vegetation and Christmas trees shall not obstruct corridors, exit ways, or other means of egress.					
10.14.5 Only listed electrical lights and wiring shall be used on natural or artificial combustible vegetation, natural or artificial Christmas trees, and other similar decorations.					
10.14.6 Electrical lights shall be prohibited on metal artificial trees.					
10.14.7 Open flames such as from candles, lanterns, kerosene heaters, and gas-fired heaters shall not be located on or near combustible vegetation, Christmas trees, or other similar combustible materials.					
10.14.8 Combustible vegetation and natural cut Christmas trees shall not be located near heating vents or other fixed or portable heating devices that could cause it to dry out prematurely or to be ignited.					
10.14.9 Provisions for Natural Cut Trees.					
10.14.9.1 Where a natural cut tree is permitted, the bottom end of the trunk shall be cut off with a straight fresh cut at least 1/2 in. (13 mm) above the end prior to placing the tree in a stand to allow the tree to absorb water.					
10.14.9.2 The tree shall be placed in a suitable stand with water.					
10.14.9.3 The water level shall be maintained above the fresh cut and checked at least once daily.					
10.14.9.4* The tree shall be removed from the building immediately upon evidence of dryness.					
10.14.10 Exterior Vegetation.					
10.14.10.1 Cut or uncut weeds, grass, vines, and other vegetation shall be removed when determined by the AHJ to be a fire hazard.					
10.14.10.2 When the AHJ determines that total removal of growth is impractical due to size or environmental factors, approved fuel breaks shall be established.					
10.14.10.3 Designated areas shall be cleared of combustible vegetation to establish the fuel breaks.					
10.15 Special Outdoor Events, Carnivals, and Fairs.					
10.15.1 Permits. Permits, where required, shall comply with Section 1.12.					
10.15.2 The AHJ shall be permitted authorized to regulate all outdoor events such as carnivals and fairs as it pertains to access for emergency vehicles; access to fire protection equipment; placement of stands, concession booths, and exhibits; and the control of hazardous conditions dangerous to life and property.					
10.15.3 Life Safety Evaluation. The AHJ shall be permitted to order a life safety evaluation in accordance with 12.4.1 of NFPA 101.					
Table 10.14.1 Provisions for Christmas Trees by Occupancy					
Occupancy	No Trees Permitted	Cut Tree Permitted with Automatic Sprinkler Systems	Cut Tree Permitted Without Automatic Sprinkler Systems	Balled Tree Permitted	
Ambulatory health care				X	
Apartment buildings		Within unit	Within unit	X	
Assembly	X				
Board and care	X				
Business		X		X	
Day-care		X		X	
Detention and correctional	X				
Dormitories	X				
Educational	X				
Health care				X	
Hotels	X				
Industrial		X	X	X	
Lodging and rooming		X		X	
Mercantile		X		X	
One and two family		X	X	X	
Storage		X	X	X	

Screened (Shaded) Text Denotes Hawaii Changes

2006 Edition

RESIDENT PERSPECTIVE

Findings

Past and Future Purchases

Respondents were asked to think back to their last Christmas and respond to whether or not the household purchased a Christmas tree for the holidays. Thirty-one percent of households, or approximately 138,109 households across the state indicated that they purchased a Christmas tree. Approximately 178,205 households, or 40 percent of all households, did not purchase a Christmas tree last year for reasons including: price, family trips (meaning that they would be away from home during the holidays), not celebrating Christmas, and a myriad of other reasons. The remaining 29 percent of households in the state, which is approximately 129,198 households, did not purchase a Christmas tree last year because they already own an artificial tree (Figure 1).

Figure 1: Estimated Number & Percentage of Households that Purchased Christmas Trees Last Year

Among households that purchased trees, ninety-one percent purchased one tree, seven percent bought two trees, and the remaining purchased three or more trees (Figure 2).

Figure 2: Number of Trees Usually Purchased

Based on the number of households that purchased a Christmas tree in 2012 and the average number of trees purchased by household, we estimate that the total size of the Hawaii market in 2012 was 168,493 trees. On Oahu, approximately 109,079 trees were purchased last year, in Maui County 21,425 trees were sold, on the Big Island consumers purchased 26,659 trees, and on Kauai 8,650 trees were purchased (Figure 3).

Figure 3: Christmas Tree Market Size (2012)

Figure 4: Origin of Tree Type

Of the approximately 165,775 trees that were purchased in 2012, at least 3 in 4 (or 122,674) trees were imported. Approximately 9 percent of these trees, or 14,920, were grown locally, and 4 percent or 6,631 trees were artificial. Thirteen percent of trees were of an unknown origin.

Hawaii households purchased a variety of trees last year, but the majority of trees purchased were one of two types: approximately 38 percent or 62,995 trees were Douglas Firs; and approximately 34 percent, or 56,364 were Noble Firs (Figure 5). Eight percent, or approximately 13,262 trees were Hawaii-grown Christmas trees and five percent, or 6,631 trees were Norfolk Pines. Of the remaining 15 percent of trees that were purchased last year, seven percent were of an unknown origin, 4 percent were artificial trees, and the remaining trees were a combination of Fraser Firs, Nordmann Firs, and Cedars.

Figure 5: Type of Tree Purchased

Households that purchased a Christmas tree last year bought their trees from a variety of locations and businesses (Figure 6). Statewide, approximately 36 percent of households, or 49,719 households purchased their tree from a home improvement store like Home Depot, City Mill, or Lowes. Twenty-two percent (22%) of households, or 30,384 households purchased their trees from a local neighborhood Christmas tree lot, like the ones featured at Ala Moana Mall or Burger King in Kaneohe. Twenty-one percent (21%) of households, or 29,003 households purchased their trees from retailers, such as Walmart, Don Quijote, and Kmart. The remaining households purchased their trees from smaller vendors and locations.

The data reflect differences by county as well. For example, sixty-four percent of households who bought trees on Kauai, and 41 percent of households that purchased trees on Hawaii Island did so at Home Depot. Approximately 21 percent of households on Hawaii Island also shopped at Walmart, which was a larger share than any other county.

Figure 6: Location of Tree Purchase

When compared to the mainland, Hawaii Christmas tree shoppers purchase their trees from different locations than their mainland counterparts. Whereas the largest single group of mainland shoppers purchase their trees from “choose and harvest” farms, in Hawaii the largest single group (double that of the mainland) purchase their trees from chains stores, such as Home Depot, Walmart, City Mill, etc. (Table 1). The next largest group makes their purchases at retail lots, such as Tajiri’s lot in the Ala Moana parking lot. The remaining households purchase their trees from non-profit groups (4%), choose and harvest farms (2%), nursery or garden centers (2%), and “other” providers (3%).

