

Snapshot

2013/2014
Square Miles: 6,646

Population: 633,060

Median Age: 35.5

Labor Force: 336,600

Unemployment: 3.1%

Per Capita Income: $45,065

HS+ Graduate: 92.2%

GRP: $25.2 Billion

Primary Industry Sectors:

¶ Manufacturing

¶ Agriculture

¶ Energy Production

¶ Health & Wellness

¶ Business Services
Sources: EMSI, Metro Denver Stats, U.S. Census Bureau,

Colorado Department of Labor and Employment, Colorado

Department of Education

Northern Colorado is a region of innovation,

education and opportunity that encompasses

Larimer and Weld Counties. The region is located

directly north of Metro Denver, with the Rocky

Mountains to the west and Wyoming to the north.

With affordable housing costs, low taxes, and a

favorable business climate, the area is one of the

fastest growing regions in the country.

The well-educated workforce and diverse

employment base make Northern Colorado a prime

area for business and industry growth. Northern

Coloradoôs top industry clusters include agriculture,

bio/life sciences, business services, energy and

manufacturing. Northern Colorado is also rich with

cultural opportunities and outdoor recreation.

*Note: Most Recent Published Annual Statistics

Introduction

REGIONAL PROFILE 2018

 Demographics
 POPULATION MAJOR EMPLOYERS

 RACE/ETHNICITY & GENDER/AGE DISTRIBUTION

LABOR FORCE

 *Note: Most Recent Published Annual Statistics

Population and Households by County
and Largest Cities

Community Population Households

Larimer
County

338,663 144,976

Fort Collins 162,919 66,530

Loveland 75,988 31,536

Wellington 8,360 2,940

Windsor
(MCP)

6,799 2,397

Weld
County

294,397 105,720

Greeley 104,557 38,662

Evans 20,223 6,933

Windsor
(MCP)

17,773 6,584

Northern
Colorado

633,060 250,696

Note: MCP indicates multi-county place. Figures reported are the portion of
total population and households located in the given county.

Source: Metro Denver Stats, CO Division of Local Government, State
Demography Office.

Ten Largest Employers in Northern Colorado

Company

Industry

Local
Employees

University of Colorado Health Healthcare 6,480

JBS Swift & Company
Beef Processing/Corporate

Office
4,520

Banner Health: North Colorado
Medical Center

Healthcare 3,600

Vestas
Wind Turbine
Manufacturing

2,570

Broadcom Ltd.
Semiconductor
Components

1,600

Woodward Inc. Speed Controls 1,480

Banner Health: McKee Medical
Center

Healthcare 1,400

State Farm Insurance Insurance 1,300

Qualfon Customer Care Center 870

Hewlett Packard
Technology Product

Design
870

Source: Development Research Partners, May 2017, Metro Denver Stats

Race and Ethnicity Distribution

Race/Ethnicity Percentage

Hispanic or Latino (of any race)

19.5%

Not Hispanic or Latino

80.6%

Gender and Age Distribution

Gender/Age Percentage/Age

Male 49.8%

Female 50.2%

Median Age 35.5

Labor Force Data

Employment #’s

Labor Force 336,600

Employed 326,159

Unemployment
Rate

3.1%

Source: Colorado Department of Labor
and Employment, Labor Market
Information, Metro Denver Stats.

Top 5 Industries by
Employment

of
Employees

Retail Trade

28,644

Manufacturing

26,741

Accommodation/Food

25,919

Health Care

23,867

Construction

19,579

Sources: Race and Ethnicity- Metro Denver Stats, U.S. Census Bureau, Population

Estimate Program.

Gender and Age- Metro Denver Stats, Colorado Division of Local Government, State

Demography Office

REGIONAL
Employment

Larimer/Weld County, Colorado

January 2018

REGIONAL

 Education

1 Includes alternative schools. Due to a change in Colorado law, dropout figures from 2005 and beyond
could include students who have left to attend school at home, outside of the state or country, or at a
private institution. These students are only included in the dropout count when specific documentation
of the school change is not provided.
2 Completers are students who graduate, receive certificates or other designations of high school
completion or attendance, or receive a G.E.D. from programs administered by the district.
3 Graduation rates are calculated based on high school graduates only.

Income by Industry

Industry
Avg. Ann.

