

Utah College of Applied Technology Annual Report
October 2012

October 2012

As Governor, everything I do is considered through the lens of its economic impact—will it grow jobs and enhance Utah’s economic recovery? That is why I am a committed proponent of the Utah College of Applied Technology (UCAT). UCAT is certifying Utah’s future economic strength by providing a skilled workforce with real-world, certified training and expertise.

The thousands of post-secondary certificates awarded to Utahns each year by UCAT campuses are an integral part of our state goal, “On PACE to 66% by 2020.” UCAT is meeting and surpassing its goals, making it a wise investment that will reap great rewards for our citizens and state economy.

An average high school graduate makes \$12.67 per hour. A recent sampling of occupations related to certificate programs provided at one UCAT campus showed wages averaging \$5.26 per hour higher, or \$10,940 per year.¹ Over a 30–40 year career, that really adds up, with \$328,000 to \$437,600 in additional earnings. The State gets a return on investment through increased tax revenue. The economy is strengthened by additional personal income and increased productivity and competitiveness of our business and industry base.

UCAT makes good economic sense. I urge you to consider a technical education at a UCAT campus. Tuition is affordable and many programs require less than a year to complete. Certify your future with a UCAT certificate!

Sincerely,

Gary R. Herbert, Governor
State of Utah

1. Based on Utah Department of Workforce Services Statewide Occupational Wage Data, 18 September 2012, for occupations related to certificate programs provided by the campus:
<http://jobs.utah.gov/jsp/wi/utalmis/occwageexport.do?area=Utah>.

Table of Contents

Governor Herbert: Certifying Utah’s Future	Inside front
The UCAT Team	
UCAT Mission	2
UCAT President’s Message	2
UCAT’s Board of Trustees	3
Certificates for Utah’s Workforce	
On PACE: Certificates for Utah’s Vision 2020	4
Programs, Standards, and Outcomes	5
Chart of UCAT Programs	6–7
Facilities for Certifying Utah	8
Enrollment FY2012	
Increasing Certificate Attainment; Serving Utah’s High School Students ..	9
Membership Hours	10
Student Headcount History	11
UCAT: Certifying Employers’ Futures	
Industry-Responsive Employer Committees	12
Custom Fit Training	13
Custom Fit Companies Served	14–17
Employer Highlights	18–19
UCAT Campuses	
Bridgerland	20–21
Davis	22–23
Dixie	24–25
Mountainland	26–27
Ogden-Weber	28–29
Southwest	30–31
Tooele	32–33
Uintah Basin	34–35
UCAT Student Success Stories	36–37

THE MISSION

of the Utah College of Applied Technology (UCAT) is to meet the needs of Utah's employers for technically-skilled workers by providing market-driven technical education to both secondary and adult students.

The UCAT Team

Rob Brems

UCAT positively impacts the lives of thousands of Utahns every year. Quality, affordable and accessible training makes it possible to complete accredited UCAT certificate programs—typically in less than a year. I encourage you to earn your UCAT certificate and enhance your employability and earning power. Adult tuition is still under \$2.00 per hour and high school students attend tuition-free, an incredible opportunity!

Our UCAT graduates are completing their certificate programs at a high rate and enjoy placement into employment or continued higher education at an 86% systemwide rate. I hope you'll agree that getting certified at a UCAT campus makes a whole lot of sense.

Check out the information, statistics and success stories in this annual report and learn how to "Certify Your Future" in a UCAT program.

Robert O. Brems, President
Utah College of Applied Technology

Tom Bingham

The Utah College of Applied Technology Board of Trustees consists of eighteen dedicated employers, educators and appointees focused on delivering the highest quality technical education and training to meet the needs of Utah's employers. Assisted by eight UCAT campus boards of directors and 1,137 employer advisors, we collectively strive to provide advice and guidance to our programs so they remain relevant, viable and successful.

The Trustees are in complete support of Governor Gary Herbert's Vision 2020 Goal and have accepted his challenge to triple the annual number of Utahns attaining UCAT certificates by the year 2020. We know that earning your UCAT certificate is a smart investment and will provide big rewards for your future.

Please enjoy the information in this annual report and consider the prospects of increasing your employability and earning potential at a UCAT campus.

Thomas E. Bingham, Chair
Utah College of Applied Technology Board of Trustees

UCAT's Board of Trustees

Thomas E. Bingham, Chair
Tooele ATC

Michael J. Madsen, Vice Chair
Bridgerland ATC

Michael E. Jensen
Davis ATC

Ron Larsen
Dixie ATC

Jim T. Evans
Mountainland ATC

Steve Moore
Ogden-Weber ATC

Don G. Roberts
Southwest ATC

Mark R. Dennis
Uintah Basin ATC

Stan Parrish
Salt Lake Community College

Kendall Willardson
Snow College

Michael McCandless
USU - College of Eastern Utah

Jim Olsen
Business/Industry Employers

Dale M. Cox
Union Apprenticeships

Brad Tanner
Non-Union Apprenticeships

Dave Buhler
Commissioner of Higher Education

Spencer P. Eccles
Governor's Office of Economic Development

David Crandall
State Board of Education

Teresa Theurer
State Board of Regents

The UCAT Team

UCAT faculty, staff, and administration from eight campuses throughout Utah recharge at their June annual conference at Ogden-Weber ATC to Certify Utah's Future.

Trustees cut ribbon on new UCAT Administration/Training Building, October 2012. Pictured: Brad Tanner, Dale M. Cox, Michael E. Jensen, Mark R. Dennis, Ron Larsen, Michael J. Madsen, Rob Brems, Michael McCandless, Kendall Willardson, Dave Buhler, Jim Olsen, David Crandall, Don Roberts.

On PACE: Certificates for Utah's Vision 2020

Certificates are vital for many careers and for Utah's economy (see press release on page 5).

Utah will need to triple the number of people with post-secondary certificates by the year 2020 in order to meet projected workforce demands, according to the Governor's Education Excellence Commission. The Commission's Vision 2020 Goal outlines the "Preparation, Access, Completion, and Economic Success" (PACE) results that will be needed for 66% of Utahns to have a post-secondary credential: 13% of Utahns will need a certificate.

The Utah College of Applied Technology provides industry-driven training and certificates, and is "On PACE" toward tripling the number of certificates. UCAT campuses awarded 5,846 certificates in FY 2012, an increase of 8.5% from the 5,386 certificates awarded in FY 2011. As needed additional resources are provided, UCAT is committed to a goal of 8,000 certificates in FY 2014.

UCAT Postsecondary Certificate Goals 2011–2020

Certificates Awarded	FY12
BATC	806
DATC	1,310
DXATC	455
MATC	1,529
OWATC	1,022
SWATC	145
TATC	132
UBATC	447
UCAT TOTAL	5,846

Preparing for Technical Employment

UCAT's eight campuses offer 263 accredited program certificates preparing students for a variety of technical fields. Coursework can be generally summarized in the program areas listed on pages 6–7.

Program Standards and Outcomes

Programs offered by UCAT campuses are approved under rigorous standards established by the Board of Trustees and by the Council on Occupational Education (COE), which accredits each campus. COE is a national accreditation agency authorized by the United States Department of Education, which specializes in career and technical education institutions and programs.

Each program must directly accomplish UCAT's mission by meeting documented needs of Utah employers for technically skilled workers. It must have an active employer advisory committee (see page 12). Each program must also meet critical national standards each year set by COE for student completion, placement in related employment, and professional licensure where applicable.

Program Standards and Outcomes All UCAT Campuses (FY11)¹

Outcome Measure	COE Standard	UCAT Avg.
Completion (% of certificate-seekers who completed)	60%	75%
Placement (% of completers in related jobs)	70%	86%
Licensure (% of completers licensed in applicable fields)	70%	97%

¹ Averages as reported by campuses for COE's December 2011 annual report. FY12 data not available at time of publication due to placement follow-up intervals.

For the full report, visit <http://cew.georgetown.edu/certificates>.

