

Section I – INTRODUCTION

Economic and Demographic Profile

Location

Garfield County is one of the largest counties in Colorado, incorporating nearly 3,000 square miles on the western boundary of the state. The County is situated approximately 150 miles west of Denver and 330 miles southeast of Salt Lake City, Utah. The County is bisected by a 60 mile stretch of I-70, which parallels the Colorado River.

Garfield County, I-70 and the Three-State Rocky Mountain Region

The western portion of the county is a sparsely populated, high desert plateau, while the eastern portion includes the western foothills of the Colorado Rocky Mountains and most of the county's 56,000 residents. Garfield County covers 2,958 square miles or 1,893,120 acres. About sixty percent of all Garfield County lands are federally owned – 1) Bureau of Land Management, 615,973 acres, 2) U.S. Forest Service, 515,865 acres and 3) Bureau of Reclamation, 2,335 acres. There are six towns and cities within Garfield County. They are, in order of incorporation, Glenwood Springs, Carbondale, New Castle, Rifle, Parachute and Silt.

Garfield County, Incorporated Municipalities and the Northwest Colorado Region

Garfield County and its neighbors; Rio Blanco County to the north; Mesa County to the south; and Pitkin County to the southeast, form an integrated economic region. Mesa, Rio Blanco and Garfield counties share a common reliance on natural resource extraction, tourism and ranching. Rio Blanco County is the least populated county in the region, but has considerable natural resource wealth and future development potential. Mesa County's Grand Junction, the largest community in the region, is a shopping, health care and services destination for many residents of western Colorado, as well as for multiple Utah communities to the west.

Pitkin County, and the resort towns of Aspen and Snowmass Village, adjoins Garfield County on its southeastern boundary. During the winter, the only automobile access to these resorts is through the communities of Glenwood Springs and Carbondale along Highway 82 and through the Roaring Fork Valley. As a result, many residents who work in Pitkin County reside in Garfield County.

Glenwood Springs, the largest community in Garfield County, serves as a shopping and service center for a broad regional area. Glenwood Springs garners a significant share of its retail and commercial services from Pitkin County generated demand, and also attracts business from Eagle County to the east, which includes the towns of Eagle and Gypsum. The town of Rifle, about 25 miles west of Glenwood Springs, has grown rapidly in recent years, largely in association with the area's natural gas industry. Rifle is emerging as a second County retail center.

History

Garfield County was founded on February 10, 1883, eight years after Colorado statehood, and named in honor of President James A. Garfield, who was assassinated two years before County formation.

The oldest known human habitation in Garfield County was on Battlement Mesa where an Indian pit house was discovered that dates back approximately 3,000 years. Along the Colorado River and especially along the Roaring Fork River, was the land of the Tabogauche Utes who enjoyed 7,000 square miles of prime hunting ground and the healing waters of the Glenwood Hot Springs. The first white men who visited Garfield County were two Spanish Franciscan Friars, Silvestre Escalante and Francisco Dominguez who came to Colorado in 1776. The top three nationalities that settled in Garfield County were German, Irish and English.

Prospectors from Leadville had reported carbonate deposits in the area as early as 1870. Several parties entered the territory and built Fort Defiance, 3 ½ miles east of the Vapor Caves. Another camp was made on the Flat Tops and named Carbonate City, which later became the first county seat of Garfield County. Carbonate City is now an abandoned mining camp. In August of 1883 by resolution of the County Commissioners Glenwood Springs was named as the county seat. The first election was held on November 6, 1883.

Glenwood Springs, originally called Defiance, is at the confluence of the Roaring Fork and Colorado rivers. In 1887, the Denver and Rio Grande Railroad extended tracks through Glenwood Canyon and into Glenwood Springs, serving Aspen and surrounding mining towns and connecting Garfield County with Denver and points east. Railroad service remains an important economic support of the local economy.