Table 1: Comparison of Hawaii and Mainland Locations Where Trees Were Purchased

Location	Mainland (2011 ¹¹)	Hawaii (2012)
Choose & Harvest Farm	31%	2%
Nursery/Garden Center	15%	2%
Chain Store	16%	62%
Retail Lot	14%	26%
Non-profit group	13%	4%
Internet	n/a	n/a
Other	11%	3%

Households who purchased a Christmas tree were asked to determine the importance of several factors when choosing a Christmas tree (Figure 7). Ninety-five percent (95%) of households that purchased a Christmas tree, or approximately 131,204 households in the state indicated that it was either very important or somewhat important that the tree was bug or pest free. Likewise, about 94 percent of households that purchased a tree, or approximately 129,822 households mentioned that looks were either very important or somewhat important when purchasing a Christmas tree.

Factors such as fragrance, freshness, price and symmetrical branches were important for about 80-85 percent of households who purchased a tree.

Thirty-eight percent (38%) of households that purchased a tree, or approximately 52,481 indicated that the local origins of the tree were either very important or somewhat important in their decision to purchase a specific type of Christmas tree.

Figure 7: Important Factors When Purchasing a Christmas Tree

¹¹ Taken from various consumer surveys commissioned by the National Christmas Tree Association

Approximately 178,205 households, or 40 percent of all households, did not purchase a Christmas tree last year. Of these households, 16 percent indicated they did not purchase a tree because it was too expensive or costly, 15 percent of households refrained from a purchase because they were not at home for Christmas, 13 percent indicated a lack of space prevented them from purchasing a tree, and 11 percent said they did not buy a tree because they had no kids at home (Figure 8). Other reasons included: Christmas trees are too much of a hassle, the household doesn't celebrate Christmas, and problems such as invasive species and allergies.

Figure 8: Reason for Not Purchasing a Christmas Tree

Statewide, households that purchased a Christmas tree last year spent on average \$60 (Figure 9). When asked how much more they would be likely to pay for a locally grown tree, on average households indicated they would be willing to spend about \$35 more, for a total of about \$95 for a Hawaii-grown tree. The data also show variation by county. Oahu shoppers almost perfectly mirrored the statewide results, Maui shoppers paid a little less on average but were willing to pay the greatest amount, Hawaii consumers paid about the statewide average for a tree but their average ceiling for a Hawaii-grown tree was less than the amount for residents of Oahu and Maui. Kauai residents paid the least amount (about \$15 less on average) and were not generally willing to spend more than \$78 for a Hawaii-grown Christmas tree.

Figure 9: Current Costs per Tree versus Price Point for Local Tree

Respondents that purchased a tree last year or who had an artificial tree were asked their likelihood of purchasing three specific types of trees next year: the same tree they purchased last Christmas, a Hawaii-grown Norfolk Pine tree, or a Leyland Cypress tree. The data indicate that Hawaii households appear to prefer familiarity when buying Christmas trees, as households tend to purchase the same type of tree year after year. Despite this preference, many households are also open to the possibility of a locally grown Norfolk Pine tree. Almost three out of four of these households (195,135 households) indicated they would purchase the same tree in the future, but 65 percent of respondents (173,750 households) also indicated they would be likely to purchase a Hawaii-grown Norfolk Pine (Figure 10). Households were less enthused about the prospect of a Leyland Cypress Pine as only 52 percent (139,000 households) indicated a likelihood of purchasing this type of tree in the future. However, it should be noted that this data reflects consumer perceptions simply based on name recognition as no photos of the trees were provided in the survey.

Figure 10: Likelihood of Buying Various Types of Trees in Future by Current Tree Owners

Note: When consumers were asked about their likeliness to buy a Leyland Cypress Pine, the phrase “Hawaii-grown” was not mentioned. SMS acknowledges that this may have influenced responses.

Current natural and artificial tree owners indicated a significant likelihood of purchasing a Hawaii-grown tree given the knowledge that they contain no bugs or foreign animals, or that in purchasing these trees households directly support local farmers and the local economy. About 90 percent of these households (approximately 240,577 households) indicated they would be more likely to purchase locally grown trees given the knowledge of these conditions (Figure 11).

Figure 11: Likelihood of Purchasing: Trees Without Insects and Trees from Local Farmers

Figure 12: Percentage of Households Likely to Buy a Locally Grown Christmas Tree

When respondents who purchased a tree last year or who own an artificial tree were asked about their likelihood of buying a locally grown Christmas tree, 78 percent of households, or approximately 208,500 households indicated they would be more likely to purchase a locally grown tree. In fact, 31 percent of households or 82,865

households in the State of Hawaii indicate that they would be much more likely to buy a locally grown Christmas tree in the future.

PROJECTIONS

In order to project the likelihood of purchasing a locally grown Christmas tree we have incorporated tenets of the *Rogers Model of Adoption and Diffusion of Innovation* (see Appendix 4). Respondents who thought price and fragrance were very important factors in purchasing a Christmas tree or who already had a strong preference for imported trees such as Douglas and Noble Firs were removed from the analysis because of their diminished likelihood of venturing into the Hawaii Christmas tree market. SMS then averaged the responses to the likelihood of purchasing either a Norfolk Pine or a Leyland Cypress in order to generate a likelihood of purchase variable that demonstrates the probability of a household purchasing a locally grown tree in the future.

When the reduced subset of respondents who purchased a tree last or who own an artificial tree were asked about their likelihood of buying a locally grown Christmas tree approximately 11 percent indicated they would be very likely to purchase a Hawaii Christmas tree, 38 percent were somewhat likely to buy the tree, 27 percent were somewhat unlikely to buy, and 23 percent were very unlikely to purchase a local Christmas tree.

Figure 13: Percentage of Households Likely to Buy a Locally Grown Christmas Tree

In terms of the projections for the number of locally grown trees that will be purchased in the future, we extrapolated the number of households based on the *likelihood* percentages calculated in the figure above. However, we also discounted the number of *much more likely* households by 50 percent and the number of *somewhat more likely* households by 75 percent to account for a more realistic projection of the number of households that will actually act rather than simply state they will make this type of purchase.

Using these calculations, we project that approximately 14,836 households statewide are 'very likely' to purchase a Hawaii-grown tree, and 25,528 households are 'somewhat likely' to make this purchase, meaning that an estimated 40,364 Hawaii households are likely to purchase a Hawaii-grown tree (Figure 14).