Certificates for Utah's Workforce

Chart of UCAT Programs

PROGRAM AREAS	Number and length of certificate programs at each campus*							
	BATC	DATC	DXATC	MATC	OWATC	SWATC	TATC	UBATC
Business Technology Programs								
Accounting Technician	1 1200	2 1050-1490				1 930	1 1110	1 1260
Business Technology	3 900-1200	2 930-1500	7 120-1268	3 420-1020	1 990	3 630-1380	6 240-1380	1 1380
e-Commerce	2 900-1200							
Real Estate Pre-Licensure	1 120				2 120			
Retail Sales & Fashion Merchandising	2 960-1050							
Computer Technology Programs								
Computer Repair/PC Technician					1 900		1 450	
Information Technology	2 900-1200	1 1110		2 675-1170	1 1500	1 930	4 650-1340	
Media/Design Technology	2 900-1500	1 1290			2 1110-1260			
Construction Trades Programs								
Cabinetmaking	1 900							
Carpentry	1 1020				2 570-1130			2 590-600
Electrician Apprentice	1 720	1 720		1 720	4 540-900			
Heating, Ventilation & AC Service	1 720	1 780		1 720	2 600-1050			
Plumbing Apprentice	2 720	1 720		1 720	1 870			
Health Care Professions Programs								
Certified Nursing Assistant	1 80	1 99		1 135	1 110	1 114	1 120	1 90
Dental Assisting	1 1350	1 1550		1 750	1 1485			
Dental Office		1 1290			1 1305			
Emergency Medical Technician	2 68-140	2 99-136		1 330				
Medical Assisting	1 1200	1 1680	1 1049	1 900	1 1485	2 930-1460	1 900	1 1050
Medical Coding	1 435			2 645-1100	1 900		1 620	
Medical Office Administration	1 330	1 1665	1 510	1 630	1 1210	1 930	1 1410	
Medical Office Laboratory Technician							1 350	
Medical Transcription					1 1365			
Pharmacy Technician	1 360	1 735	1 600	1 450	1 420			1 360
Phlebotomist		1 108					1 280	
Practical Nursing	1 1590	1 930		1 900	1 930			1 930
Radiology Practical Technician		1 63						

* Program lengths shown in # of hours expected to complete programs. Certificates listed are post-secondary programs which fully prepare for employment, are approved by the Council on Occupational Education for campus accreditation, and are tracked for completion, placement, and licensure.

PROGRAM AREAS	Number and length of certificate programs at each campus*							
	BATC	DATC	DXATC	MATC	OWATC	SWATC	TATC	UBATC
Surgical Technology		1 1845						
Veterinarian Assistant	1 600							
Industrial Trades Programs								
Biomedical Equipment Technician					1 1740			
Composites Material Technology		1 645			1 620			
Drafting/CAD	5 900-1500	1 1200	4 330-1200		3 900-1560			2 1200-1500
Electronics	2 900-1500				2 272-970			
Energy		1 644						
Industrial Automation & Maintenance	3 720-1500	2 900-960			1 1240			
Machinist/CNC	3 720-1440	3 420-1470			4 720-1575			
Manufacturing Operations			9 90-900				1 900	
Sheet Metal Fabricator					3 870-998			
Welding	2 300-1410	2 1020-1230		2 900-1140	2 930-1435	2 990-1410	1 180	2 600-990
Service Professions Programs								
American Sign Language Interpreter	1 1710	1 1080						
Cosmetology/Cosmetology Instructor	2 1000-2000	1 2000		1 2000	1 2000		1 2000	
Barbering		1 1000		1 1000	1 1000		1 1000	
Esthetician	3 600-1200	2 600-1200						
Nail Technician	1 300	1 300		1 300	1 300			
Culinary Arts	2 900-1650	2 1140		1 1200	1 990			
Firefighter	1 820	1 349						
Interior Design	2 900-1200							
Law Enforcement	3 162-339							
Meat Cutting (Professional Retail)	1 900							
Paralegal		1 1545						
Transportation Programs								
Auto Collision Repair	1 1140							
Automotive Technician & Small Engine	1 1410	3 485-1200		2 630		1 1444		2 960-1560
CDL Commercial Drivers License	1 300			1 160		1 240		1 480
Diesel, Heavy Duty	1 1170	1 1170	4 300-1400	1 540				1 1350
Heavy Equipment Operator	3 300-900							1 320

Facilities for Certifying Utah

Adequate facilities are essential to training the workforce in the skills necessary for Utah to be competitive. With assistance from industry, the legislature, and communities, UCAT campuses strive to have state-of-the-art buildings, labs, and equipment that meet the standards industry needs now and for the future. This page highlights buildings completed during FY 2012 or in the planning/development stages.

**Utah College of Applied Technology
Administrative/Training Building, Lehi**
Opened October 2012
6,340 sq. ft.

Features: Spacious board/training room, system-wide video conferencing capabilities, central location, near UTA FrontRunner station

**Tooele Applied Technology College
Main Campus, Tooele**

Target opening: May 2013
74,000 sq. ft.

Programs: Manufacturing, Industrial Maintenance, Welding, Diesel Technology, CDL, Recreational Vehicle Maintenance and Repair, Construction Technology, Practical Nursing, CNA, Information Technology, Business Technology, Esthetics, Nail Technician.

Features: LEED Silver (projected), exposed structural elements & mechanical systems, view corridors. Shared with USU.

**Southwest Applied Technology College
Allied Health and Technology Building, Cedar City**
Development/planning completed
68,800 sq. ft.
UCAT construction priority request for FY 2014

**Dixie Applied Technology College
Land Purchase, St. George**
30 acres secured at old airport site overlooking city for future main campus.

Enrollment FY2012

Increasing Certificate Attainment

As shown on pages 10 and 11, enrollment at UCAT campuses has leveled and somewhat declined in the past two years. With significant budget cuts during the recession, campuses had to get leaner. Areas that were less efficient or not showing strong outcomes were cut as campuses focused on making every taxpayer and student dollar count.

While enrollment leveled off, the total number of certificates that were awarded to students completing programs increased a significant 8.5% over the past year (see pages 4 and 5). Expanded program capacity and public awareness of the value of UCAT programs will increase future enrollment, further building on the foundation of efficiency and student success needed for Utah's workforce.

Serving Utah's High School Students

High school students particularly benefit from UCAT programs by being enrolled tuition-free and receiving credit from their high school toward graduation. They can progress toward (and sometimes complete) a post secondary UCAT certificate while in high school that prepares them for employment and often additional college education.

Local school board members serve as members of the campus boards of directors. A Utah State Board of Education member serves as a member of the UCAT Board of Trustees, and one of the UCAT Trustees serves on the State Board of Education. Campus presidents work closely with school district superintendents, and staff work with high school counselors, students, and parents to help support their high school technical training goals.

**460 more
certificates were
awarded in FY12,
an 8.5%
increase.**

High schoolers learn about heavy equipment at BATC Career Days.

Membership Hour History

		FY 08	FY 09	FY 10	FY 11	FY 12	FY 11 to FY 12 Growth	
BATC	Secondary	328,019	308,027	295,861	269,475	241,527	(27,948)	-10.37%
	Post Secondary	687,035	836,051	955,912	876,467	856,032	(20,435)	-2.33%
	TOTAL	1,015,054	1,144,078	1,251,773	1,145,942	1,097,559	(48,383)	-4.22%
DATC	Secondary	282,010	274,572	322,329	263,040	219,937	(43,103)	-16.39%
	Post Secondary	805,080	995,020	1,302,707	1,445,298	1,314,258	(131,040)	-9.07%
	TOTAL	1,087,090	1,269,592	1,625,036	1,708,338	1,534,195	(174,143)	-10.19%
DXATC	Secondary	97,501	88,137	66,844	49,489	42,283	(7,206)	-14.56%
	Post Secondary	108,692	159,895	212,623	222,336	225,640	3,304	1.49%
	TOTAL	206,193	248,032	279,467	271,825	267,923	(3,902)	-1.44%
MATC	Secondary	468,550	477,456	347,806	345,932	377,467	31,535	9.12%
	Post Secondary	317,517	358,635	441,467	497,668	492,153	(5,515)	-1.11%
	TOTAL	786,067	836,091	789,273	843,600	869,620	26,020	3.08%
OWATC	Secondary	304,724	329,901	253,378	237,415	223,573	(13,842)	-5.83%
	Post Secondary	877,975	1,094,682	1,214,410	1,019,162	1,056,044	36,882	3.62%
	TOTAL	1,182,700	1,424,583	1,467,788	1,256,577	1,279,617	23,040	1.83%
SWATC	Secondary	121,527	127,689	89,293	94,121	80,286	(13,835)	-14.70%
	Post Secondary	209,877	168,228	184,081	202,904	217,300	14,396	7.09%
	TOTAL	331,404	295,917	273,374	297,025	297,586	561	0.19%
TATC ¹	Secondary	n/a	5,667	10,759	3,627	4,995	1,368	37.72%
	Post Secondary	n/a	20,613	77,241	70,270	81,807	11,537	16.42%
	TOTAL	n/a	26,280	88,000	73,897	86,802	12,905	17.46%
UBATC	Secondary	260,227	279,152	291,573	265,037	273,605	8,568	3.23%
	Post Secondary	250,090	265,142	354,354	379,615	388,183	8,568	2.26%
	TOTAL	510,317	544,294	645,927	644,652	661,788	17,136	2.66%

UCAT ¹ TOTALS	Secondary	1,862,558	1,890,601	1,677,843	1,528,136	1,463,673	(64,463)	-4.22%
	Post Secondary	3,256,266	3,898,266	4,742,795	4,713,720	4,631,417	(82,303)	-1.75%
	TOTAL	5,118,824	5,788,867	6,420,638	6,241,856	6,095,090	(146,766)	-2.35%

Notes: 1. TATC was established July 1, 2009. FY 09 totals reflect SLTATC students with Tooele County zip codes.