The Glenwood Hot Springs Pool was constructed 1887 and remains a nationally recognized spa and recreation center. The hot springs and pool have been a major visitor attraction for over 120 years. The White River National Forest, which is home to seven of the nation's largest and most recognized ski resorts, was formally instituted 1905 and continues to be a major force influencing the local economy and defining urbanization patterns.

Glenwood Hot Springs Pool

Source: Google Images

Garfield County, particularly the area between Rifle and Parachute, has many producing natural gas wells and large shale gas deposits. Emerging natural gas production technologies, coupled with rising gas prices, produced a notable energy boom between 2002 and 2009 and natural gas production continues to be a major contributor of the Garfield County economy.

Tourism has long been a staple of the Garfield County economy, including the hot springs attractions in Glenwood Springs, overnight accommodations associated with I-70 and a strong hunting and fishing services industry. In recent years, the tourism/second home industry in nearby Pitkin and Eagle counties stimulated significant construction and services employment and residential housing development in Garfield County, particularly in the Carbondale and Glenwood Springs area. Over the past decade, increasing numbers of retirees have relocated to the area for its relatively mild climate, quality of life, recreation opportunities and expansive open space.

Today, the foundations of Garfield County's economy remain very similar to the economic foundations that shaped this area well over 100 years ago: natural resource development, agriculture, regional services and tourism. The County is notable for its concentration of population and urban development in the area's two major river valleys and the counter balancing large expanses of public lands and lightly populated arid plateaus in the remainder of the county.

Garfield County is a service and residential center for a diverse regional economy. As noted previously, the eastern portions of the County are economically intertwined with tourism and second home industries in nearby Eagle and Pitkin counties. Rio Blanco County to the north has large gas and energy reserves but very little housing or support infrastructure. As a result, the Rifle area is home to many Rio Blanco County workers and could be subject to significant growth pressures if oil shale or natural gas activity expands in the future.

Demographics

Population

With 57,302 people in 2013, Garfield County is the 12th most populated county, of 64, in the state of Colorado. Generally Garfield County has experienced a steady increase in population over the past few decades but with more rapid growth at 2.7% occurring between 2004 and 2009. This was largely the result of a burgeoning natural gas extraction industry, but also due to an ongoing but slower expansion of tourism, second home development and regional services. During this period, there was a significant in-migration of new workers and families, which fueled housing development, retail expansion and rapid wage growth. At times during this period, Garfield County experienced shortages of labor and a rapidly appreciating housing market.

In 2008, an abundance of new natural gas reserves were uncovered elsewhere around the country and the value of natural gas began a national decline. The national recession also cut spending on travel, tourism and second home development, with predictable declines in all measures of local economic activity.

Due to the national and local recession, population declined slightly between 2009 and 2011 and has been increasing modestly since 2012 at rate of approximately 0.7%. Forecasts project that the population of Garfield County will resume more rapid growth towards the end of 2014 and continuing at a pace in excess of 2.0% over the next 20 years.

Actual and Projected Population of Garfield County

Source: Colorado Division of Local Government

Garfield County has five municipalities that stretch along the Colorado River and the I-70 corridor and one town, Carbondale, situated along the Roaring Fork River, whose economic fortunes are closely tied to those of Aspen and Snowmass Village. Glenwood Springs remains the largest community in the county. In the period 1990 to 2010, the town of Rifle, which is about 25 miles west of Glenwood Springs, absorbed the majority share of the county's new growth—largely because of Rifle's proximity to the most active natural gas development areas. Population in unincorporated areas, as a percent of total county residents, shrank from 57 percent of all county residents in 1990 to 40 percent in 2013.

Population of Cities and Towns within Garfield County, July 2013

Municipality	Population 2003	Population 2013	10 Year % Change
Carbondale	5,533	6,514	15%
Glenwood Springs	8,523	9,849	13%
New Castle	2,971	4,563	35%
Parachute	1,011	1,095	8%
Rifle	7,453	9,279	20%
Silt	2,107	2,988	29%
Unincorporated Area	19,886	23,014	14%
Total	47,484	57,302	17%

Source: Colorado Division of Local Government

Like much of western Colorado, Garfield County has a largely Caucasian population with a significant Hispanic minority population, which grew rapidly during the mid-2000s energy boom. The county's proportion of Hispanic and Anglo populations mirrors that of the state as a whole.

