COMMUNITY ECONOMIC PROFILE

BLYTHE

RIVERSIDE COUNTY, CALIFORNIA

Prepared in conjunction with the City of Blythe and Blythe Area Chamber of Commerce

Blythe, incorporated July 24, 1916, is located 227 miles east of Los Angeles, 626 miles south of San Francisco and 150 miles west of Phoenix in the Palo Verde Valley along the Colorado River.

	1980	1990	2000	2010
Population-County	663,166	1,170,413	1,545,387	2,189,6411
Taxable Sales-County	\$3,274,017	\$9,522,631	\$16,979,449	\$22,227,877 ²
Population-City	6,805	8,428	20,463	20,8171
Taxable Sales-City	\$69,134	\$102,364	\$129,240	\$135,631 ²
Housing Units-City	2,433	2,783	4,103	4,513 ¹
Median Household Income-City	\$14,777	\$22,847	\$35,324	\$41,856 ³
School Enrollment K-12	4,000	3,772	3,706	3,5954

 U.S. Census Bureau, 2010. Population figures include Ironwood and Chuckawalla Valley State Prisons populations. Housing count reflects occupied dwellings.
 California State Board of Equalization, calendar year 2009. Add 000.
 U.S. Census Bureau, 2006-2010 American Community Survey.
 California Department of Education, 2010. Enrollment count is for 2009-10.

AVERAGE TEMPERATURE		RAIN	HUMIDITY				
Period	Min.	Mean	Max.	Inches	4 A.M.	Noon	4 P.M.
January	37.4	52.6	67.8	0.48	57	32	32
April	53.4	70.9	88.3	0.13	55	22	19
July	75.7	92.1	108.4	0.21	60	28	25
October	55.4	73.4	91.4	0.27	58	27	28
Year	55.2	71.9	88.5	3.96	58	27	26

Transportation

RAIL: Rail service to Blythe has been discontinued.

TRUCK: 4 carriers in Blythe.

OVERNIGHT DELIVERY TO: Los Angeles, San Francisco, San Diego and Phoenix.

AIR: Blythe Municipal Airport, owned by Riverside County, has general aviation facilities and is located 8.5 miles west of downtown.

BUS: Greyhound; Palo Verde Valley Transit Agency.

PORTS: Nearest ports are in Los Angeles-Long Beach, 285 mi. west, and San Diego, 220 mi. southwest.

HIGHWAYS: I-10 west to Los Angeles and east to Phoenix, U.S. 95 north to Las Vegas and State Highway 78 south to Brawley and Yuma.