Student Headcount History

		FY 08	FY 09	FY 10	FY 11	FY 12	FY 11 to FY 12 Growth	
BATC	Secondary	2,114	1,976	1,988	1,957	1,686	(271)	-13.85%
	Post Secondary	4,998	5,746	5,537	5,151	4,891	(260)	-5.05%
	TOTAL	7,112	7,722	7,525	7,108	6,577	(531)	-7.47%
DATC	Secondary	1,958	1,703	1,990	1,661	1,375	(286)	-17.22%
	Post Secondary	5,204	5,774	6,647	6,661	6,204	(457)	-6.86%
	TOTAL	7,162	7,477	8,637	8,322	7,579	(743)	-8.93%
DXATC	Secondary	655	786	473	522	843	321	61.49%
	Post Secondary	2,557	4,275	5,368	6,017	5,836	(181)	-3.01%
	TOTAL	3,212	5,061	5,841	6,539	6,679	140	2.14%
MATC	Secondary	1,867	1,868	1,326	1,284	1,349	65	5.06%
	Post Secondary	4,413	3,984	4,127	3,449	2,702	(747)	-21.66%
	TOTAL	6,280	5,852	5,453	4,733	4,051	(682)	-14.41%
OWATC	Secondary	2,252	2,178	1,514	1,360	1,293	(67)	-4.93%
	Post Secondary	6,772	6,112	4,455	4,232	4,066	(166)	-3.92%
	TOTAL	9,024	8,290	5,969	5,592	5,359	(233)	-4.17%
SWATC	Secondary	1,079	967	763	1,048	880	(168)	-16.03%
	Post Secondary	1,389	962	1,796	945	1,035	90	9.52%
	TOTAL	2,468	1,929	2,559	1,993	1,915	(78)	-3.91%
TATC ¹	Secondary	n/a	58	59	26	31	5	19.23%
	Post Secondary	n/a	137	335	424	413	(11)	-2.59%
	TOTAL	n/a	195	394	450	444	(6)	-1.33%
UBATC	Secondary	1,488	1,591	1,604	1,553	1,399	(154)	-9.92%
	Post Secondary	3,574	4,127	4,542	5,202	5,374	172	3.31%
	TOTAL	5,062	5,718	6,146	6,755	6,773	18	0.27%

UCAT TOTALS	Secondary	11,413	11,127	9,717	9,411	8,856	(555)	-5.90%
	Post Secondary	28,907	31,117	32,807	32,081	30,521	(1,560)	-4.86%
	TOTAL	40,320	42,244	42,524	41,492	39,377	(2,115)	-5.10%

Industry-Responsive Employer Committees

Every certificate program in UCAT has an advisory committee representing employers in the campus region that employ workers in the occupational field. The committees ensure that desirable, relevant and current practices of the occupation are being taught. Many of the employers assist in providing equipment, securing experienced instructors, providing practical work experience, and hiring students.

BATC's Business Advisory Committee

As the competition for scarce financial resources increases, the BATC Business Department and their Advisory Committee has developed a specific scholarship to enable qualified business students the opportunity to complete their certificates. USU Credit Union; Cache Valley Bank; LW Miller Transportation, Inc.; Crumb Brothers Artisan Bread; Morris Poole, DDS; L. Brent Hoggan, Attorney; Anniversary Inn; Edward Jones (Ken Kennedy); W. Clark Andersen, DDS; Honeyville Food Products; and Heritage West Title Insurance Agency of Box Elder County, LLC all contributed funds that established this scholarship account. Future donations will enable this scholarship to be awarded on an annual basis.

Employer Committees Advising Programs

Total Campus Programs	263
Employer Advisory Committees	152
Employer Representatives	1,137

OWATC's Dental Occupations Employer Team

The OWATC Dental Occupations employer advisory team is an active group of dental practitioners who support and promote the college's dental assisting and dental office administration programs. In addition to providing clinical externship sites and hiring graduates, the team was essential in the design of the program's new clinic space, labs and classrooms. The committee promotes the program and its graduates to other dental professionals by hosting the Weber County Dental Association meetings at the college's new Health Technology building.

Custom Fit: Partnering with Utah Employers

The mission of Custom Fit is to support economic and workforce development through training partnerships between Utah companies and the Utah College of Applied Technology (UCAT).

Successful partnerships create sustainable rewards. Partnerships between Custom Fit and Utah's employers have created an ongoing economic advantage. The Custom Fit program continues to provide a return on Utah's legislative investment, by consistently increasing the knowledge, skills and talent of our state's critical labor force. This innovative economic development tool, entering its 27th year of service, provides customized training to all eligible employers, including established corporations, start-up entrepreneurs and business owners considering expansion. Custom Fit meets employer training requests, providing services where they are needed, one company and one request at a time.

Customizing Economic Success

Custom Fit is innovative in its approach to building the long-term stability of Utah's workforce. Directors coordinate business support through training services in ten regions, including Bridgerland, Central, Davis, Dixie, Mountainland, Ogden-Weber, Tooele, Southeast, Southwest and Uintah Basin. By partnering with employers and directly serving Utah's working citizens, the statewide economy continues to improve through these customized training programs. Outcomes are driven by industry needs, while adapting to the challenges of each unique service region. The Custom Fit program benefits Utah's established and historically strong employers, as well as start-ups and businesses being challenged by a highly competitive and now global market.

Custom Fit: A Critical State Partner

The program provides training across all industries, and will continue to support Utah's Cluster Acceleration and Governor Herbert's 2020 Vision Goal. Classes are taught by experts in state-of-the-art labs, and include a wide variety of technical, industry specific and professional development skills.

Custom Fit Program Service FY12

Number of Companies Served:	1,204
Number of Trainees Served:	14,995
Number of hours	230,471
Appropriated Budget	\$2,659,200
Company Contribution	\$1,775,205

As the economy rebounds, Utah businesses recognize the benefits of providing employees the opportunities to upgrade their skills and knowledge base through education and training. Custom Fit is proud to be a vital partner with employers to provide training services and resources that will ensure economic stability now and growth in the years to come.

Pages 14–17 provide a listing of participating employers and companies receiving Custom Fit training in FY2012. Some of the Employer Highlights on pages 18 and 19 and on the campus pages include examples of Custom Fit clients.

Home Depot Brings 400 Jobs

After an extensive search for potential locations, The Home Depot selected Ogden, Utah to build two state-of-the-art customer service centers in 2012. They plan to hire approximately 400 employees from the area. Ogden-Weber Applied Tech College partnered with The Home Depot from the time they decided to move to Ogden, utilizing a training room at OWATC to train several groups of supervisors, managers and representatives, enabling them to access systems and take phone calls. The company further partnered with OWATC leadership to utilize Custom Fit funds to help offset some of the training and associated expenses.