Ethnic Diversity, 2013

Ethnicity or Race	Percent of population
Caucasian or White	68.8%
Hispanic	28.3%
Other	2.9%
Total	100%

Source: www.city-data.com

- Income**

Steady growth in per capita personal incomes took place until 2008 peaking at \$42,294. In 2009 per capita personal income for Garfield County declined by 12 percent followed by a more significant drop of 30%. Moderate but steady growth as returned to per capita income since 2011.

Per Capital Personal Income

In 2003, county median household income was slightly below the statewide average but by 2010, every community in Garfield County, with the exception of Parachute and Glenwood Springs, reported median household income in excess of the statewide average. However, by 2012, the median household income had dropped below the state median except in Carbondale and New Castle. The median household income of Garfield County is \$57,022 in 2012 which is lower than the state median of \$58,433.¹

Median Household Income Comparison of Colorado and Garfield County

Source: American Community Survey, U.S. Census Bureau

• **Educational Attainment and Public School Enrollment**

Educational attainment of a Bachelor’s degree or higher, is slightly lower in Garfield County than in the state as a whole.

Educational Attainment, Garfield County and Colorado, Population 25 Years and Over

Source: <http://factfinder.census.gov>

¹ U.S. Census Bureau, FactFinder

In total, the number of pupils attending public schools in Garfield County grew by 20 percent between 2000 and 2010, faster than state population growth (11 percent) but slower than overall county population growth. Garfield RE-2 and Garfield 16 school districts, which cover the central part of the County, including the towns of Parachute, Rifle, New Castle and Silt, added the largest number of pupils and grew most rapidly during this period. Since 2009 enrollment has declined with a slight recovery in 2012.

Public School Enrollment in Garfield County

Source: Colorado Department of Education, 2004-2012 PK-12 Membership by School District

Economic Conditions

- **Labor Force and Employment**

Garfield County has seen strong job growth and historically low unemployment rates over the last decade. However, with gas drilling reductions, in combination with the effects of a national economic recession and reduced area tourism and second home development, the County’s employment outlook began to change drastically in 2008. There was a significant reduction in both jobs and the available labor force (approximately 14 percent over a two year period) and the unemployment rate spiked, reaching a peak of 11.7 percent in March 2010. Since then there has been a steady drop in unemployment and as of December 2014 Garfield County’s unemployment rate was 3.6 percent, lower than both the State at 4.1 percent and nation at 5.6 percent.

Labor, Employment and Unemployment Rate

Source: Colorado Department of Labor and Employment (CDLE)

At the end of the 2014 the estimated average annual wage in Garfield County was \$44,408, up from \$43,628 in 2013² and remains consistent at 89 percent of the Colorado average. Garfield County wage ranks as the 10th highest in the state.

- Industry Sector Overview**

Between 2003 and 2008, Garfield County employment experienced strong growth, increasing by 10,500 jobs, or about 5 percent per year. Since the Great Recession, the County has been steadily adding jobs by approximately 1.5 percent per year.

Total Jobs in Garfield County from 2001-2013

Source: Colorado Department of Local Affairs

During this same period of rapid economic expansion, there was a significant shift in employment patterns. The largest increase in employment share by category occurred in the mining and natural resources industry, which includes oil and gas production activities. It should also be noted that many natural resource extraction-related jobs occur in other employment categories, such as construction and transportation. The local construction industry lost a significant share of county employment. The downturn in resort-related real estate construction, beginning in about 2009, had a major impact on Garfield County, which was home to a

² CDLE, www.colmigateway.com

large share of contractors, fabricators and suppliers that support the second home industry in both Eagle and Pitkin counties. Since 2010, Garfield County has seen a rise again in the construction industry. At the end of 2014 the construction industry and retail trade were the 2nd and 3rd leading employers respectively.