Figure 14: Number of Households Likely to Buy a Locally Grown Christmas Tree

Demographic Profile of Respondents Likely to Purchase a Hawaii-Grown Christmas Tree

In order to determine the characteristics of individuals who are likely to purchase Hawaii-grown Christmas trees we compared those who stated they were either much more or somewhat more likely to purchase a locally grown tree to those who were either much less or somewhat less likely to buy a locally grown tree. We restricted our analysis only to those who are the primary decision-maker, or who share the decision-making responsibilities with a spouse or significant other when it comes to purchasing a Christmas tree.

The data indicate that there is a tendency for likely purchasers to be younger in age, especially consumers who are between the ages of 25 and 49 (Table 2). Older residents are less likely to purchase local trees, and there are no differences between residents who are 25 years or younger. Females are more likely to purchase a Hawaii-grown tree. Likely purchasers tend to have lived in Hawaii for a moderate number of years and in particular 11-20 years. Caucasians are more inclined to purchase locally grown trees. Maui and Hawaii residents are slightly more likely to purchase local trees, while residents of Oahu and Kauai display no major differences. Residents that purchased their trees from local neighborhood lots and at Don Quijote (Oahu residents) are more likely to purchase locally grown trees; residents who purchased their trees from Home Depot and Walmart are considerably less likely to purchase a locally grown tree. The likelihood to purchase a locally grown Christmas tree was not found to be related to size of household.

Table 2: Characteristics of Likely Local Tree Purchasers

Characteristics of Likely Hawaii-Grown Christmas Tree Purchasers
<ul style="list-style-type: none">• Younger (between age of 25-49)• Females• Lived in Hawaii 11-20 years• More likely to be Caucasian• Live on Maui and Hawaii• Generally purchase Christmas trees at local neighborhood lots and Don Quijote

RETAILER PERSPECTIVE

SMS interviewed a variety of Hawaii Christmas tree retailers including but not limited to supermarkets, mass merchandisers, Christmas tree retailers, and farmers that sell their trees directly to residents.

All executives interviewed are greatly concerned about invasive species, and the danger that imported Christmas trees may cause to the Hawaii environment. There was strong consensus that if such imports can be stopped, they should be. However, there was also strong agreement among all buyers and retailers that it is unlikely that locally grown trees can replace imports for a variety of reasons, including, but not limited to:

- On the Big Island one of them grew and sold Italian Pines in pots that were only two ft. tall.
- “Locally grown trees are too expensive, and Hawaii consumers are price sensitive”
- Locally grown trees do not have a “Christmas tree scent” and therefore do not appeal to local residents
- There is a lack of confidence among the buyers of some of the chains, as to the consistent availability of inventory if they become dependent on local growers.

Most local retailers purchase Christmas trees directly from farmers in the northwest. Local retailers believe that buying direct from the farm has improved the quality of the trees, though they still lean towards the lower cost, Grade 3 trees. Only a few local retailers sell the higher grade Christmas trees and they are located on Oahu.

Mass merchandise buyers are primarily located on the mainland. The mainland buyers purchase trees on a national basis, and thus receive preferential treatment both in terms of price and quality. The national purchase does provide these retailers with a competitive edge that is also seen in their market share of trees sold (as exemplified by Home Depot).

One major supermarket chain, Times Supermarkets, has decided to exit the Christmas tree market due to its low margins, high labor costs, and negative impact on some of the other operations during the holiday season: reducing parking spaces, taking human resources from other departments and the potential negative impact on margins if not all trees are sold.

One national retailer, Whole Foods has decided to support the local agriculture industry by selling locally grown trees. Though the number of trees sold was small (estimated on Oahu at 900 and Maui at 150), their support was recognized in the community. Pricing of these trees was higher than imported trees, and did have some disadvantages, such as lack of scent.

One of the concerns that local retailers have is for the quality of the Christmas trees arriving in Hawaii after a lengthy transportation from the mainland. This concern stems out of the fact that the freight transportation from the mainland farm to the local store is the responsibility of the retailer. In most cases, freight alone accounts for 50 percent of the purchase price, and when the high cost of labor and material is also factored in, the gross profit margins are between 30 to 40 percent.

However, if retailers turn to local farms for their Christmas tree supply, their transportation costs would be minimized. Moreover, the threat of invasive species would be eliminated, also eliminating the possibility of having to return a shipment (at the cost of the retailer) to the mainland if problems with the trees are identified. In this case, a local tree that is slightly more expensive than a mainland tree may be a more worthwhile purchase. Currently, on the Big Island, there is a farm located in the Puna and Panaewa area, called Miyamoto Farms, and another located in Honomu, called Kaye Family Farms. On Oahu, there is Helemano Farm in Wahiawa. Currently, these farms primarily operate choose-and-cut programs rather than wholesale. There are also a number of small nurseries that sell potted Christmas trees throughout the state. Unfortunately, local farmers have not yet found a way to grow Christmas trees with the classic scent successfully. And another problem with local trees, specifically those from the Big Island, is that they have the potential to carry coqui frogs.

FARMER PERSPECTIVE

The farmer interviews completed by SMS executives confirmed that all local farmers are most concerned about invasive species, and their potential danger on the Hawaii environment. They all felt that one of the benefits of supporting the Christmas tree market in Hawaii is the protection of Hawaii's fragile ecosystem.

SMS was able to identify eight Christmas tree farms in Hawaii and interviewed six of them. Though the U.S. Census indicates a larger number, it is possible that such an estimate includes some of the nurseries that grow some Christmas trees on their properties depending on economic conditions.

It was most interesting to note that the two largest identified farms were started either inadvertently, or due to an emotional attachment to Christmas trees. One of the larger farms indicated that their Christmas tree business started by accident. They received Monterey Pines from the Forestry Department to use as windbreakers. As the trees matured, some of their neighbors and friends asked if they could cut some of the trees for Christmas. They agreed, and then realized that they may have a new product to be grown on their farm.

At the time when they started cutting trees, none of the Big Box retailers, such as Home Depot were present on the island, so the higher tree prices were not a major drawback. Furthermore, since they cut only what was sold, they had very little spoilage. Today they have nine acres of Christmas trees and sell approximately about 1,500 to 2,000 Monterey Pines per annum. A majority of the trees are still sold on the farm, with residents cutting the Christmas trees they want. However, with the entry of Home Depot into the market, they have sold approximately 300 trees on a wholesale basis to them. Though not a large number, they are optimistic about the local market, despite their higher retail price. They sell their trees on the farm for approximately \$10 per foot. In other words, a six-foot tree would retail at approximately \$60 on their farm. This compares to a retail price of a Douglas Fir at Home Depot at \$20-40 for a six-foot tree.