Custom Fit Companies Served

Custom Fit—Serving Hundreds of Employers

1st Choice Construction	American Nutrition	Beaver Medical	Hospital
300 MPH	Americold	Beaver Nursery	Calliham & Associates
3rd Gen Machine	AMG Inc.	Beaver Valley Hospital	Cameron Process Systems
5 Minute Clinic	Amnor Energy Corporation	Becks Auto	Campbell Scientific
A & F Electric	AMPAC	Bedrock Cabinets	Campus Book Rentals
A and D Jensen Contractors	AMT Labs, Inc.	Being Health and Wellness	Cantwell Bros Lumber Co
A and R Tires	Anadarko	Bella Trends	Canyon View Electric
A B Auto	Ancestry.com	Ben Hulet Construction	Canyon View ENT
A J Construction	Anderson Service	Benchmark Behavioral Health Systems	Canyonlands Advertising
A&R Fabricators	Andersons Cabinets and Furniture	Bering Straits AKI, LLC.	Canyonlands by Night
AAA Quality Contracting	Anna Oakden Photography	Berry's Manufacturing of Utah Inc.	Capstone Concrete Design
A-Aire & Appliance, Inc.	Anna's House of Style	Bert's Body and Glass	Carbon Emery Board of Realtors
AAR Corp	Apple Tree Assisted Living	Biasi Automotive Diesel	Cargill Salt
Abajo Repair	Application Globalization	Big 4 Development	Carlisle-Syntec
Abbey Inn	Applied Composite Technology	Big O Tires	Carol Van Steeter Massage
ABC	AQUA Engineering	Big Sky Plumbing	Carson Plumbing & Mechanical
Above All Auto	Aquamira Technologies, Inc.	Biz Workx	Casafina
Absolute Air Heating & Air Conditioning Inc	Arc Fabrication	Black Clover-live Lucky	Caspers Ice Cream
Academica West LLC	Archery Contracting	Blackburn Plumbing	Casselle
Academy Mortgage Corp.	Arches Realty	Blendtec	Castle Country Family Medicine
Access Home Care & Hospice	Aribex	Blue Bunny/Wells Dairy Inc	Castle Ridge Community
Access Title Co.	Arrowhead Upholstery	Blue Mountain Meats	Castle Valley Mining LLC
ACM Electric	Art Services & Company	Blue Raven Art	Castlerock Coffee and Candy
ACT Automotive	Artful Expressions Win Barney	Blue Star Construction, Inc.	Castleview Hospital
Action Air and Plumbing	Artscape 3D	Blurr Running and Apparel	Catalyst Property Management
Action Target	Ashley Regional Medical Center	Boardwalk Cabinetry	Caterpillar
A-D Technologies	Aspire	Bob Barker Company	CCC Construction Inc.
Adair Plumbing Inc	ATI	Bob Kulon Photography	Cedar City Area Chamber of Commerce
Adams & Petersen CPAs	ATK Aerospace Structures	Bodec Electric Inc	Cedar City Artisans Inc
Adams Construction and Management Company Inc.	ATK Aerospace Systems	Bolinder Resources	Cedar City Theatre
Advanced Family Dental	ATL Technology	Boman Kemp	Cedar Mountain Builders
Advanced Family Health Care Inc	Auto Works Car Care	Bonneville School of Sailing	Cedar Mountain True Value/D & S Village Hardware
Advanced Fluid Containment (AFC)	Autoliv ASP, Inc.-Brigham City	Booth Fire Protection Inc	Cedar Star Theater
Adventure Tell	Autoliv ASP, Inc.-Tremonton	Bourns	Cedar Weddings Inc.
Aerokraft Tool	Autoliv Module Facility	Bowler Family Art	DBA Dittobug
Aerospace Engineering	Autoliv OTC	Bowler Plumbing	Central Hydraulic Inc.
Aesteem Medical Spa	Automation Products Group, INC	BP Jacobs Fine Art	Central Resource & Development Inc DBA Piute Wood Products
Air Conditioning & Heating Service	AWS Dredge	Braithwaite Studios	Central Utah Physical Therapy
Air Duct Cleaners	AZOMITE Mineral Products	Brand New Homes of Utah Inc	Central Valley Machine
Aire Expresso	B & L Fitness LLC	Brandi Hammon, Realtor	Century 21 1st Choice
Aire Serv HVAC	BA Robinson & Sons Construction	Brendell Manufacturing	Cerro Flow Products Inc
AirQuicknet	BA Robinson & Sons Construction	Brent Baxter Construction Inc	Cerro Wire and Cable
Albertsons Distribution Company	BackCountry Hunting Company LLC	Bri Leavitt, Inc.	Chamberlain Stone
Albion Laboratories, Inc.	Baer Welding	Brian Geer Development Inc.	Chapman Marketing
Albion Labs	Bailey Farms International	Bridge Recovery	Charles Holston Inc.
Alder Electric, LLC	Bajio Mexican Grill of Syracuse	Bridgerland Builders	Charlotte Pipe & Foundry Company
Alex Miesner Construction LLC	Baker Co.	Bringinghurst Plumbing and Heating, Inc.	Chase Greenhalgh Horseshoing
All Tech	Baker Hughes	Bryce Hoffman Online	Chase Williams DDS
All Tune Automotive, LLC	Bangerter Homes of Southern Utah	Building Concepts of Southern Utah	CheckNet
All Wells Drilling LLC	Bangerter, Lund & Associates	Bullhead Sand and Gravel Inc	Chelsea H. Art
Allconnect	Bar M Chuckwagon	Burns Custom Hats	Chrysalis
Allen Precision Machine	Bar M Plumbing	Business Expansion and Retention	Cindee Leavitt Insurance Farm Bureau Financial Services
Allen Rock	Barclay Mechanical Services of Utah, Inc.	C and J Walker Plumbing	Circle 4 Farms
All-In-One Staffing	Barker Electric Inc.	C Blake Homes	Circle A Builders
Alpha Crete	Barnes Aerospace	C Martin Company	CIS Professional Land Survey
Al's Sporting Goods	Barnes Bullets	C.K. Construction	
Alternative Power Systems Inc	Barney Bros Electric	Cache Valley Mall	
Alvey Development	Barney Trucking	Cache Valley Specialty	
Amberly Jaramillo Salon	Barnhart Studio		
Amen Diesel Inc	Barts Machine Shop Inc		
Amer Sports	Bassett Homes		
American Gilsonite			

CJ Auto Works	CJ Electrical	Clay Nelson Concrete	Cleasby Manufacturing	Cliff Dwelling Homes	Closet Creations	Clyde Companies Inc.	CNC Machine & Fabrication	Coates Electric	Colburn Photos	Coldsweep, Inc.	Color Country Community Housing	Color Country Tires Inc DBA Big O	Comfort Cor Mechanical Inc.	Commodity Market Exchange International	Companion Systems	Competitive Excavation	Compressor Systems Inc.	Computune Automotive	Conrad Miller Mechanical	Consolidated Container Company	Conveyor Services Fenner Dunlo	Cook Family Art	Coral Canyon Builders LLC	Cornerstone Research Labs	Cox Electric	Craigs Roustabout	Craythorne Inc	Creative Excavating	CRM & Sons Inc	Crooked Fence Alpacas	Cross Fit Cedar City	Crossroads Equipment	Crystal Inn	CS Mining, LLC	CS Tops Inc.	CSB Nutrition Corporation	CSM Bakery	CT Automotive	CTI Construction	CTV12 Corporation	Custom Electrical Service	Custom Fence	Custom Fireplace Distributing	Custom Sign Works	D and A McRae Transportation	D and C Mobile	D and S Farms Inc	D P Curtis Trucking	D. Harris Photo	D9 Landscaping & Maintenance, LLC	DAKOTA SANDBLASTING	Dan Pope Speaks LLC	Darko Technologies	Dave Dockstader Construction	David G McMillan DDS PC	David Noyes Saddlery	David Stanley Consulting	Davis Engineers	Davis Hospital & Medical Center	Dearden Equipment
---------------	---------------	----------------------	-----------------------	----------------------	------------------	----------------------	---------------------------	-----------------	----------------	-----------------	---------------------------------	-----------------------------------	-----------------------------	---	-------------------	------------------------	-------------------------	----------------------	--------------------------	--------------------------------	--------------------------------	-----------------	---------------------------	---------------------------	--------------	-------------------	----------------	---------------------	----------------	-----------------------	----------------------	----------------------	-------------	----------------	--------------	---------------------------	------------	---------------	------------------	-------------------	---------------------------	--------------	-------------------------------	-------------------	------------------------------	----------------	-------------------	---------------------	-----------------	-----------------------------------	---------------------	---------------------	--------------------	------------------------------	-------------------------	----------------------	--------------------------	-----------------	---------------------------------	-------------------

Dearden Motors	Decorative Landscaping	Defay Orthodontics	DeJarnatt Electric LLC	Delta Disaster Services of Southern Utah	DEMADACO	Denison Mines	Dependable Plumbing, Inc.	Desarte Co	Deseret Industries	Desert Dance Daycare	Desert Light Pottery	Desert Ohana Inc.	Desert Palms	Detroit Diesel	DeZion Gallery	DFG, Inc.	DG Ventures	DGS Store Fixtures	Diamond D Homes	Diamond K Gypsum Inc.	Didier Construction Inc	Dimicron	Dinosaur Tire	Dirtworks Excavation Inc.	Discount Glass	Discount Tire	Diva Fashion Accessories	Diversified Contracting	Dixie Doodle Bug Art	Dixie Escalante REA	Dixieland Tire Bluff	Dixies Custom Tile Co Inc	Domo	Dompier Construction	Don Dodgen Construction	Don Henrie Plumbing	Dons Sinclair	doTERRA	Double T Computer Services	Dr. Ada van Vloten, MD	Dr. Blane Jackson	Dr. Bradley Bills	Dr. James Bailey	Dr. Ryan Bailey	Drain Tech Inc	Drews Quality Cabinets	DSM Food Specialties Inc	Dual-A Construction	Duck On In, LLC	Ducworks	Dueling J. Inc.	Dugout Mine	Duncan Aviation	Dupont	Durke Gordon	Dutch Cowboy Dairy	Dynamics Research Corporation	E & B Oilfield Services	Eagle Environmental, Inc.	Eagle Valley Plumbing Inc	Earl Barney and Sons Masonry	Earth Heart	Easy Load Pro.com	Eclipse Electric
----------------	------------------------	--------------------	------------------------	--	----------	---------------	---------------------------	------------	--------------------	----------------------	----------------------	-------------------	--------------	----------------	----------------	-----------	-------------	--------------------	-----------------	-----------------------	-------------------------	----------	---------------	---------------------------	----------------	---------------	--------------------------	-------------------------	----------------------	---------------------	----------------------	---------------------------	------	----------------------	-------------------------	---------------------	---------------	---------	----------------------------	------------------------	-------------------	-------------------	------------------	-----------------	----------------	------------------------	--------------------------	---------------------	-----------------	----------	-----------------	-------------	-----------------	--------	--------------	--------------------	-------------------------------	-------------------------	---------------------------	---------------------------	------------------------------	-------------	-------------------	------------------