Top 10 Employers by Industry Type (NAICS): 2013

Source: Colorado Department of Local Affairs

Principal Employers in Garfield County, 2014

Employer	Rank	Type of Business	Number of Employees	Percentage of Total
Valley View Hospital	1	Healthcare	984	3.37%
Roaring Fork School District RE-1	2	Schools	862	2.95%
Garfield County School District RE-2	3	Schools	660	2.26%
Alpine Bank	4	Bank	573	1.96%
Colorado Mountain College	5	College	527	1.81%
Garfield County	6	Government	486	1.67%
Grand River Hospital & Medical Center	7	Medical	426	1.46%
Wal-Mart	8	Retail	381	1.31%
City Market	9	Retail	363	1.24%
City of Glenwood Springs	10	Government	313	1.07%
Total employed by principal employers			4,591	15.74%
Employed by other employers			28,209	84.26%
Total employed in Garfield County			32,800	100%

Source: Garfield County Finance Department

- **Energy and Natural Resource Industry**

Natural Resource development, specifically natural gas and prospectively oil shale, has had the most dramatic economic influence on Garfield County over the last decade. As of 2008, nearly one-third of all mining industry employment for the State of Colorado was located in Garfield and the neighboring Mesa and Rio Blanco counties. Between 2004 and 2005, Garfield County experienced a rapid increase in its share of statewide mining employees, which then leveled off and modestly declined between 2006 and 2009. The industry slowed dramatically in 2009 as gas prices fell and operators began pulling drilling rigs to pursue emerging gas field prospects elsewhere in the U.S.

The natural gas boom, which spurred Garfield County’s economy in the 2000s, was driven in part by a rapid escalation in gas prices. However, prices continue to be low and as of December 2014 were at \$3.48 per Million Btu.

Source: U.S. Energy Information Administration

Natural Gas Liquids (NGLs), which are often a byproduct of gas well production, are used to produce lower grade liquid fuels and NGL values typically follow crude oil prices. As the price of natural gas has declined, the value of NGL products have become a more important element of the overall economics of well drilling and production. The price of NGLs mirrors the price of crude oil which, although experiences price fluctuations, currently remains at high levels, and boosting the value of gas production within Garfield County.

Garfield County has evolved from a new exploratory play to a large gas producing county. Since 2012, gas prices have been declining which has had a direct impact on the total natural gas and oil production in the County. Garfield County, however, continues to dominate regional gas production.

Annual Natural Gas Production: Total Production in Billion Cubic Feet (BCF)

Source: Colorado Oil and Gas Conservation Commission

Source: Colorado Oil and Gas Conservation Commission

In 2014 Garfield County produced 1.57 million barrels of oil and 512 billion cubic feet of natural gas. Garfield County’s energy production represents a significant share of the statewide totals. Garfield County has the second greatest number of active wells in the state, behind Weld County.

Number of Active Wells by County: 2014

Source: Colorado Oil and Gas Conservation Commission

Prospects for future growth in northwest Colorado gas drilling have been bolstered by the completion of the \$6.7 billion Rockies Express pipeline, which has alleviated some well to market shipping constraints that had previously restricted local natural gas distributions. Although the growth in production has been notable, the decline in drilling activity, as shown below, has become even more pronounced with declining drill rig numbers. In 2014, 25 percent of Colorado’s drilling permits were for projects located in Garfield County. 87% of Colorado’s 53,026 wells are located in 6 counties.³

Source: Colorado Oil and Gas Conservation Commission (COGCC)

As of January 5, 2015, there are 10 active drilling rigs in Garfield County, all of which are natural gas rigs. The number in Garfield County has fluctuated modestly since July 2012.

