

ECONOMIC CONTRIBUTIONS OF ARIZONA'S GREEN INDUSTRY -- 2018

Compiled by:
Arizona Field office
USDA - National Agricultural Statistics Service

An External Project Agreement with:
Arizona Nursery Association
Arizona Landscape Contractors Association

September 2019

Arizona's Green Industry – 2018 Remains A Billion Dollar Industry

AZ Green Industry sales were estimated at \$1.40 billion in 2018, a decline of 17 percent from the previous estimates from 2007. Nursery sales totaled \$500 million in 2018, a decline of 22 percent from 2007. Landscape service firms had sales of \$900 million, a decrease of 13 percent.

Green Industry Total Sales

Sector	1998	2002	2007	2018	2018 As % of 2007
	Million Dollars				Percent
Nursery	415	501	644	500	78
Landscape Services	532	735	1,036	900	87
Total Green Industry	947	1,236	1,680	1,400	83

Green Industry Sales 1998, 2002, 2007, and 2018

Total Nursery Sales: \$500 Million

Container Plant Sales: \$350 million

All other sales: \$150 million

Container Sales accounted for 70 percent of all nursery plant sales in 2018 compared to 51 percent in 2007.

Sales of greenhouse bedding plants and in-ground production accounted for an additional 18 percent compared to 22 percent in 2007.

Nursery Sales by Category 2018

Total Nursery Sales: \$500 Million
Sales to Wholesale Distributors: \$160 Million
Sales to Retail & Landscape Firms: \$215 Million
Sales to Final User: \$125 Million

Retail Distributors, Retail Establishments and Landscape Service Firms accounted for 68 percent of the Nursery Production purchased in 2018 compared to 70 percent in 2007. Sales to wholesale distributors had nearly a third of total nursery sales at \$160 million or 32 percent.

Nursery Sales By Type of Buyer 2018

Total Nursery Sales: \$500 Million
Nursery Sales to Arizona Buyers: \$433 Million
Sales to Nevada and California Buyers: \$36 Million

Eighty-seven percent of all nursery sales in 2018 involved Arizona buyers compared to 89 percent in 2007. The second largest market for Arizona nursery production was California.

Nursery Sales By State 2018

■ AZ Buyers ■ CA Buyers ■ NV Buyers ■ Rest of U.S., Mexico, & Canada

Landscape Service Firm Sales: \$900 Million

Gross revenues of landscape service firms were 46 percent from residential customers, 28 percent from commercial entities, and 26 percent from HOAs/Municipalities. In 2007, 53 percent of landscape revenues were from residential customers.

Landscape Sales By Customer 2018

Landscape Service Firm Sales: \$900 MILLION

Landscape Service Maintenance Sales: \$513 Million

Landscape Service Installation Sales: \$351 Million

Landscape Service Design Sales: \$36 Million

Maintenance sales accounted for 57 percent of landscape service firm sales compared to 31 percent in 2007. Installation sales dropped 3 percentage points to 39 percent in 2018.

Landscape Sales By Category 2018

Total Gross Sales by Activity and Type of Customer - 2018

Activity	Type of customer		
	Residential	Commercial	HOAs/Municipalities
	<i>Million Dollars</i>		
Landscape Design/Consulting	26	6	4
Landscape Installation	193	95	63
Landscape Maintenance	196	154	163
Total	415	255	230

Green Industry Expenditures: \$1,085 Million

In 2018, the green industry spent \$1,085 million on labor, supplies, vehicles and equipment, and other business expenses. This compares to \$1,404 million in 2007.

Green Industry Expenditures

Green Industry Expenditures

Expense Item	Total
	<i>Million Dollars</i>
Wages and benefits	564
Plant materials	170
Rock and soil amendments	51
Container and greenhouse supplies	30
Fertilizer and chemicals	19
Irrigation and other supply expenses	71
Total supply expenses	341
Vehicle lease/purchase	63
Fuel, motor oil, and all other vehicle or equipment expenses	67
Total vehicle and equipment expenses	130
All other business expenses	50
Total expenses (all categories)	1,085

**Total Green Industry Expenses
1998, 2002, 2007 and 2018**

Expense item	1998	2002	2007	2018	2018 as % of 2007
	<i>Million Dollars</i>				<i>Percent</i>
Wages and benefits	307	487	710	564	79
Supplies	225	359	482	341	71
Vehicles and equipment	60	106	140	130	93
Other	33	58	72	50	69
Total expenses (all categories)	625	1,010	1,404	1,085	77

Arizona's Green Industry Employment

The Green Industry provided direct employment to 26,000 hired workers in 2018, a decrease of 14 percent from 2007.