Edge Design Build	Edge Trucking	Elaine C Wood Farm Bureau	Electica Cafe	Electrical Consultants, Inc.	Electronic Service Company	Element Builders	Elkay West Company	Ellies Gas Station Management	Elmore Chiropractic & Nutrition, LC	Emergency & Disaster Prep	Emery Animal Health	Emery Telecom	Ence Electric Inc.	Ence Homes	Energy Solutions	Envision Mechanical	Epic Motor Sports	Equine Journeys	ERA Brokers Consolidated	ERA Reality of Kanab	Erekson Enterprises	Ernest Olsen Construction	ES Innovations	Essential Healthcare Solutions	Evolution Machine Shop	Excursions of Escalante	Express Employment	FableBrook	Fabral	Face to Face English	Fahrenkamp Inc	Family Support Center of Southwestern Utah	Farm Bureau	Farrock Universe Track and Field Series	Fat Bob's Garage	Finlinson Enterprises	Fiona Phillips Art	Firestone Complete Auto Care	Firestorm Pyrotechnics	First West Benefit Solutions	Fit Marketing	Flaming Gorge Resorts	Flower Mill Floral	Flowserve	Fluor	Foot & Ankle Institute	Formations	Fowers Fruit Ranch	Free Form Polymers	Freestone Electric	Fresenius Medical Care	Frontier Movie Town	Frontier Scientific	Frontline Concrete Pumping	Futura Industries	Future Images	Fuzion Autoworks, LLC	G. Northcott Photography	Garage Inc.	Garys Insulation Inc.	Gearheads Outdoor Store	GEM Building Systems	Genco/Hershey Ogden
-------------------	---------------	---------------------------	---------------	------------------------------	----------------------------	------------------	--------------------	-------------------------------	-------------------------------------	---------------------------	---------------------	---------------	--------------------	------------	------------------	---------------------	-------------------	-----------------	--------------------------	----------------------	---------------------	---------------------------	----------------	--------------------------------	------------------------	-------------------------	--------------------	------------	--------	----------------------	----------------	--	-------------	---	------------------	-----------------------	--------------------	------------------------------	------------------------	------------------------------	---------------	-----------------------	--------------------	-----------	-------	------------------------	------------	--------------------	--------------------	--------------------	------------------------	---------------------	---------------------	----------------------------	-------------------	---------------	-----------------------	--------------------------	-------------	-----------------------	-------------------------	----------------------	---------------------

General Integration	Gene's OK Tires	Genesis House Institute	Geneva Pipe	Genpak	Gibbs Smith, Publisher	Gil Almquist	GL Enterprises	Glauser Painting Inc	Golden Peak Consulting, LLC	Golden Spike Electric	Gold's Gym	Goodsell Construction Inc.
---------------------	-----------------	-------------------------	-------------	--------	------------------------	--------------	----------------	----------------------	-----------------------------	-----------------------	------------	----------------------------

Handyman Dan	Happy Home Rentals LLC	Harmony Builders	Harris Design Decorative Paint	Harris Research	Harsco Metals	Hartman Plumbing, Inc	Harvest Reserve	Hawker Automotive	Health Line International Corporation	Healthy Vibrations	Heath Plumbing
--------------	------------------------	------------------	--------------------------------	-----------------	---------------	-----------------------	-----------------	-------------------	---------------------------------------	--------------------	----------------

Hunter Panels	ICON Logan	iFrogz	IM Flash Technologies	Images By Duke	Imagine Learning	IMDS Medicine Lodge Inc	Imperial Window & Door	IMS Masonry	Infinity Builders	Infinity Group LC	Ink Solutions	Innovative Concrete LLC	Inovar	Insurance Auto Auction	Intermountain Electronics	Intermountain Turbine Services	International Armoring	Intertape Polymer	Interwest Mechanical Contractors	Intregal Recovery	Intuitive Awakenings	Interior Painting & Dry Wall	IPSC	Iron County Nursing Home	Ironman Metal Salvage Inc.	Iverson Excavation Inc.	Ivory Homes	Ivy Lane Wedding Reception Center	J & D Automotive	J & K Diesel Services and Towing	J.R. Plumbing	JA Career Coaching	Jack's Tire & Oil	Jackson Excavation Inc	Jackson Plumbing & Heating	Jacob Holm Therapy Inc	Jacobs Technology	Jake Hulet Construction	James Jones Mortgage	James Loris Construction LLC	Jared Nicolson Insurance	Jarl Klungervik Co Inc.	JB Restaurant	JBR Inc.	JBS - Hyrum	JBTC Technologies	JC Siding and Construction	JD Machine	JE Flooring	Jeff Chapman Construction	JEM Property Management & Sales LLC	Jenco Generators LLC	Jennifer Rasmussen Art	Jensen & Sons Construction	Jensens Custom Cabinets & Millwork	Jerman Brothers Construction	Jess Reid Real Estate	Jessen Electric	Jiffy Lube Richfield	Jiffy Lube Spanish Fork	Jimmy Foy Collision & Repair Services
---------------	------------	--------	-----------------------	----------------	------------------	-------------------------	------------------------	-------------	-------------------	-------------------	---------------	-------------------------	--------	------------------------	---------------------------	--------------------------------	------------------------	-------------------	----------------------------------	-------------------	----------------------	------------------------------	------	--------------------------	----------------------------	-------------------------	-------------	-----------------------------------	------------------	----------------------------------	---------------	--------------------	-------------------	------------------------	----------------------------	------------------------	-------------------	-------------------------	----------------------	------------------------------	--------------------------	-------------------------	---------------	----------	-------------	-------------------	----------------------------	------------	-------------	---------------------------	-------------------------------------	----------------------	------------------------	----------------------------	------------------------------------	------------------------------	-----------------------	-----------------	----------------------	-------------------------	---------------------------------------

Watch a video on how Custom Fit helped three businesses at www.mlafc.edu/video

Andarko Partners with UBATC

As the energy industry continues to grow, we're training the next generation. Anadarko, one of the first to see the need for a specialized, hands-on program in petroleum technology, has partnered with Uintah Basin ATC. Following their lead, other Basin energy companies donated oil field equipment to UBATC. Anadarko plans more on-the-job training at their work site. Partnerships like this are expanding the college's Petroleum Technology program and producing a well-trained work force.

Grant Victor	Great Basin Industrial, LLC	Great Salt Lake Minerals Corporation	Green River Stone Co	Green Tech Construction	Green Valley Cabinets	Greentech Mining	Greenworks Construction Inc	Greg Anderson Construction Inc.	Greg McKenzie Trucking	Greg Savage General Contractor	Gregco Supply Inc.	Gregory DeLuca Photography	Grimshaw & Ellsworth	Gringa's Taco Stand	Grover Excavation	GS Electric Inc.	GSC Foundries	Gunnison Implement	Guys Automaster	H & M Electric	H A Fabricators	H20 Tile and Granite Inc.	Hadley Electric	Halliburton	Hambleton Auto Service	Hampton Inn
--------------	-----------------------------	--------------------------------------	----------------------	-------------------------	-----------------------	------------------	-----------------------------	---------------------------------	------------------------	--------------------------------	--------------------	----------------------------	----------------------	---------------------	-------------------	------------------	---------------	--------------------	-----------------	----------------	-----------------	---------------------------	-----------------	-------------	------------------------	-------------

Heather Alemann Photos	Heaven's Best	Heavy Duty Plumbing	Hendrickson Construction	Henry Mountain Properties LLC	Henry Walker Homes	Herff Jones	Heritage Bag Ogden	Heritage Glass Inc	High Country Auto	High Desert Homes	Hi-Tech Coatings	Hogan & Associates Construction	Holbaek Ventures LLC	Holcim Inc	Holly Refining & Marketing Company	Holt Farms LLC	Home Depot	HomeWorks Construction Inc.	Hondoo River and Trails	Hoopes Construction	Horizon Milling	Horrocks Engineers	Hughes General Contractors	Hughes High Country Plumbing	Hummels ADC
------------------------	---------------	---------------------	--------------------------	-------------------------------	--------------------	-------------	--------------------	--------------------	-------------------	-------------------	------------------	---------------------------------	----------------------	------------	------------------------------------	----------------	------------	-----------------------------	-------------------------	---------------------	-----------------	--------------------	----------------------------	------------------------------	-------------

Custom Fit Companies Served

JJ Homes LLC
JM Grover Enterprises
JM Mechanical
JMI Constructors
Joel Timo Construction
Johansen Construction
John A Carlisle Photography
John Kunzler Painting
Jon Crockett Construction LLC
Jones Lube
Jones Shirts & Signs
Jorgensen Ford
Joshua Baird Studio
Joy in Wood Furniture Makers
Joy Mining Machinery
Joyous One Photography
JS Plumbing
JT3 LLC
Juniper Systems
JWR Caring Therapy Inc.
K & K Construction Inc.
K & M Designs
K Burrows Construction
K H Traveller Development Inc
K Welch Construction
K. Bennion Arts
K.C.A. Construction
K.I.C.K Inc
Kanarra Electric
KAP Electric Inc
Karl Callison
Kate Starling Art
KE Kanab
Keller Williams Real Estate
Kellogg Company
Kendrick Electric
Kennair
Kerksiek Wood Design
Kesko Ranch
Kessler Construction
Keystone Construction & Design
Kier Management
Kimberly Clark
Kindred Spirits
Klune Industries
Knight Electric Inc
Knowlysis
Kolob Regional Care and Rehab
Kro-Art
Kroger Mfg - Dairy
Kroger Mfg.- Bakery
Kurtis Nelson Plumbing
KW Concrete
L & M Builders LLC
Labelle Images
Labor Finders
Lake Pointe Property Management
Lakeview Animal Hospital
Lakeview Hospital
LANDesk Software
Landmark Companies
Landons Diesel Service
Larry LeBaron Construction Inc
Larsen Plumbing
Laura Wise Realtor