Source: Colorado Oil and Gas Conservation Commission

³ Colorado Oil and Gas Conservation Commission

In addition to the local economy, the natural resources industry also has a significant impact on Garfield County taxes and revenues. In 2014, 72.9 percent of total property tax assessed values were accounted for by the oil and gas industry.

Assessed Value Distribution 2014

Source: Garfield County Assessor

After a substantial drop in value between 2010 and 2011, assessed values increased in 2011 and 2012 and then dropped again in 2013. 2014 shows modest increase in assessed valuations.

Total and Oil & Gas Assessed Values (in Millions)

Source: Garfield County Assessor

The County's 2014 top taxpayers are in the oil and gas industry.

Company	Assessed Value
Encana Oil & Gas (USA) Inc	672,208,310
WPX Energy Rocky Mountain, LLC	531,412,460
Bill Barrett Corporation	198,531,480
OXY USA WTP LP	111,286,790
URSA Resources Group II LLC	68,087,880
Enterprise Gas Processing LLC	57,877,320
Bargarth, Inc	40,279,870
Chevron North America Explo & Prod CO	32,338,470
Public Service Company of Colorado (XCEL)	30,747,200
Noble Energy	30,477,640
Hunter Ridge Energy Services, LLC	29,716,400

Source: Garfield County Assessor

- Retail and Tourism**

In addition to the natural resources industry, retail and tourism are an important part of the Garfield County economy. The previously noted “boom” period 2002 to 2008 is evident in retail sales trends (indicated by sales tax collection), as is the sharp economic decline beginning in 2008. Though some retail recovery was seen in 2011 and 2012 it was followed by another decrease in 2013. In 2014 a slight improvement is estimated. Preliminary projections show further improvement in 2015.

Garfield County Gross Sales Tax Collections (before refunds)

Source: Garfield County Treasurer

In Garfield County, total sales tax collection exceeded expenditures by nearly 55% in 2013, which equates to a total of over \$970M spent by non-residents. This is not surprising, due to the tourist trade and the fact that Glenwood Springs is a major retail hub for Garfield County, as well as adjacent to Pitkin & Eagle Counties.

It is also noteworthy to document the location of sales. As to be expected, Glenwood Springs and Rifle account for 79 percent of the sales tax income. While the remaining communities and unincorporated areas make up the remaining 20 percent.

Annual sales revenues in Glenwood Springs show positive trends reflecting an increase in retail sales in the City. Sales tax revenues rose by 7 percent between 2010 and 2012. 2014 saw increases in sales tax collection every month except for the first two months of year, averaging 4.5 percent increases per month over the prior year collection.⁴

County wide, accommodation and Food Services make up 16 percent of the sales tax collection while retail trade makes up 48 percent of sales tax collection. Manufacturing collects 5.5 percent of the sales tax and wholesale trade 7.7 percent.⁵

- **Construction**

One of the best indicators of construction activity is the number of building permits and the value thereof, issued by the Garfield County Community Development Department. These have declined significantly in recent years though 2011 saw a temporary improvement in the number of building permits issued. Many of these permits were for small home improvement projects. 2012 and 2013 showed a decline once again in total permits though 2014 saw a modest increase from previous years as construction in single family homes picked up as a reflection of the local economic conditions.

Total Building Permits: 2000-2014

Source: Garfield County Community Development Department

⁴ City of Glenwood Springs, http://www.ci.glenwood-springs.co.us/business/Current_Tax_Revenue_Reports.pdf

⁵ Garfield County Treasurer, <http://www.garfield-county.com/treasurer/documents/2014-Industry-Breakout-6-30-14.pdf>

In 2013 valuations showed the first increase since it peaked in 2007. Valuations declined slightly again in 2014 due to contraction in valuation for commercial permits. Valuations are spread relatively equally between commercial and residential construction and a small portion to other types.

Building Permit Valuations 1997-2014

Source: Garfield County Community Development Department

● **Real Estate**

As noted previously, housing values grew rapidly during the energy expansion from 2002 to 2008, concurrent with national trends. Both activity and prices have declined from their 2008 highs but have shown improvement since late 2011. 2014 saw a drop in overall number of units sold but a 15% increase in single family home prices.