Wage
Industry

Avg. Ann.
Wage

All Industries $ 47,274 Real Estate, Rental & Leasing $ 43,816

Agriculture, Forestry,
Fishing, Hunting

$ 38,294

Professional & Technical
Services

$ 79,312

Mining $ 78,569
Management of Companies &

Enterprises
$ 131,392

Utilities $ 86,491 Administrative & Waste Services $ 33,689

Construction $ 54,525 Educational Services $ 27,718

Manufacturing $ 65,986 Health Care & Social Assistance $ 46,029

Wholesale Trade $ 65,326 Arts, Entertainment, & Recreation $ 19,213

Retail Trade $ 28,683 Accommodation & Food Services $ 17,271

Transportation/Warehousing $ 48,708 Other Services $ 33,887

Information $ 52,677 Government $ 48,275

Finance/Insurance $ 66,134 Non-Classifiable $ 52,854

Shares of Population Age 25 and Over
by Educational Attainment

Northern Colorado
Percent
of Total

Percent with high school diploma or higher 92.2%

Percent with bachelor's degree or higher 37.8%

Colorado

Percent with high school diploma or higher 91.4%

Percent with bachelor's degree or higher 39.9%

U.S. Average

Percent with high school diploma or higher 87.5%

Percent with bachelor's degree or higher 31.3%

Source: Metro Denver Stats, U.S. Census Bureau, American Community Survey.

Higher Education Facilities in Northern
Colorado

Four Year Public
Colleges/Universities

Fall 2016
Enrollment

Colorado State University 33,198

University of Northern Colorado 12,968

Two-Year Public Colleges

Aims Community College 5,652

Front Range Community College
(Larimer County Campus)

5,321

Source: Metro Denver Stats, Individual Schools

K-12 Education Statistics
(Most Recent Available School Year)

Category
School

Year
Stats

Enrollment 2016-2017 89,987

Number of Schools 2016-2017 171

Pupil/Teacher Ratio 2016-2017 17.5

Dropout Rate (grades 7-12)1 2015-2016 2.0%

Completer Rate2 2015-2016 82.7%

Graduation Rate3 2015-2016 81.1%

ACT Score 2015-2016 20.8

Source:Metro Denver Stats, Colorado

Department of Education

Larimer/Weld County, Colorado

HIGHER EDUCATION

K-12 EDUCATION STATISTICS

Income

January 2018

PERSONAL INCOME

 Per Capita Personal Income

Location Income

Northern Colorado $45,065

Colorado $51,999

United States $49,246
Source: Income: U.S. Bureau of Economic

Analysis, Metro Denver.
Income by Industry: Metro Denver Stats, CO

Department of Labor/Employment,
Labor Market Information.

*Note: Most Recent Published Annual

Statistics

 *Note: Most Recent Published Annual Statistics

Denver International Airport (DIA)

Denver International Airport (DIA) is the sixth-busiest airport
in the United States and has served more than 950 million

passengers since it opened in February 1995.

www.flydenver.com

Size (square miles) 53

Runways 6

Gates (includes gates in regional jet facilities) 149

Commercial Carriers 22

2015 Passenger Traffic (millions) 58.3

2014-2015 Passenger Traffic Growth 7.9%

Total Destinations (Domestic & Int'l) Over 200

Transportation

Regional Transit Resources
City of Loveland
Transit (COLT)

http://www.ci.loveland.co.us/publicworks

Greeley-Evans
Transit (GET)

www.greeleygov.com/theBus

TransFort (City of
Fort Collins)

www.ci.fort-collins.co.us/transfort/

Rail Transportation

Burlington Northern Santa Fe Railway - Freight Service

Union Pacific Railroad - Freight Service

Amtrak - Passenger Service

General Aviation Airports

Fort Collins/Loveland Municipal Airport- www.fortloveair.com

Greeley/Weld County Airport- www.gxy.net

REGIONAL

Northern Colorado features easy access to major air, motor, and rail arterials. Denver International Airport is less than one hour
away, and the Fort Collins/Loveland Municipal Airport is between the two employment centers of Fort Collins and Loveland. Motor
connections can be easily made via I-25 (north-south arterial). A connection to I-80 is 45 miles to the north, while I-70 can be reached
just 60 miles to the south. Hwy. 287 connects several Northern Colorado communities and allows for easy access to Denver. Hwy.
34 provides access to Estes Park through Loveland and Greeley.