LB Bar Ent Inc
LeanWerks
Learning Elevated
Learning Wrap Ups, Inc.
Lees Market Place
Leftwich Cleans Right
Legacy Village
LeGrand Johnson Construction Co.
Levy Home Entertainment
Liberty Safe
Life Makeovers
Life Sources
Lifetime Products
LIFTS Strength & Performance Center
LiquaDry Inc.
Lisbon Valley Mine
Livewire Hardbanders Inc.
Living Balance Studios
Lloyd Facer Trucking
Logistic Specialties Inc
Longview Fibre
Loveless Ash Company
Lower Foods
Lowe's Property Specialties
LTJ Gardens
Luis Stucco Inc
Lund Enterprises
Lundahl Building Systems
LW Miller Truck & Trailer Repair
LW Millers Transportation Inc.
Malnove
Malt O Meal
Marc Collman, DDS
Mark I Development
Markys Market
Marsh Studios
Martin Automotive
Marty Feely Photography
Mason Machinery
Materion Natural Resources
MCO Tire
Meadowland Enterprises
MegaDiamond
Melvin Adams Livestock
Merrill's Tile and Stone
Mesa Design
MetalWest
Michael Blair Enterprises
Mickel Bros Sheep Co
Middlebury Interactive Languages
Midtown Tire & Auto
Mike Barnett Construction, Inc.
Mike Gubler Construction Inc
Mike Hall Construction
Mike Smith Plumbing
Mike's Auto Clinic
Milbury and Hodge
Miller's Welding
Milliken & Company
Milts Stage Stop
Minova USA
Mishap Studios Inc
Mitchells Glass
MityLite
Moab Half Marathon
Monroe Canyon Assisted

Living
Montella's Repair
Moonlight Diesel
Moore Sheet Metal
Moqui Development
Morgantown Machine
Morinda Holdings, Inc.
Moroni Feed Co
Morrow Woodcrafts LLC
Morton Salt
Mountain Alarm
Mountain Utah Family Medicine
Mountain Valley Mechanical
Mountain Valley Temperature Control
Mountain View Endodontics
Mountain Vista Dental
Mountain West Industries
Mountain West Medical Center
Mower Ranch
Moxtek, Inc.
Mr. Distribution
Mr. Electric
MTC/Clearfield Job Corps Center
Multi Use Company Expense
Munns Manufacturing
Muscles In Motion
My Gym Childrens Fitness Center
Myers Plumbing
Myminibusiness.com
N Style Salon
Nabors Well Services Company
Natalie Taylor, Cosmetologist
National Cowboy Poetry Rodeo Association
National Oilwell Varco
Nature Hills Farm
Natures Gift Photography
Natures Sunshine
Navigator Business Solutions
Nelson Cattle
Nephi Irrigation Company
Nephi Sandstone
Nestle
Neu Wave Electric
Neways International
Newell Rubbermaid
Newfield Production Company
Nexeo
Next Level Performance Group
Nielson Construction
Nobilus
Noble Cabin Works
North Davis Cabinet
North Star HVAC
Northwest Pipe Company
Noteman Construction
Novatek
NRP Jones
NU Rock Asphalt Coatings
Nu Skin Enterprises
Nucor Building Systems Utah
Nucor Cold Finish
Nucor Steel
Ogden Clinic
Old Mill Kitchen Store

Olson's Greenhouse Gardens
OP Tanks, LLC
Ophir Spiricon
Orbit Irrigation
Orgill Inc.
Orison Construction & Electric
Otis Spunkmeyer
Outlaw Construction Inc
Overland West, Inc.
Pacific Central Steel Inc
Pacific States Cast Iron Pipe
Pacifcorp
Palmer's American Car Care Center
Paradise Productions
Paragon Automation
Paragon Medical
ParentLink
Park City Clinic
Parkdale Care Center
Parlant Technology
Patriot Car Care
Paula Bell Communications
Pau'ls Auto Repair
Paxman Automotive
Payson Fruit Growers
PDQ Construction & Landscaping Inc.
Peak Well Service
Pearson Tire of Ephraim
Peel Furniture Works
Peggy Layton Massage
Pepperidge Farm
Personally Yours of Marysvale
Petersen Inc
Peterson Builders
Petzl America
Pictsweet Company, The
Pinnacle Security
PJ Plumbing
PJS Truck Stop
PLC Business Services
Ponds Plumbing and Heating
Pop Stop
Powder Mountain Ski Resort
Powder River
Power Plant Fitness Center
PowerStream Technology
Powerteq (Edge Products)
Precision Assembly
Precision Car Care
Precision Insulation
Preservation Services
Presto Products Company, RPG
Price Insurance
Prickley Pear Art Gallery & Yogurt Shop
Pro Polymers, Inc.
Pro Rehab
Probst Electric
Procter & Gamble
Prodigy Aircraft
Professional Plumbing Systems
ProMold
ProSteel
Providia Management Group
Provo Car Medic

Prudential Utah Real Estate
PSC Industrial Outsourcing LP
PTI Group USA
Pure CO2
Putnam Plumbing
QBP
QEP Energy Company
QEP Field Services Company
Quality Air Service Inc.
Quantel Research
Quinn Photography
R & O Construction
R Chapman Construction Inc.
R G Construction Group Inc
R1 Appraisals
Rabb Enterprises
Rafter Lazy J Fence Co LLC
Rain For Rent
Rainbow Sign & Design
Raindance
Ralph Ponds Plumbing
Radiant
RAM Company
Raser Tech
Raven Chions
RC Bundy Inc
RC Painting
RCS Rocket Motor Components Inc.
Reapp LLC
Recapture Metals
Red Cliffs Management LLC
Red Desert Inc
Red Hills Truck and Auto
Red Oak LLC
Red Rock Canyon School
Red Rock Cycle Salvage
Red Rock Wake Park
Red Sands Hotel
Redcliff Ascent
Redd Agriculture
Redd Mechanical
Redmond Minerals Inc
Redrock Services Inc.
Reeds Built-Ins
Reid-Ashman Manufacturing, Inc.
Reids Diesel
Reigning Irrigation
Reliance Resources
Renaissance Marble & Granite, Inc
Renkitt - Genco
Retro Empire
RF Engraving
RHC Construction
Rhotheta USA
Richards Bott Architects
Richards Manufacturing
Richards Sheet Metal Works, Inc.
Richardson Brothers Custom Homes
Richwood Industries
Rick's Glass
Rising Star Construction Inc.
Ritewood Inc.
Riverside Automotive
RMWT.LLC
R-n-M Diesel

Charlie Smith, VP Global Operations, Morinda "We saw a direct savings of over a million dollars within the first six or eight months of the program."

Pacific States Cast Iron Pipe Co. and Mountainland ATC

Searching for specific training, Pacific States contacted the MATC Custom Fit Program. A training program was quickly created, and now Pacific States continues to do all their training through MATC, making them more competitive.

Royal Express
Royals Foodtown
Royce's Electronics
RR Donnelley
RT Oilfield Service Inc
Ruggeri Plumbing
Rusty's Tool Repair
RW Jones Trucking Company
S & L Incorporated
S & S Homes
S & S Steel
Sabuaku Sushi
Sahara Construction
Salisbury Development LLC
Salmon Electrical Contractors
Salmon HVAC
Sanpete Family Wellness
Sanpete Steel
Santa Cruz Construction
SAPA Industrial Extrusions
Sapp Drilling & Blasting Inc.
Sarah Butler Art
Savag Coal Terminal
Savage Services Corporation
Savage Sunnyside
Schreiber Foods, Inc. Logan
Schreiber Foods, Inc. Smithfield
Scott James Plumbing & Heating INC
Scott K Wilkins DDS
Scott Thompson Construction
Security Metrics
Serenity Springs Assisted Living

Service Master Clean
Servpro of Bountiful
SetPoint Companies
Sew On the Go
SGS MINERALS SERVICES
Shane L. Wilkinson Construction
Sharpe Air
Shelter Science LC
Sherratt Superior Service
Shields Trucking
Shipley Enterprises
Shupe Electric, Inc.
Sierra West Plumbing
Sign Edge
Silicone Plastics Inc
Simplot Phosphates, LLC
Simply Right
Sipco Stucco Inc.
SKF Polyseal
Skunkworks Solutions
Sky Ridge Inn