Volume (\$m) and Number of Real Estate Transactions

According to the monthly transactions report for Garfield County prepared by Land Title Guarantee Co. of Glenwood Springs, gross sales volume was up almost 35 percent between 2012 and 2013. Total dollars from countywide sales for 2014 was \$493,398,813 which was a 29 percent increase over 2013. The number of real estate transactions increased at only 4 percent during 2014 indicating the value of real estate is increasing more significantly.

Homes Sales in Garfield County

Source: Land Title Colorado Mountain Resorts Market Analysis

According to the United States Census, Garfield County did not experience the dramatic decline in values witnessed in many areas around the country during the Great Recession. County housing values grew about 30 percent between 2000 and 2010 and remain notably above the current statewide median home value.

The County's housing stock is comprised largely of single family homes, which in part explains the high property values compared with statewide figures. In addition, Carbondale and Glenwood Springs are significantly influenced by second home ownership, which explains their far higher median home values and influences the countywide averages.

Single Family Residential Average Price Comparison by Area: Garfield County

Source: Land Title Guarantee Company, Market Analysis

The disparity between median household incomes and median home value is an indication of how affordable a community is to new residents. Garfield County home values continue to grow faster than median household income.

Source: www.city-data.com

Home values have increased more than median income in all Garfield County markets. In 2010, the small town of Parachute had the greatest disparity between the growth rates of local income and growth in household value. However, in 2014 both Carbondale’s and Glenwood Springs’ home prices increased dramatically in comparison to the median income. Household income and valuation data are reported in 2012 based on the prior year’s information and thus do not capture the most recent trends. Anecdotal information suggests that housing values in all areas of the county, particularly in the Roaring Fork Valley, continue to appreciate rapidly which continues to negatively impact the affordability of homes.

- **Foreclosures**

A spike in home foreclosures was one consequence of the most recent economic recession. As the housing market recovers, the nation and Colorado are experiencing a drop in the number of foreclosures. In 2012 the number of foreclosures dropped for the first time since 2007 with a significant decrease of 23 percent from a high of 701. Foreclosures have continued to drop in recent years with the 2014 only recording 150 foreclosures, thus bringing the foreclosure rate on par with pre-recession filings.

Foreclosure Filings: 2000-2014

Source: Garfield County Public Trustee

- Human Services**

The demand for economic security support has progressively increased since 2008. Despite signs in other sectors in the economy such as construction and unemployment rates, the county’s economic security total cases per year increased 18 percent between 2013 and 2014 and has increased an overall 33% since 2010. These cases include, in general services for cash assistance, medical assistance, food assistance and child care. Garfield County, does however, have a lower poverty rate of 11.9% than the state at 13.2%.⁶