The higher retail price is a direct reflection of the high cost of growing Christmas trees in Hawaii. The cost of labor, fertilizer, water, and other maintenance needs are very high. A tree requires four to five years to mature. Once cut, farmers purchase new seedlings from the mainland. Here again is an example of the higher cost of growing Christmas trees in Hawaii. A Monterey Pine seedling may cost \$1 on the mainland, but it will cost \$3 by the time it lands at the farm in Hawaii. Then it may require six months to a year in a greenhouse, with all the higher related costs. Plus, seedlings are also closely monitored by the Department of Agriculture due to the risk of invasive species. There were times when seedlings were put into quarantine at the cost of the farmer.

When local farmers were asked about profitability, they felt that Christmas tree production was profitable but they also felt that there is limited opportunity for local growth due to market competition. These farmers felt that the primary benefits they provided to the market were the elimination of invasive species and supporting the local economy.

Another major farmer started the Christmas tree farm approximately 15 years ago because his father wanted to bring the Christmas tree self-cutting experience to Hawaii families. The farm is now more than 20 acres. They started with the traditional Hawaiian Christmas tree, the Norfolk Pine. The investment of five years in growing these trees was disappointing since consumer preference for this species was limited.

They sell all their trees directly to Oahu residents who have the opportunity to cut their own trees. It is one of the reasons that they believe that the quality of the agriculture land that is used to grow Christmas trees is important. It should be relatively flat, well watered and safe for residents to visit. Though they have opportunities to grow Christmas trees on land that is not as level, they rejected those opportunities as unfavorable. The flat land is also important as they try to mechanize the farm, thus reducing their very high labor costs.

“Hawaii residents are more attached to the less attractive Douglas Fir, possibly because of scent and Christmas tree imagery”. Local residents need the scent of the tree to be present and pervasive. Specifically, they prefer the pine scent, thus making the less expensive mainland trees very popular.

To endeavor and grow their market share, farmers are testing a variety of new species, ones that may be more appealing to local residents both due to appearance and smell. They have been successful with Leyland Cypress and are testing other varieties that may provide more scent. These include, but are not limited to...

- Silver Dust (Leyland Cypress)- *cupressus × leylandii* 'Silver Dust'
- Yoshino (Japanese Cedar)- *cryptomeria japonica* 'Yoshino'
- Berkeye
- Green Giant (Evergreen)- *thuja plicata x standishii*
- Carolina Sapphire (Arizona Cypress)- *cupressus arizonica var. glabra*

There is an acceptance by the farmers that they will not be able to compete with mainland farmers on price. Multiple examples of the high cost included cost of seedlings—estimated at \$1 on the mainland, and \$3 FOB Hawaii. The same applies to fertilizer, gasoline, labor and all other variables. Not only do they have to compete on labor and land cost, but some of the farmers also experience a great level of theft and pilferage. The cost of these losses further aggravates potential profitability. Plus, if they had to discount the trees for retail, the situation would be far worse.

TESTING THE VIABILITY OF CHRISTMAS TREE GROWTH IN HAWAII

A variety of grants have been provided to farmers or farming/forestry organizations in the past to test Christmas tree viability in Hawaii. As an example, a grant of \$10,000 was recently given to The Give Back to the Forest Christmas Tree Demonstration Project. They are planning to plant 1,600 trees: approximately 1,200 Douglas Fir, 200 Noble Fir, and 200 Grand Fir on two acres of Department of Hawaiian Home Lands (DHHL) lands in Humuula on Hawaii Island. Their goal is to grow top quality Christmas trees that can compete with the imported trees.

As per their communication, they plan to work with a group of volunteers to help grow these trees, and to promote awareness of the benefits of growing Christmas trees in Hawaii.

As stated previously, such efforts have been executed, but unfortunately lacked a couple key factors: i) clearly and accurately quantifying costs and ii) successfully bringing the trees to market in a profitable manner.

As an added note, the Fir species has demonstrated some success growing at the higher elevation on the island of Hawaii. However, two concerns were stated by some of the experts. First, the high concentration of vog on the island of Hawaii damages the trees growing there, especially the younger trees. And secondly, the location where these tests take place, is in many cases difficult to access, and may be difficult to cultivate for sales purposes.

RETAIL PRICE DISTRIBUTION MODEL

Based on all the data gathered both from quantitative sources such as the U.S. Census and primary research, as well as the feedback from the executive interviews, SMS has developed a price distribution model. The primary objective of this effort is to demonstrate where all components of the retail price are distributed. SMS has excluded the state of Hawaii excise tax from the model.

As can be seen in Figure 15 (on the following page), the cost of growing a Christmas tree in Hawaii is many times more expensive than growing it on the mainland. Please note that the mainland price is based on a Grade 3 Christmas Tree. It is SMS's estimate that the cost of local production is approximately \$30 compared to \$6 for a similar aged tree. The result is that a mainland Christmas tree may retail at approximately \$55 with adequate margin for all, whereas a locally grown tree at retail would be in excess of \$80.

Figure 15: Dollar Distribution of Christmas Tree Retail Price

Figure 16: Percent Distribution of Christmas Tree Retail Price

Another way of viewing the data is to breakdown the retail price of each tree type and distribution by percentages. Again as can be noted, it is the high cost of growing the tree in Hawaii that impacts the retail price the most. It is also for that reason that reselling the local trees to retailers is so difficult – it reduces the farmers’ profit and the retailers’ margin is also tightly squeezed.

CONCLUSIONS: THE MARKET POTENTIAL FOR HAWAII-GROWN CHRISTMAS TREES

After all interviews and public surveys were completed, representatives from DLNR's Department of Forestry as well as representatives from SMS Research discussed the results and applied them to the potential future for a Christmas tree market in Hawaii. In particular, the team outlined the difficulties and concerns associated with growing Christmas trees in Hawaii and provided several ways in which a Christmas tree market may be made more realistic and desirable for both local farmers and consumers.

Consumer Demand

One of the primary reasons local consumers opt to buy imported trees like Douglas Firs and Noble Firs is because of their pervasive pine scent. In fact, 85 percent of respondents indicated that a nice fragrance was an important factor when it came to selecting a tree for purchase. Unfortunately, due to the elevation and temperature requirements that many evergreen species have, Hawaii's naturally warm climate limits the types of trees that can successfully be grown here. Furthermore, there are very few areas in the State that can meet the elevation requirements to enable farmers to grow Firs, and where they do exist, maintenance and access are made very difficult due to uneven terrain. Therefore, it was suggested that funding be provided to farmers who would be willing to enter a Research and Development program focused on growing a number of different Christmas tree species on their farms (or State lands) as a means to test a species' ability to grow in Hawaii. This way, there is increased possibility of finding a tree species that can survive in Hawaii's unique environment, while at the same time suiting the local demand.