Location

Economic Growth and Trends

Climate

Industrial Sites	There are 180 acres in the city limits zoned for light and heavy industry. About 25 percent is vacant and available in parcels ranging in size from 1 to 10 acres. The terrain is level and drainage is fair. Subsoil is silty clay loam. Sizes of water lines range from 4 to 12 inches. Sizes of sewer lines range from 8 to 24 inches.		
	Description of sites on and off rail lines, zoned for industry, outside the city limits in other tracts or districts: There are 877 acres inside the Blythe sphere of influence zoned for industry, of which 702 acres border the city, mostly extending south along the railroad. All parcels are served by electricity and natural gas. There are 2,000 acres available for industry surrounding the Blythe Municipal Airport.		
	Site data compiled in cooperation with the Blythe Chamber of Commerce.		
Public Services	WATER: City of Blythe. Maximum pumping capacity: 7.6 mg/d. Peak consumption: 6.6 mg/d. Average consumption: 3.7 mg/c Cost per 1,000 gallons in quantities of 100,000 gal/month: \$1.14 plus a monthly meter charge starting a \$18.28 (price based on size of meter. Meters range from 3/4" to 8" with monthly meter charges rangin from \$18.28 to \$544.50, respectively). Activation charges: \$135 deposit for residential; \$340 depose for commercial. The city no longer does meter installations.		
	SEWER: City of Blythe. Capacity of sewer plant: 2.4 mg/d. Peak flow: 3.6 mg/d. Sewer service charge: Yes. On what basis rated? Type of user. Type of treatment plant: Secondary. Any facilities for non-recoverable industrial waste water: No. Sewer connection charges: Varies.		
Infrastructure	Master plan of storm drains: On site retention required on lots over 25,000 sq. ft. No charges currently assessed.		
	Dedication requirements: Based on Circulation Element of General Plan.		
	Improvement requirements: Curb, gutter, sidewalk and pavement.		
	Consistency: City of Blythe Standard Drawings and Specifications.		
Utilities	GAS: Southern California Gas Co. For residential and business rates applicable to Blythe, contact Southern California Gas Co. a (800) 427-2200.		
	ELECTRIC: Southern California Edison. For residential and business rates applicable to Blythe, contact Southern California Edison at (800) 655-4555.		
	TELEPHONE: Frontier Communications. For rates and types of service available in Blythe, contact Frontier Communications at (877) 462-8188 for residential and business customers.		
Governmental Facilities - Tax and	• Blythe has the council-manager form of government. Assessed valuation minus exemptions (2009-10): \$641,033,470; County: \$211.3 billion. Ratio of assessed value to appraised value: 100% of full cash value.		
Insurance Rates	• Industrial property tax rates (2009-10) per \$100 assessed valuation. Code area: 85-000. City rate: n/a; County: \$1.00000; School: n/a; Other: n/a; Total: \$1.04507.		
	• Commercial property tax rates (2009-10) per \$100 assessed valuation. Code area: 03-000. City rate: n/a; County: \$1.00000; School: n/a; Other: n/a; Total: \$1.04507.		
	• Retail Sales Tax: State 7.25%, County/City 0.75%, Riverside County Transportation Commission 0.5%, County Transportation 0.25%, Total 8.75%.		
	• Police Department: 25 sworn personnel, 3 reserve officers, 14 non-sworn personnel, 11 marked vehicles, 12 unmarked vehicles, 4 four-wheel drive units, 1 animal control unit, 2 boats, 1 watercraft unit. Support service available from Riverside County Sheriff's Department.		

- Fire Department: Part-time chief, 33 trained paid volunteers, 1 full-time fire marshal, one 50 foot Telesquirt, 4 pumpers, 1 quick attack truck, 1 squad truck, 2 command vehicles. Mutual Aid Agreement with the Riverside County Fire Department.
- Fire Insurance Classification: Insurance Service Office. City rating: 4. Adjacent unincorporated area: 4.
- Major projects completed in the last few years for city services: \$543,900 East Hobsonway water main extension; \$4.1 million (phase I) Hobsonway street improvement project; \$1.8 million DeFrain Blvd. to Community College sewer main extension; \$698,000 signalization of on/off ramps at I-10 and Lovekin Blvd.; \$918,000 water plant and water main extension at Community College.
- Major projects authorized for improvement and/or under construction of city services or to adjacent unincorporated area: \$1.5 million downtown redevelopment/revitalization project; \$10 million water treatment plant on Riverside Drive west of Intake Blvd. and a \$2.8 million water and sewer project on Balzburg and Riviera Drive.

Area consists of Blythe and unincorporated Ripley (Blythe Census County Division).

Area population: 14,649		Total employment: 5,500		
531	Professional & Business Services	126		
118	Education & Health Services	1,220		
170	Leisure & Hospitality	600		
970	Other Services	170		
31	Government	1,275		
289				
	118 170 970 31	531 Professional & Business Services 118 Education & Health Services 170 Leisure & Hospitality 970 Other Services 31 Government		

Source: U. S. Census Bureau, 2006-2010 American Community Survey.

Extent of Unionization: Two of the three grocery stores in Blythe are unionized. Agricultural workers are less than 25% unionized.

Agriculture is the largest sector of employment in the economy. The second largest is in the service industry: motels, restaurants and campgrounds. Blythe is the second largest port of entry in California with well over one million motor vehicles entering the portal annually. Blythe is also located near the Colorado River and several facilities are available for river sports enthusiasts.

The two state prisons west of the city have stimulated substantial growth in the non-agricultural sector of the local economy. Together, Ironwood and Chuckawalla State Prisons have approximately 2,096 employees.