Sky West Airlines
Skyline Mine(Arch Western)
SL Fire Protection, Inc
Slate Ridge Homes
Smead
Smith Lift
Smith Manufacturing
SMJ Homes
Smores Bed and Breakfast
Smudge Slayers
Snowbasin Resort Company
Solution Reach
Somerville Auto & Marine
Son Builders Inc
Sorensen Companies
Sorensen Investment
Sorensen Sales & Service
SOS Staffing Delta
SOS Staffing
South Valley Physical Therapy
Southern Utah Auto Tech
Southern Utah Home Builders
Southern Utah Title Co
Southern Utah Womens Health Center
Southwest Internal Medicine
Spartan Tactical Inc
Sphere One Aviation
Spherion Staffing, LLC
Spilker & Company Inc.
Split Rock Construction
Split Rock Fine Homes
Spring Works Utah
SpringHill Suites Marriott

St. George Art Academy
St. George Transmission
Staker & Parson Companies
Staker Parson Companies
Stampin' Up
Standard Examiner
Stander
Stanley Farms
StarMax Solar
Steffensen Real Estate
Stellas Insurance Services
Stephen Wade Auto
Stillman's Heating and Air Inc.
Strata Networks
Stratton Construction
SUFCO
Sugar N Spice
Summit Engineering Group
Summit Sothebys International Realty
Sun Belt Construction
Sun City Glass
Sun Country Masonry
Sun Hill Development LLC
Sun Nut Inc. dba Sunshine Health Foods
Sunny Mountain Midwifery
Sunnyside Cogeneration
SunRiver Construction LLC
SunRiver St George Dev. LC
Sunroc Building Materials
Sunroc Corp.
Sunwest Development LLC
Superior Air Handling Corp
SupraNaturals, LLC
Suzanne Turner
Swain's Electric Inc
Sycamore Art
Synergy
Syracuse Chiropractic and Health Center
T & M Manufacturing
Tanner Clinic
TBD Solutions
TC Engineering
Tec Electric
Tech 1
Ted M Steffensen Construction
Ted Winder Tour Guide Service
Tenzo
Thai Drift
Thalman Orthodontics
THC Painting Inc.
The Boyer Company
The Center for Social Leadership
The Cookie Company
The Cylinder Shop
The Drawing Room Studio
The Hardwood Connection Inc
The Healer's Art
The Healing Touch
The Home Company Inc
The Journey
The Personal Online Shopper
The Vault Gun & Pawn
Thermal West Industrial, Inc.
ThermoFisher
Thirsty Minds

ThomasARTS
Thomson Electric Supply
Thousand Lake Lumber
Threads That Bind
Timberhawk Building Systems
Timberwolf Cabinets
Times for Families
Timpson Photography
Tire Distribution Systems
Tire King
Titan Stairs & Trim
Todd Jones Plumbing
Tom Lacy Real Estate Management
Tommar Productions
Tongs Fire Extinguisher Service
Tony & Dave's Auto Center Inc
Tony Basso GM
Tony Basso RV and ATV
Total Mining
Touch MD
TR Farms
Tracy's Repair Center
Trade Show Outfitters
Tram Electric
Trent Staheli
Tri County Plumbing & Heating
Tri Hurst Construction
Tri-Phase Electric
Triple L Ranch
Triple Smith Construction
Triple T Heating and Cooling
Tri-State Trucking
Triumph Gear Systems
Tropic Freeze
TTM, Time to Market
Tucker D
Tug Trucking Inc
Tunex
Twin Lab Corporation
Twitchell Fabrication
Two Banana Construction LLC
Tyler C. Shaw, D.D.S.
Tyler Jeffs Farm Bureau
Udderly Me
Udell's Cabinets Inc.
Uintah Basin Medical Center
Unicity International
Union Grill, The
United Auto
United Team Mechanical
Universal Trailer Cargo Group
Unshoes Minimal Footwear
URS
US Magnesium LLC
Utah Community Credit Union
Utah Stone Company
Utah Trikes
Ute Energy
Utility Trailer
Valley Implement Co. Inc.
Van Con
Venuti Woodworking
Veterans Angels LLC
Veyance Industrial Services Utah
Vicars Trucking

Victoria's Bed and Breakfast
Vincent Frank Watercolors
Viracon
VR Plumbing
Vulcraft
Wadman Construction
Wall Construction
Wall Family Rentals
Warner Construction Inc.
Wasatch Back Rehab and Assisted living Center
Waters Contracting
Watterson Excavating & Grading Inc.
Wavetronix
WBBR Software
We Clean It, LLC
Weatherford International
Wedgewood Development
Wee Care Pediatrics
Wescor
West Liberty Foods
West Ridge Resources Inc
Western AgCredit
Western Chemical LLC
Western Heating & Air Conditioning
Western Trails Plumbing, Inc.
Western Well Service Inc.
Westinghouse Electric Co
WF Communications
Wheeler Machinery
Wild Sage Events
William A Grimes
William Vernon
Williams International
Willow Canyon
Willowood Turf LLC
Win Management
Winder Farms
Winder Inc.
Wireless Link
Woodenshoe Construction
Woody Echols Plumbing, Inc
WorkAbility Centers LLC
Workforce Staffing Service
Wright's Plumbing
Writer Rod Miller
XanGo
Xeco
Young Automotive Group University
Young Buick GMC
Young Chevrolet
Young Electric Sign Company
Young Living Essential Oils
Zachry Construction
Zero Manufacturing, Inc.
Zigg Design LLC
Zion Plumbing & Heating
Zions Bank
Zions Motors

Employer Highlights

CS Mining Creates Rural Jobs

Since November 2011, CS Mining, LLC, has been creating new jobs in an area more known for agriculture and wind energy. Stacey Riggs, Human Resource & Safety Director, said, “As a start-up company, it is difficult, if not impossible, to be able to financially accommodate the needs required in safety, human resources and other training genres. With MSHA guidelines, the time, effort and cost to stay compliant is staggering. Without **Southwest ATC’s** Custom Fit, there would be many other imperative company programs that would be underfunded. Thanks, Custom Fit!!” CS Mining, LLC, is a private equity funded mining company headquartered in Milford, with targets of copper, silver, gold and magnetite.

Welding a Future for AFC Tanks

Advanced Fluid Containment LLC (AFC TANKS) was founded in 2009 to manufacture products for the gas and oil industry. The company’s mission has grown to include products for several other industries including environmental and construction. With the tremendous success and growth the company has achieved since its founding, AFC’s workforce has increased from 10 employees to 150. AFC TANKS partnered with the **Ogden-Weber ATC** to provide welding instruction for many of its employees and has hired additional graduates of the college’s welding program. The ability to access a high skilled, technically-trained workforce has been critical to their success.

Newfield: Investing in Utah’s Energy

Newfield Exploration Company donated \$250,000 to **Uintah Basin ATC** for expansion of the college’s Petroleum Technology Certification program. For Newfield, the donation is more than just philanthropic, but an investment in energy production in the area, said Daryll Howard, vice president of Newfield’s Rocky Mountain division. “We see tremendous growth potential in the Uintah Basin. We need a trained workforce to participate in it with us.” Utah’s position as a leading energy producer is only going to expand, Howard said. Oil production has risen steadily since 2004, when Newfield began operations in the Basin, with 6.5 percent growth in 2011.

Ducworks Raises Roof at City Creek Center

Ducworks, Inc., of Logan literally helped Salt Lake’s City Creek Center open by creating the 250x60-ft. retractable roof over the Center. Many technicians had to be certified on a variety of mobile equipment and at different levels.

Bridgerland ATC’s Custom Fit provided training in Crane Rigging, Rough-Terrain Forklift, Fall Protection, First Aid/CPR, Quality Control and Inspection, Welding and other related classes. Ducworks’ work manufacturing very large structures and components takes them throughout and outside the country, including a huge project at Pearl Harbor Dry Docks, but most of their training occurs in Logan, Utah before they are sent off-site.

Davis Hospital Teams Up for Quality Healthcare Training

IASSIS and Davis Hospital and Medical Center have contributed over \$628,000 and countless volunteer hours in their partnership with **Davis ATC’s** healthcare programs since 2003. Supporting the Practical Nurse program with \$86,000 annually, they donated \$100,000 in 2009 to develop Davis ATC’s virtual nursing lab. Students complete 25% of their required clinical training in the lab, and hundreds of practicing nurses receive advanced training. Davis ATC opened a full-service cosmetology facility at the hospital in 2010, the first of its kind in the nation. Hospital staff support healthcare externships and employer advisory teams, with CEO Mike Jensen serving as Board Chair.

SKF-LaVerkin CNC Training Featured as International Model

SKF is an international multi-billion dollar company. The LaVerkin plant makes hydraulic sleeves and seals for manufacturers such as Caterpillar and John Deere. About 70% of the LaVerkin CNC lathe operators asked if they could get formal CNC training. Time and motion were being wasted, with high defects. They worked with **Dixie ATC** to develop a 20-week class to specifically meet SKF’s needs. A 10-hour segment of the class is dedicated to SKF Business Excellence principles. After several months planning, the course launched with 12 students. This business/education partnership was featured as a success story in the company’s international publication.