Profitability

The local Christmas tree market's lack of profitability is another major obstacle for Hawaii farmers. As outlined on page 18, farming expenses in Hawaii are much higher than they are on the mainland, especially when it comes to land and labor (showing a variance of 307 percent and 571 percent, respectively). In order to make up for these costs, local farmers must charge slightly higher prices than are charged for mainland imports. Moreover, if a retailer were to purchase local trees for the purpose of reselling them, they would have to charge upwards of \$90 in order to make their target revenue (see Figure 15, page 37). When compared to the more traditional Christmas trees priced at \$60, consumers generally opt against a local tree. Essentially, because of this lack of consumer demand, Christmas trees are currently a zero-profit market. In order to address this problem of high cost, a couple of things can be done. First, the State and other public organizations, such as the Department of Hawaiian Homelands (DHHL), can aid local farms by supplementing some of their operating costs (equipment, water, and labor) or providing them with State-owned lands on which to farm Christmas trees, serving to lower farm-to-consumer and farm-to-retailer prices. Second, wholesalers and retailers alike can be incentivized to purchase more local Christmas trees with the use of State-provided discount cards or vouchers. By decreasing the price retailers pay for a tree, the price that is applied to final consumers should also go down, thereby making the purchase of a Hawaii-grown Christmas tree more reasonable for local families.

Transportation Limitations & Location

Mainland trees such as Noble Firs and Douglas Firs are very sturdy and can be packaged and shipped fairly easily. These types of trees can be pushed up against each other in such a way that allows for the maximum number of trees to be included in each shipping container. Unfortunately, Hawaii-grown Christmas trees, specifically the Norfolk Pine, are very fragile. The needles of a Norfolk Pine are much thicker than the needles of a more traditional Christmas tree, and therefore, may break if excessive pressure is applied to them. And because their branches are spaced quite far from each other, even minor breakage becomes very noticeable. Therefore, they must be packed with ample space between each tree, which makes their mobility extremely inefficient. Because of this limitation, transporting trees from the farm to a lot or retailer has the potential to become very expensive. For this reason, it would be best if Christmas tree farms are located in flat, accessible areas that are convenient for consumers to reach. This way, a choose-and-cut program can be utilized, and transportation costs can be eliminated almost completely. By bringing people to the farm, a relationship between the people of Hawaii and its agricultural culture may be formed.

Agroforestry

The length of time required for Christmas trees to be harvested is another factor that decreases the likelihood for Hawaii farmers to take up Christmas tree farming. For one, the initial capital investment would be relatively high considering the purchase of a new crop, specific supplies that are used for the maintenance of Christmas trees, and the additional land that would be required to farm the trees. Unfortunately, unlike produce, it takes four to five years before a Christmas tree can be harvested. This being said, there will be quite a delay until farmers receive any returns on their investment. For most farmers, this is not a practical option. However, agroforestry may serve as a possible solution. Agroforestry is defined as an integrated approach of using the interactive benefits from combining trees and shrubs with crops and/or livestock. It combines agricultural and forestry technologies to create more diverse, productive, and profitable land-use systems. A farmer would essentially plant crops in the spaces between trees to maximize the use of the land. This system allows the farmer to continue to profit from his land during the five year growth period required for Christmas trees.

Marketing Campaigns

The data from the survey responses indicate that Hawaii households appear to prefer familiarity when buying Christmas trees, as households tend to purchase the same tree year after year. However, SMS Research used the data from the survey responses and projects that 49 percent of households are likely to buy a locally grown Christmas tree in the future, placing the potential market for Hawaii-grown Christmas trees in a positive light. With applied marketing campaigns and the display of locally grown Christmas trees in public venues, including but not limited to State buildings and offices and local stores and markets, people may be more exposed and therefore more accepting of Norfolk Pines and Leyland Cypresses as Christmas trees. Furthermore, representatives encourage the development of an educational program focused on familiarizing local residents with the benefits of buying a locally grown Christmas tree. A possible option would be to partner with City Hall and provide the public with informational brochures during its annual Christmas tree display, especially because the trees on display are exclusively Norfolk Pines.]

REFERENCES

- 1) Fischman, B. and Tilt, K. "History of the Christmas Tree", College of Agriculture - Horticulture, *Auburn University*. Retrieved April 17, 2013
 - 2) Burden, D. (2012). Christmas Tree Profile. Agricultural Marketing Resource Center, Iowa State University. Retrieved April 17, 2013
 - 3) Ohio State University Bulletin. Retrieved on April 18, 2013 from Google search http://ohioline.osu.edu/b670/b670_2.html
 - 4) American Christmas Tree Association-Homepage. Retrieved on April 18, 2013 from Google search <http://www.christmastreeassociation.org/>
 - 5) Hopper, M., Johnson, J., Johnson, L., & Pease, J. (2009). Tree Crops for Marginal Farmland-Christmas Trees, *Virginia Cooperative Extension*, Virginia Tech University Press.
 - 6) PE Americas. (2010). Comparative Life Cycle Assessment of an Artificial Christmas Tree and a Natural Christmas Tree.
-

APPENDIX

APPENDIX 1: DLNR DATABASE – LIST OF EXECUTIVES

Mainland Farms

Company Name	Address	Address 2	Ph. #	Ph. # 2	Email
---> Companies are listed only if exportation services are confirmed via internet.					
Bear Canyon Tree Farm	P.O. Box 154 Cinebar, WA 98533-0154	133 Burton Burres Road Cinebar, WA 98533	(360) 985-0460		
Bystrom and Sandberg Trees			(503) 829-8558		bystromfam@aol.com
Carroll's Island Christmas Trees	91310 Territorial Hwy. Junction City, OR 97448		(541) 913-3151	(541) 501-0157	
Friendly Christmas Trees	28000 S Baurer Rd Colton, OR 97017		(503) 824-4004	(503) 928-2430	
Holiday Specialtrees	36252 S. Kropf Road Woodburn, OR 97071		(503) 634-2246	(503) 634-2661	jims@holidayspecialtrees.com
Holiday Tree Farms, Inc.	800 Northwest Cornell Ave. Corvallis, OR 97330		1-800-289-3684		sales@holidaytreefarm.com
Purdy Tree Farms	P.O. Box 527 Mt. Angel OR 97362		(503) 910-6828	(503) 845-2577	purdytreefarms@gmail.com
Richard Tajiri	Box 19235 Portland, OR 97280	FMR Sales, Inc. dba Christmas Hawaii	(503) 977-1363		ChristmasTreesInHawaii@yahoo.com
Ringle and Son Tree Farm	22700 Beavercreek Road Beavercreek, OR 97004		(503) 678-2255	(503) 678-2254	cat60@juno.com
Schmidlin Farms	17955 NW Sellers Road Banks OR 97106		(503) 324-5420	(503) 324-0502	markschmidlin@msn.com
The Kirk Company	201 St. Helens Ave Tacoma, WA 98402-2519		1-800-426-8482	1-253-627-2133	info@kirkcompany.com