Wage rates, extent of unionization, fringe benefits and related information for specific industries and job classifications may be obtained from the State Employment Development Department, Labor Market Information Division, 1325 Spruce Street, Suite 110, Riverside, California 92507, (951) 955-3204, or at 7000 Franklin Blvd., Suite 1100, Sacramento, California 95823, (916) 262-2162.

The COMMUNITY AREA referred to below includes Blythe and surrounding unincorporated community of Ripley. There are 3 manufacturing plants in the community area. Leading group classes of products are ready-mix concrete and asphalt. The largest manufacturing firms are:

Name of Company	Employment	Products
Morgan Corporation	231	Manufacturing
Hi-Value Processors	120	Vegetable packing
HayDay Farms	65	Feed processor
Crawford & Associates	20	Ready-mix concrete/concrete blocks
Modern Ginning Co.	20	Cotton ginning

The Blythe Labor Market Area

Characteristics of the Labor Force

Manufacturing Employment

	Name of Company	Employment	Description		
Non-Manufacturing	Ironwood State Prison	1,302	Level III prison		
Employment	Chuckawalla Valley State Prison	794	Level II prison		
Linpioyment	Palo Verde Unified School District 300 Public school system				
	Palo Verde Comm. College District	209	Community college district		
	Palo Verde Hospital	150	Hospital		
	City of Blythe	111	Municipality		
	Albertsons	100	Supermarket		
	County of Riverside 91 Public administration K-Mart 88 Retail				
	K-Mart	Retail			
	Palo Verde Irrigation District	85	Public irrigation		
	Southern California Gas Co.	43	Public utility		
Community Facilities	HEALTH: Blythe has 1 hospital, with a 51 total bed capacity and a 24-hour-a-day staffed emerger room; 12 physicians/surgeons, 12 dentists, 2 optometrists and 2 chiropractors. Specialty consultants available on a monthly schedule. EDUCATION: Palo Verde Unified School District contains 3 elementary schools, 1 middle school high school, 1 continuation high school and 1 community day school. Two private schools are loca in Blythe. Palo Verde Community College and Park University offer continuing and advanced education opportunities.				
	CULTURAL: 23 churches, 1 library, 1 newspaper, 2 museums, 2 radio stations, Blythe Cablevisi banks, 1 savings and loan, 7 parks and 7 campgrounds. Other recreational facilities include a box center, 3 boat ramps on the Colorado River, 3 county parks on the Colorado River, an 18-hole city-or golf course, a fairground with a community center, a community center in the city park and an 18 sq. ft. recreation center.				
Housing Availability,	According to the California Department of Finance, Blythe has 5,472 housing units. The housing stoc consists of 3,047 single detached units, 152 single attached units, 496 multiple 2 to 4 units, 881 multiple 5 plus units and 896 mobile homes.				
Prices & Rentals	The median sales price for new and existing homes is \$137,500, as reported by DataQuick for Septembe 2010.				
	There are 21 motels, with 1,098 rooms, in Blythe.				
	There are 11 mobile home and RV parks in Blythe with 422 mobile home spaces and 648 RV spaces.				
Remarks	The Blythe area has over 3,000 acres of industrially zoned land at prices that are significantly lower than similar land in Southern California. Blythe's relative location to growing major markets makes attractive for manufacturing and distribution industries interested in the benefits of Blythe's convenience to Southern California, Arizona, New Mexico and Mexico. Blythe lies ¹ / ₄ mile within the 100 km free trade zone established by the North American Free Trade Agreement (NAFTA), which places the Blyth Municipal Airport in a prime location as a potential hub for international trade. The airport facility er compasses 3,904 acres and is served by access from Interstate 10 - less than one mile from the airpor entrance. The airport's main airstrip is 6,562 feet in length and is designated D II. The Airport Master Plan calls for ultimate airstrip length of 10,012 feet and a designation of D V.				
	For further information contact the Riverside County Economic Develop Agency, P.O. Box 1180, Riverside, CA 92502, (951) 955-8916 or (800) 984-1 the City of Blythe, 235 North Broadway, Blythe, CA 92225, (760) 922-6 online at <u>www.cityofblythe.ca.gov</u> ; or the Blythe Area Chamber of Comm 145 N. Spring Street, Suite 605, Blythe, CA 92225, (760) 922-8166.				