Garfield County Economic Security Cases

Source: Garfield County Department of Human Services

⁶ U.S. Census Bureau, 2009-13 American Community Survey

Operating Indicators

	2013	2012	2011	2010	2009	2008	2007	2006	2005	2004
General Government										
Number of Employees	122	125	124	134	132	123	111	104	100	Information not available prior to 2005
Building(s) Sq. footage	38,127	33,471	33,471	31,211	31,385	31,385	25,965	30,106	27,882	Information not available prior to 2005
Service Level										
Tax notices	29,217	29,530	29,350	29,316	30,289	51,471	50,586	51,252	50,173	48,947
Documents recorded	15,521	16,672	16,026	16,584	19,085	20,562	26,039	24,946	23,498	22,263
Number of active voters	27,480	25,579	21,081	24,047	23,851	22,955	19,501	18,130	16,752	15,798
Parcels assessed	31,447	31,635	31,468	30,289	51,471	50,586	51,252	50,173	48,947	47,603
Building permits issued	197	246	311	218	293	401	525	498	408	392
Public Safety										
Number of Employees	171	171	171	171	169	168	155	131	123	Information not available prior to 2005
Building(s) Sq. footage	99,768	99,768	99,768	99,768	81,010	74,091	80,620	70,948	56,964	Information not available prior to 2005
Service Level										
Calls for Law Enforcement Service	98,832	91,516	90,754	93,276	92,203	83,624	84,948*	101,530*	100,808	97,971
Jail bookings	2,285	2,591	2,717	2,515	2,899	3,231	3,721	3,799	3,270	3,420
Useful Public Service Clients Sentenced	797	1,056	1,156	1,087	1,183	1,674	1,896	1,730	1,779	1,625
Public Works										
Number of Employees	58	57	55	53	54	49	46	50	47	Information not available prior to 2005
Building(s) Sq. footage	51,875	51,875	51,875	51,875	51,875	51,875	Information not available prior to 2008			
Service Level										
Miles of road maintained	702	697	698	695	695	700	704	703	705	705
Health and Welfare										
Number of Employees	120	116	115	122	122	119	110	102	95	Information not available prior to 2005
Building(s) Sq. footage	43,396	43,396	43,396	43,396	35,251	35,251	35,251	41,896	41,896	Information not available prior to 2005
Service Level										
Immunizations	6,909	9,195	12,660	12,349	14,801	9,213	10,293	15,259	15,629	Information not available prior to 2005
Birth Certificates	769	833	818	866	964	992	991	945	816	803
Death Certificates	288	248	297	281	292	261	277	289	268	271
Human Services Caseload	8,669	9,050	6,090	5,707	4,763	3,428	3,014	3,334	Information not available prior to 2006	
Culture and Recreation										
Number of Employees	3	3	3	3	3	3	3	2	2	Information not available prior to 2005
Building(s) Sq. footage	39,500	39,500	39,500	39,500	39,500	39,500	Information not available prior to 2008			
Service Level										
Fairground service days	365	365	365	365	365	365	365	365	365	365
County Fair attendance (ticket sales)	7,382	3,249	3,091	*4000	*4000	*3000	*5000	*6000	*8000	*10000
Business-type Activities										
Number of Employees	8	9	9	14	12	11	7	7	7	Information not available prior to 2005
Building(s) Sq. footage	4,821	4,821	4,821	4,821	4,821	4,821	Information not available prior to 2008			
Service Level										
Cubic yds of landfill space consumed	84,230	78,567	72,589	77,127	53,800	87,106	89,252	60,040	55,771	56,053
Intergovernmental										
Number of Employees	4	4	4	4	4	4	2	2	2	Information not available prior to 2005
Building(s) Sq. footage	Information not available									
Library										
Number of Employees	**	**	**	**	**	**	**	46	46	Information not available prior to 2005
Building(s) Sq. footage	**	**	**	**	**	**	**	46,745	46,745	Information not available prior to 2005

Sources:

Garfield County Offices/Departments and documents
 Colorado Department of Public Health and Environment

Numbers are projected for year based on seven months of data for current year.

*Numbers from 2009 and previous are estimates of total attendance because ticket sales data was not available.

**Library became separate entity after 2006.

Economic Summary and Budget Forecast

As discussed above, the Garfield County economy has, for the most part, shown signs of improvement in 2014. It is expected that this trend will continue in 2015 in most areas of the economy. With upturns in the housing and job markets, incomes are expected to rise and with it an increase in retail and tourism and correspondingly sales tax revenues. Despite a decline in 2013 assessed values and corresponding 2014 property tax revenues, the outlook for 2015 and 2016 is positive with an expected increase in property tax revenues.

The county continues to experience high demand for many of its services, especially Road and Bridge and Human Services. With careful and prudent management and efficient use of funds and resources it is expected that the county will be continue to provide quality services while maintaining operating expenditures at similar levels in 2015 and beyond.

Organizational Chart

County Administration

**Departments with black outline are internal services departments, those without are public service departments*