Local Farms or Businesses

Company Name	Address	Address 2	Ph. #	Ph. # 2	Email
Helemano Farms	Whitmore Avenue & Center Street Wahiawa, Hawaii 96786		(808) 662-4287		tim@helemanofarms.com
Kaye Family Farm	28-1515 Government Main Road, Honomu, HI 96728		(808) 345-1668		springerkaye@yahoo.com
Ohana Christmas Trees	41-338 Waiiokeola Street, Waimanalo, HI 96795		(808) 259-8604		
Hawaiian Gardens	73-4279 Pukiawe St Kailua Kona, HI 96740	PO Box 1779 Kailua Kona, HI 96745	(808) 329-5702	(808) 329-2082	info@hawaiiangardenshome.com
Kula Botanical Gardens	638 Kekaulike Avenue Kula, Hawaii 96790		(808) 878-1715		
Upcountry Farm Specialties	51 Calasa Road Kula, Hawaii 96790		(808) 878-1468		
Mea Makamae Ranch	1950 W Kuiaha Rd Haiku, HI 96708		(808) 283-3799		
Parker Christmas Trees and Tree Farm	1644 Piikea St Honolulu, HI 96818	848 Ala Liliiko Street, Honolulu, HI	(808) 781-6357		
Hawaii Christmas Trees	78-1377 Bishop Road, Holualoa, Hawaii 96725				
B&J Christmas Trees	P.O. Box 766 Waianae, Hawaii 96792				
Big Island Christmas Trees	P.O. Box 383263 Waikoloa, Hawaii 96738				
Kihei Christmas Trees	1899 Kaahale Pl, Kihei, HI 96753				
Haley's Christmas Trees	P.O. Box 375 Kaneohe, HI 96744				
Tobias Christmas Trees	350 Ward Ave #106 Honolulu, HI 96814				
Laboy's Christmas Trees	710 Ward Ave, Honolulu, HI 96814		(808) 591-1749		

Stores, Retail Chains

Company Name	Address	Address 2	Ph. #	Ph. # 2	Email
Ko'olau Farmers					
-> Kaneohe Store	45-580 Kamehameha Hwy	Kaneohe, HI 96744	(808) 247-3911		
-> Kailua Store	1127 Kailua Rd	Kailua, HI 96734	(808) 263-4414		
-> Honolulu Store	1199 Dillingham Blvd #C109	Honolulu, HI 96817	(808) 843-0436		
Kmart Stores					
-> Honolulu Store	500 Nimitz Hwy	Honolulu, Hawaii 96817	(808) 528-2280		
-> Waikēle Store	94-825 Lumiaina St	Waipahu, HI	(808) 676-8886		
-> Kapolei Store	500 Kamokila Blvd	Kapolei, Hawaii 96707	(808) 674-9355		
-> Salt Lake Store	4561 Salt Lake Blvd #102	Honolulu, HI	(808) 486-6118		
-> Kailua Kona Store	74-5456 Kamakaeha Avenue	Kailua-Kona, HI 96740	(808) 326-2331		
-> Kahului Store	424 Dairy Road	Kahului, HI 96732	(808) 871-8553		
-> Lihue Store	4303 Nawiliwili Road	Lihue, HI 96766	(808) 245-7742		
City Mill Stores					
-> Honolulu Store	660 N Nimitz Hwy,	Honolulu, HI	(808) 533-3811		
-> Hawaii Kai Store	333 Keahole Street	Honolulu, HI 96825	(808) 396-5151		
-> Kaneohe Store	46-209 Kahuhipa Street	Kaneohe, HI 96744	(808) 247-2181		
-> Kaimuki Store	3086 Waiālae Ave,	Honolulu, HI	(808) 735-7636		
-> Mililani Store	95-455 Makaimoimo St	Mililani, HI	(808) 623-3100		
-> Pearl City Store	98-1277 Kaahumanu St,	Aiea, HI	(808) 487-3636		
-> Waianāe Store	86-120 Farrington Highway	Waianāe, HI 96792	(808) 696-6996		
-> Waipahu Store	91-1061 Keaunui Drive	Ewa Beach, US 96706	(808) 671-1746		
Home Depot Stores					
-> Honolulu Store	421 Alakawa Street	Honolulu, HI 96817	(808) 521-7355		
-> Pearl City Store	1021 Kamehameha Highway	Pearl City, HI 96782	(808) 455-1200		
-> Kapolei Store	4600 Kapolei Parkway	Kapolei, HI 96707	(808) 674-6120		
-> Hilo Store	380 Makaala St	Hilo, HI 96720	(808) 920-8400		
-> Kahului Store	73-5598 Olowalu St	Kailua-Kona, HI 96740	(808) 326-6013		
-> Lihue Store	4320 Nuho Street	Lihue-Kauai, HI 96766	(808) 632-2740		
Walmart Stores					
-> Hilo Store	325 E Makaala St	Hilo, Hawaii 96720	(808) 961-9115		
-> Honolulu Store	700 Keeaumoku Street	Honolulu, HI 96814	(808) 955-8441		
-> Kahului Store	101 Pakaula Street	Kahului, HI 96732	(808) 871-7802		
-> Kailua-Kona Store	75-1015 Henry Street	Kailua-Kona, HI 96740	(808) 334-0466		
-> Kapolei Store	91-600 Farrington Hwy	Kapolei, HI 96707	(808) 206-9069		
-> Lihue Store	3-3300 Kuhio Highway	Lihue, HI 96766	(808) 246-1599		
-> Mililani Store	95-550 Lanikuhana Avenue	Mililani, HI 96789	(808) 623-6744		
-> Pearl City Store	1131 Kuala Street	Pearl City, HI 96782	(808) 454-8785		
-> Waipahu Store	94-595 Kupuohi Street	Waipahu, HI 96797	(808) 688-0066		
Big Save					
-> Eleēle Store	4416 Waiālo Road	Eleēle, HI 96705	(808) 335-3127		
-> Hanalei Store	5-5172 Kuhio Highway	Hanalei, HI 96714	(808) 826-6652		
-> Kapāa Store	1105 Kuhio Hwy,	Kapāa, HI	(808) 822-4971		
-> Koloa Store	5516 Koloa Rd,	Koloa, HI	(808) 742-1614		
-> Waimea Store	9861 Waimea Rd,	Waimea, HI	(808) 338-1621		
Don Quijote					
-> Honolulu Store	801 Kaheka St,	Honolulu, HI	(808) 973-4822		
-> Pearl City Store	850 Kamehameha Hwy #250,	Pearl City, HI	(808) 453-5500		
-> Waipahu Store	94-144 Farrington Hwy,	Waipahu, HI	(808) 678-6800		
KTA Super Stores					
-> Keawe St. Store	321 Keawe Street	Hilo, Hawaii 96720	(808) 935-3751	(808) 969-3611	
-> Kailua Kona Store	74-5594 Palani Road	Kailua Kona, Hawaii 96740	(808) 329-1677	(808) 329-8404	
-> Puainako Store	50 East Puainako Street	Hilo, Hawaii 96720	(808) 959-9111	(808) 959-8064	
-> Keauhou Store	78-6831 Ali'i Drive	Kailua Kona, Hawaii 96740	(808) 322-2311	(808) 322-6673	
-> Waimea Store	65-1158 Mamalahoa Highway	Kamuela, Hawaii 96743	(808) 885-8866	(808) 885-2119	
-> Waikoloa Village Market	68-3916 Paniolo Avenue	Waikoloa, Hawaii 96738	(808) 883-1088	(808) 883-9665	
Lowes					
-> Kailua Kona Store	75-5677 Hale Kapili St,	Kailua-Kona, HI	(808) 331-3470		
-> Kahului Store	270 Dairy Rd,	Kahului, HI	(808) 873-0383		
-> Honolulu Store	411 Pacific St,	Honolulu, HI	(808) 528-9370		
-> Waipahu Store	94 Lumiaina St,	Waipahu, HI	(808) 676-8381		