Green Industry Employment					
Sector	1998	2002	2007	2018	2018 as % of 2007
	<i>Hired Workers</i>				<i>Percent</i>
Nursery	8,827	8,900	10,700	8,200	77
Landscape Services	10,618	15,200	19,600	17,800	91
Total Green Industry	19,445	24,100	30,300	26,000	86

2007 & 2018 26,000 hired workers

Green Industry Wages: \$564 Million

Wages, benefits, and payroll taxes were estimated at \$564 million, 52 percent of the total expenses in 2018. In 2007, almost 51 percent of expenditures were spent on wages, benefits, and payroll taxes.

Landscape firms accounted for 62 percent of total wage package and nursery operations paid the other 38 percent.

Green Industry Wages 2007 & 2018

Arizona's Green Industry Employment

Full time workers, those that were employed 150 or more days in 2018, accounted for 87 percent of the Green Industry workforce.

Laborers accounted for nearly 2/3 of Arizona's Green Industry workforce in 2018. Supervisors, crew leaders, and managers accounted for another 24 percent. The remaining 10 percent of Green Industry employees included designers, architects, arborists, and administrative or office staff.

Almost 10 percent of the Green Industry's available positions were left unfilled due to employers unable to find personnel who would accept the position. Availability of hourly workers was the leading factor preventing Green Industry establishments from expanding.

Nursery laborer annual salaries were estimated at \$26,900 in 2018, an increase of 50 percent from 2007. Landscape laborer annual salaries were estimated at \$28,300, a 26 percent increase from 2007.

Other 2018 salaries were not as directly comparable to 2007 and are shown in the table below.

Green Industry Annual Salaries	
Nurseries	
Laborer	\$ 26,900
Field Supervisor/Foreman	\$ 40,000
Landscapers	
Laborer	\$ 28,300
Supervisor/Foreman	\$ 37,800
Tree Worker/Arborist	\$ 38,700
Green Industry	
Sales Representative	\$ 64,800
Administrative/Office Support	\$ 38,400
Managerial	\$ 63,900

Total Green Industry Sales by Supplier

Nearly two-thirds of all Green Industry sales of plants and planting materials came from Arizona suppliers compared to 54 percent in 2007. Thirty-two percent came from their own fields, nurseries, or greenhouses, compared to 39 percent in 2007.

Total Sales by Supplier 2018

Factors That Affect the Ability of a Green Industry Establishment to Expand in Arizona – 2018

The Green Industry’s ability to expand was limited primarily by ability to find hourly laborers. Other leading factors included lack of water, ability to hire managers, and government regulations. Land availability and market demand were the least limiting factors.

Factors Limiting Ability to Expand			
	Least Effect	Somewhat Effected	Most Effected
Factor	1	2	3
	<i>Percent</i>		
Water supply	45	19	36
Hourly labor availability	14	10	76
Ability to hire managers	31	35	34
Land availability	78	12	10
Competition	36	45	19
Government regulations	32	37	31
Market demand	74	15	11
Availability of capital	55	23	22

Other Green Industry Statistics

Total area used to produce Green Industry crops was estimated at 9,200 acres, a decrease of 2,000 acres from 2007.

As in 2007, 98 percent of Green Industry business was conducted in Arizona.

Only 14 percent of the Green Industry businesses were sole proprietorships, 5 percentage points less than in 2007. Just over a third of the Green Industry businesses were LLCs compared to 24 percent in 2007.

Number of Acres in Production, Arizona – 2018	
Total Acres	9,200

Percent of Gross Sales Earned From Business Conducted in Arizona - 2018	
Gross Sales in Arizona	98%
Gross Sales in Other States	2%

Percent of Green Industry Establishments

By Business Structure – 2007 and 2018

	2007	2018
Sole Proprietorship	19%	14%
Partnership	2%	2%
Corporation	55%	46%
LLC	24%	36%
Other	---	2%

Only 18 percent of the Green Industry businesses were less than 10 years old compared to 30 percent in 2007. Over half have been in business for 20 or more years.

Phoenix continues to have the highest percentage of Green Industry businesses as its headquarters location, followed by Tucson.

Percent of Green Industry Establishments

by Year Started – 2007 and 2018

	20+ years	20-10 years	Less than 10 years	Percent Est. since 1999.
Year Company Established				
2007	42%	28%	30%	58%
2018	54%	28%	18%	46%

**Percent of Green Industry Establishment
by City 2018**

Headquarter City	Percent
Phoenix	30
Tucson	14
Mesa	7
Gilbert	5
Peoria	5
Scottsdale	4
Other	35
Total	100