Transportation/Location

Larimer/Weld County, Colorado
January 2018

http://www.flydenver.com/
http://www.ci.loveland.co.us/publicworks
http://www.ci.loveland.co.us/publicworks
http://www.ci.fort-collins.co.us/transfort/
http://www.fortloveair.com/
http://www.gxy.net/

1) Building space is listed in millions of Square Feet. Vacant Space, vacancy rate, and average

 Lease rate are for all direct and sublet space.

2) Office lease rates are per Square Foot; all others are per Square Foot, Triple-Net (NNN).

 Source: Metro Denver Stats, CoStar Realty Group
*Note: Most Recent Published Annual Statistic

Tax Structure

Local & State Sales Tax Rates

Municipal Rate Range 2.0% - 5.0%

Larimer County 0.65%

Weld County No Sales Tax

Colorado 2.9%

Note: Sales and use tax rates are current as of July 1, 2014.
Additional local or special levies may apply.

Source: Metro Denver Stats, Colorado Department of
Revenue, Colorado Division of Property Taxation

Tax Structure

Real & Business Personal Property Taxes
Assessment Ratios

Commercial Property 29%

Residential Property* 7.2%

Average Mill Levy, 2016

Northern Colorado 76.972

Note: The mill levy is the dollars of tax per $1,000 of assessed valuation.

Source: Colorado Division of Property Taxation. Co. Department of Revenue.

Tax Structure

Colorado Income Tax

Corporate Income Tax 4.63%

Note: Income tax rate is applied to adjusted federal gross
income.

Source: Metro Denver Stats, Colorado Department of
Revenue, Colorado Division of Property Taxation

Single Family Residence Median Sales Price

Weld County (2016)

Median Home Value $238,455

Housing Units 106,509

Larimer County (2016)

Median Sales Price $329,100

Housing Units 136,851

Source: Metro Denver Stats, Real Estate Information
Services (IRES-MLS), Census

Northern Colorado Commercial Real Estate Market Conditions, 3Q 2017

Type
Existing
Space1

Vacant
Space1

Overall
Vacancy Rate

Avg. Lease
Rate2

Office 16.4 0.7 4.2% $21.37

Industrial 36.3 0.6 1.8% $9.14

Flex 8.4 1.4 16.8% $9.23

Retail 31.4 1.3 4.1% $15.51

REGIONAL
January 2018 Taxes

 Housing

Larimer/Weld County, Colorado

 Commercial Real Estate

Northern Colorado offers a

wide variety of housing

options in many different

sized towns and cities. From

loft living to large acreages,

new homes to charming

bungalows, small hobby

farms to condominiums and

maintenance free

livingéNorthern Colorado has

all of this and more!

FOR MORE DETAILED BUSINESS ASSISTANCE, CUSTOMIZED REPORTS, SITE SELECTION INFORMATION, AND MORE, CONTACT:

UPSTATE COLORADO ECONOMIC DEVELOPMENT
822 SEVENTH STREET, SUITE 550
GREELEY, CO 80631
970-356-4565

 WWW.UPSTATECOLORADO.ORG

LARIMER COUNTY ECONOMIC DEVELOPMENT
200 W. OAK STREET
FORT COLLINS, CO 80521
970-498-6600

 HTTP://WWW.LARIMER.ORG/

Major Cultural Institutions in Northern Colorado, 2015

Facility City Facility City

"Beet" Street Fort Collins Greeley Philharmonic Orchestra Greeley

Benson Sculpture Garden Loveland Greeley Stampede Greeley

Fort Collins Museum of Art Fort Collins Lincoln Center Fort Collins

Fort Collins Museum of Discovery Fort Collins Midtown Arts Center Fort Collins

Fort Collins Symphony Fort Collins UNC/Greeley Jazz Festival Greeley

Greeley History Museum Greeley Union Colony Civic Center Greeley

Source: Metro Denver Stats, Development
Research Partners.

*Note: Most Recent Published Annual Statistics

 Economic Development Partners

REGIONAL
Larimer/Weld County, Colorado

 Cultural Institutions

January 2018