Schools

Company Name	Address	Address 2	Ph. #	Ph. # 2	Email
-> <i>McKinley High School</i>	1039 S King St Honolulu, HI 96814		(808) 594-0400		
-> <i>Noelani Elementary School</i>	2655 Woodlawn Drive, Honolulu, Hawaii 96822		(808) 988-1858	(808) 988-1857	
-> <i>Kailua Christian Academy</i>	1276 Kailua Rd Kailua, HI 96734		(808) 263-9999		
-> <i>Waialua High and Intermediate School</i>	67-160 Farrington Highway Waialua, HI 96791		(808) 637-8200		
-> <i>Mililani High School</i>	95-1200 Meheula Pkwy, Mililani, HI 96789		(808) 627-7747		
-> <i>Paia Elementary School</i>	955 Baldwin Ave, Paia, HI		(808) 579-2100		

Clubs and Associations

Company Name	Address	Address 2	Ph. #	Ph. # 2	Email
Kahului Rotary Club	PO Box 2070 Kahului, HI 96733-2070				
Na Kai `Ewalu Canoe Club	PO Box 330226 Kahului, Maui, HI. 96732				info@nakaiewalucanoclub.org
Habilitat	P.O. Box 801 Kaneohe, HI 96744	45-035 Kuhonu Pl. Kaneohe, HI 96744	1-800-872-2525	(808) 235-3691	bblankenfeld@habilitat.com

Other

Company Name	Address	Address 2	Ph. #	Ph. # 2	Email
King's Cathedral	777 Mokulele Hwy, Kahului, HI 96732		(808) 871-7311		

APPENDIX 2: METHODOLOGY

INTRODUCTION

The Hawaii Department of Land and Natural Resources (DLNR) is requesting an evaluation of the market potential for traditional and non-traditional Christmas trees grown in Hawaii. One of the components of this evaluation is public opinion research that will include information about the market and surveys of potential buyers and their willingness and price point to buy locally grown traditional and non-traditional Christmas trees.

SMS Research addressed this component of the evaluation with survey research conducted via an online survey instrument with residents of the state of Hawaii.

METHOD

Data Collection

The survey instrument for this project was crafted by research professionals at SMS Research and reviewed by DLNR staff. There were approximately 20 questions that asked respondents about general attitudes towards Hawaii's environment and economy, experience with Christmas tree purchases in Hawaii, preference, attitudes, and behaviors related to Christmas tree purchases, and demographic questions for classification purchases. Respondents were screened by age to collect data from only respondents who are Hawaii residents aged 18 years and older.

The survey was administered via the Internet on a secured server using SSI Web 8.0 survey software. The sample used was an online panel procured from Research Now, and includes a list of over 5,000 verified respondents from the state of Hawaii.

The survey was administered April 24, 2013 to April 29, 2013 and 703 completed surveys were collected. SMS cleaned and recoded open-ended comments. Response frequencies are provided in Appendix A.

Data Analysis

The sample was manipulated in such a manner to collect an oversample of neighbor island responses. In particular, 400 surveys were collected on Oahu, and 100 surveys per island were collected on Kauai, Maui, and Hawaii Island. We also collected two additional surveys from respondents on Molokai. Given the disproportionate collection of data by island we applied post-stratification weights by island to generate a sample with a proportionate distribution similar to each island's population.

Much of the analysis that follows was generated by extrapolating macrolevel results from microlevel findings. In particular, given that each respondent was the only member of a household the survey results represent responses per household. Using 2011 American Community Survey (ACS) data, which shows that there are approximately 445,513 households in the state of Hawaii, in many cases we multiplied the proportion of responses by the number of households in order to generate estimates of total number of households for our measures of interest in this study.

APPENDIX 3: SURVEY

SMS CONFIDENTIAL SURVEY

Aloha! Please participate in this **CONFIDENTIAL** survey about the fun time of the year – Christmas. All your responses will remain confidential, and only a summary of everyone’s answers will be reported.

1. Are you a permanent resident of Hawaii 18 years or older?
 Yes
 No [TERMINATE]
 Don't Know [TERMINATE]
 REFUSED [TERMINATE]

2. Please tell me how important each of the following is to you? (PLEASE DARKEN ONLY ONE RESPONSE PER LINE.)

(ROTATE)

	Very Important	Somewhat Important	Neutral	Somewhat Unimportant	Very Unimportant
Keep invasive species out of Hawaii	78%	15%	4%	1%	1%
Buy local products	54%	36%	7%	2%	1%
Ensure Hawaii's sustainability	73%	21%	21%	4%	1%
Keep jobs in Hawaii	76%	18%	3%	1%	2%

3. We would like you to think back to last Christmas. Did your household purchase a Christmas tree for the holidays?
 Yes (SKIP to Q6) 31%
 No 35%
 No, we have an artificial tree (Skip to Q10) 29%
 Never buy a Christmas tree (Skip to Q5) 5%

4. Why did you not buy a Christmas tree? (see open-ended responses)

5. I Never buy a Christmas tree because of...
 Do not celebrate Christmas 3%
 House too small 14%
 Have no desire to have a Christmas tree at home 13%
 Other (specify): 70%

(SKIP TO DEMOS)

6. Who makes the decision about the tree
 Myself 61%
 Spouse 21%
 Parent 8%
 Children 4%
 Sibling 2%
 Other 5%

7. Please indicate the number of trees purchased. _____ Number of trees purchased

Means= 1.2; Median= 1.0

Please answer the following questions on the tree you consider as your most important tree.

8. Can you answer to the best of your recollection the following about last year’s Christmas tree?
 a. We purchased a: (DARKEN ONE ONLY)
 Norfolk Pine 5%
 Cedar 1%
 Douglas Fir 38%
 Nordman Fir 1%
 Noble Fir 34%
 Fraser Fir 2%
 Leyland Cypress 0%
 Hawaii-grown tree 8%
 Artificial tree 4%
 Other (specify): 0%
 Don't Know 7%

- b. Approximate tree height:
 Under 4 feet 5%
 5 feet 19%
 6 feet 51%
 7 feet 17%
 Over 7 feet 8%
 Don't Know 0%

- c. Paid approximately \$ _____ for the tree.

Check the following box if price included home delivery.

Means= 59.56; Median= 50.00

9. **I purchased my tree from... (DARKEN ONE ONLY):**
- Local neighborhood Christmas tree lot22%
 - Big Save0%
 - City Mill Stores4%
 - Don Quijote7%
 - Home Depot Stores.....29%
 - Kmart Stores4%
 - Ko'olau Farmers2%
 - KTA Super Stores1%
 - Longs0%
 - Lowe's3%
 - Safeway0%
 - Star0%
 - Times1%
 - Walmart Stores10%
 - Whole Foods0%
 - Other (specify):0%
10. **Is the Christmas tree you purchased... (DARKEN ONE ONLY)**
- Imported74%
 - Grown locally9%
 - Artificial4%
 - Don't Know13%
11. **How often do you buy a Christmas tree?**
- Every year44%
 - Every two years or so9%
 - Less often (SKIP TO Q.18)47%

12. **How important is each of the following characteristics to you when choosing your Christmas tree? (PLEASE DARKEN ONLY ONE RESPONSE PER LINE.)**

(ROTATE)

	Very Important	Some what Important	Neutral	Some what Unimportant	Very Unimportant
Low price	48%	34%	13%	3%	2%
Freshly cut	52%	27%	14%	3%	4%
Nice fragrance	53%	32%	10%	3%	3%
Bug or pest free	87%	8%	2%	1%	2%
Looks attractive	73%	21%	5%	1%	1%
Is locally grown	14%	24%	41%	10%	11%
Branches are symmetrical	44%	37%	13%	4%	2%

	Very Likely	Some what Likely	Some what Unlikely	Very Unlikely
13. How likely are you to buy the same Christmas tree next year?	40%	33%	12%	16%
14. If you were offered a Hawaiian-grown Norfolk Pine tree to buy, how likely would you be to buy it?	25%	40%	19%	16%
15. If you were offered a Leyland Cypress tree to buy, how likely would you be to buy it?	6%	46%	28%	19%

16. **How much more likely would you be to buy a locally-grown Christmas tree?**
- Much More Likely 31%
 - Somewhat More Likely 47%
 - Somewhat Less Likely 14%
 - Much Less Likely 9%
17. **Would you be more likely to buy a Hawaii-grown Christmas tree if you knew that...**

	More likely	Not more likely
No bugs or foreign animals are imported	90%	10%
You support local farmers, local economy	89%	12%

18. **Last year you paid \$_____ for your Christmas tree. How much more would you be willing to pay for a similar tree that is locally grown? \$_____**

Means= 35.28; Median= 25.00

DEMOGRAPHICS

19. **How old are you:**
- 18 to 243%
 - 25 to 3413%
 - 35 to 396%
 - 40 to 448%
 - 45 to 4912%
 - 50 to 5410%
 - 55 to 6432%
 - 65 to 6910%
 - 70 or older?6%
20. **Your gender:**
- Male39%
 - Female61%

21. **What is your ethnic background? (DARKEN ALL THAT APPLY)**
- Caucasian36%
 - Chinese13%
 - Filipino12%
 - Hawaiian or Part-Hawaiian.....14%
 - Japanese37%
 - Korean2%
 - Samoaan1%
 - Black or African American0%
 - Mixed, not Hawaiian4%
 - Other (specify): _____ .4%

22. **Which island do you live?**
- Oahu69%
 - Hawaii (Big Island)14%
 - Maui.....12%
 - Lanai.....0%
 - Kauai5%
 - Molokai0%
 - Does not live in Hawaii.....0%

23. **How many years have you lived in Hawaii?**
 Mean=36.39; Median=38

24. **Including yourself... What is the total number of people in your household?** Mean=2.93;
 Median=2

25. **What is your zipcode?**
- | | | | | |
|--|--|--|--|--|
| | | | | |
|--|--|--|--|--|

Thank you very much for participating in this survey.

APPENDIX 4: ROGERS MODEL OF INNOVATION AND DIFFUSION (1995)

The Rogers model for the adoption and diffusion of innovations is a model that classifies adopted of innovations into various categories, based on the idea that certain individuals are inevitably more open to adaptation than others.

The model posits that there are five categories of people who over time and with different frequencies eventually adopt innovations at various points in time. They can be classified as:

Innovators: Brave people who pull the change. Innovators are very important for communication. They represent 2.5% of people who eventually adopt a new innovation.

Early Adopters: These are respectable people and opinion leaders who try out new ideas but in a careful way. They represent about 13.5% of those who will eventually adopt a new innovation.

Early Majority: These people are thoughtful and careful, but accept change more quickly than the average person. They represent about 34% of those who will eventually adopt a new innovation.

Late Majority: These people are skeptical and will only use new ideas or products when the majority has already begun to use them. They also represent about 34% of those who will eventually adopt an innovation.

Laggards: These are traditional people who care for the status quo and who are critical towards new ideas and will only accept something new if it has become mainstream or even tradition. This group represents the final 16% of those who will eventually adopt an innovation.

The Rogers model is useful for understanding and estimating a quantifiable value for the adoption and diffusion of a new innovation. It differentiates people into categories so that the likelihood of adoption and pace of adoption of a new innovation correspond to realistic behaviors.