“Will It Blend?” Yes, in New Manufacturing Line

Orem’s Blendtec, famous for its “Will It Blend?” viral marketing campaign, makes commercial and home blenders, including many of those used for making smoothies. After six years experience with **Mountainland ATC**, Blendtec realizes how valuable the Mountainland/employer relationship is. In 2012 Blendtec installed an electronic circuit board line to assemble their own boards. They were finding very few qualified applicants to work on the new operation. So they contacted Mountainland ATC Custom Fit to provide the training needed to develop the skills in-house. It strengthened Blendtec’s ability to bring in-house assembly of components that were being manufactured elsewhere.

Tooling Up and Retooling at Detroit Diesel Remanufacturing

Remanufacturing is a series of processes that transform used components to a new state, including inspection, rebuilding, and recovery. True remanufacturing requires commitment to requirements and regulations, continually improving processes. Detroit Diesel utilized **Tooele ATC** for training in ISO 14001: 2004 auditor training and Six Sigma training. Six Sigma at Detroit Diesel provides employees tools to tackle the high demands of the remanufacturing market. Projects include turbo vane set recovery opportunities, understanding variability and current costs associated with repairing turbine wheels, and how to decrease cycle time to balance turbo center housings, maintaining the highest level of quality.

Richard Maughan,
campus president

Service Region

Box Elder, Cache and Rich Counties

Campuses

Logan (main), Brigham City, Rich

Campus Board of Directors

Michael Madsen, Chair
Brian Leishman, Vice Chair

Certificates Awarded: 806

Membership Hours¹

241,527	Secondary
856,032	Postsecondary
1,097,559	Total

Student Headcount¹

1,686	Secondary
4,891	Postsecondary
6,577	Total

¹ Membership/Headcount detail on pages 10–11.

Occupational Preparation Outcomes FY11²

Completion:
78% of students enrolled

Placement:
87% of completers in related jobs

Licensure:
98% of completers in licensed fields

² Data pertains to occupational preparation students; reported per accreditation standards for December 2011 annual report to Council on Occupational Education.

Custom Fit

122 Companies served
4,555 Trainees

Appropriated Budget FY13

\$10,422,000

Capital Facilities FY13

13,473 sq. ft.	Leased
346,147 sq. ft.	State Owned
359,620 sq. ft.	Total

Bridgerland Applied Technology College (Est. 1971)

Campus Highlights

• Firefighters and recruits supported 5K First Dam Fun Run and intensified the competition by running in fire safety turn-outs.

• Heavy Equipment students participated in the 'Stomp The Mud' against child abuse.

• Cabinetmaking students built 75 styling stations for growing Cosmetology program along with an arched reception desk, new product display cases, lockers and mobile manicure tables.

• Incubator Kitchen now available through the Cache Business Resource Center (CBRC) located at the BATC West Campus. Community members can turn grandma's recipes into a business using the new FDA-approved kitchen.

Focus On Jobs

• COE outcomes: 87% placement and 98% licensure rates. "Platinum placement" (internal BATC recognition for departments over 80%) reported from Building Technology, Business Technology, Dental Assisting, Diesel, Drafting, e-Commerce, Electronics, EMT, Fashion Merchandising, Fire & Rescue Services, Industrial Automation Maintenance, Information Technology, Practical Nursing, Machining Technology, Medical Assisting, Police Academy, Veterinarian Assistant/Pre-Vet Tech, and Welding Technology.

• Expanded continuing education in health sciences, emergency services, and fire (advanced life support, stroke pre-hospital care, heart codes, adult rhythms, blood-borne pathogens, non-affiliated recertification, and more).

• New class offerings: nail tech instructor, aesthetics instructor, pipe welding beginning/intermediate/advanced courses, light diesel mechanic.

Serving Secondary Students

• Animal Sciences faculty and students hosted their first FFA Veterinary Science Competition for 80 students from high schools statewide, with judging by local veterinarians. Top-scoring students were recognized on a national level.

• Career Days heralded its 5th Anniversary in May with 4,291 middle and high school participants from 23 schools. Twenty-nine College departments and 33 businesses/agencies kept the students thinking about a host of possible career paths through hands-on, exploratory activities.

• New educational pathway is a success! Only nine months since becoming reality, over 60 graduates are utilizing the BATC/USU articulation agreement to pursue further education.

Custom home project receives highest
Energy Star rating (5 stars).

Middle school students engage
in a hands-on activity sponsored
by the Pharmacy Technology
program at Career Days.

Saving Lives at BATC

The American Heart Association presented Tanya Mathys, BATC Medical Assisting instructor, the "Heart Saver Hero Award." The prestigious award recognizes select individuals who have contributed significantly to life saving skills awareness. Five years ago

Tanya, with the help of her oldest son (then 14), gave CPR to her husband, who had turned blue and wasn't breathing. Tanya continued the CPR for fifteen minutes before the first responders arrived. Tanya has shared her story with Utah Legislators, asking them to fund AED's in Utah schools and to financially support CPR training in all 10th grade health classes.

Students machine
shovels to be used at
UCAT's central
administration
ground-breaking
ceremony.

Service Region
Davis & Morgan Counties

Campuses
Kaysville (main), Morgan, Clearfield

Campus Board of Directors
Michael Jensen, Chair
Michael Blair, Vice Chair

Certificates Awarded: 1,310

Membership Hours¹	
219,937	Secondary
1,314,258	Postsecondary
1,534,195	Total

Student Headcount¹	
1,375	Secondary
6,208	Postsecondary
7,583	Total

¹ Membership/Headcount detail on pages 10–11.

Occupational Preparation Outcomes FY11²

Completion:
65% of students enrolled

Placement:
83% of completers in related jobs

Licensure:
93% of completers in licensed fields

² Data pertains to occupational preparation students; reported per accreditation standards for December 2011 annual report to Council on Occupational Education.

Custom Fit
115 Companies served
1,237 Trainees

Appropriated Budget FY13
\$12,249,700

Capital Facilities FY13	
12,000 sq. ft.	Leased
273,236 sq. ft.	State Owned
285,236 sq. ft.	Total

Davis Applied Technology College (Est. 1978)

Campus Highlights

- Completed architectural design for Freeport Center West campus in Clearfield.
- Expanded partnerships with Weber State University, Janicki Industries, Alliant Techsystems Inc (ATK), Job Corps, Morgan School District and Utah Dept. of Corrections.
- Finalized AAS Degree with Weber State University, providing high school and adult students with 30 transferable elective credit hours for completing approved 900-hour certificate programs.
- Increased distance education to 124 courses and 741 students. 61% of programs utilize hybrid training.
- Developed metrics and reporting systems for comprehensive program evaluation using iPad hardware & Tableau software.
- Improved economic development in Davis & Morgan Counties by adding six Northfront BRC business incubators, and through increases in placement (8%), continuing education (15%), private training (80%), Custom Fit (20%), and Employer & Continuing Education (50%).

Volvo/Mack
Training Center

Focus On Jobs

- Increased employer training by 150 employers and 98,000 membership hours through the Hill Air Force Base Student Career Experience program, private training, Continuing Education and Custom Fit.
- Opened Northfront

Business Resource Center in Morgan with nine incubation cubicles and access to a full range of business service providers from the Kaysville Center.

- Implemented bimonthly Launch-up Event for new business networking and support, educating new start-up companies with early stage business and concepts.
- Developed and managed 36 national employer training seminars for Hartwig, Okuma, Sandovik, MasterCam, Polaris, Volvo/Mack and Lincoln Electric, attracting 1,046 employees from various companies.

Serving Secondary Students

- Worked closely with districts to facilitate access for students after reinstatement of Weighted Pupil Unit incentive.
- Enhanced technical education core for Northern Utah Academy of Math, Engineering & Science (NUAMES) charter school.
- Reached out to charter, private, and home-schooled students to encourage enrollment in DATC classes.
- Developed a Car Care Clinic with five high school automotive programs. Conducted safety, inspection and preventive maintenance audits for over 80 cars from the community.

Composite Materials Technology

Architectural Engineering Design

Launching a Nursing Career from DATC

DaeLyn Clawson is the mother of five children. After a recent hospital visit, she began contemplating a new career in healthcare. The hospital nurse mentioned DATC as a school of choice for nursing. Daelynn has recently received her LPN license, and plans to complete her RN, BSN and MSN at Weber State University.

Daelynn states, "I will do whatever it takes to become a nurse because I want to help people and make a difference in their lives."

Okuma Training Center

Kelle Stephens,
campus president

Service Region

Washington County

Campus

St. George (main and
University Plaza)

Campus Board of Directors

Mark Fahrenkamp, Chair
Ron Larsen, Vice Chair

Certificates Awarded: 455

Membership Hours¹

42,283	Secondary
225,640	Postsecondary
267,923	Total

Student Headcount¹

843	Secondary
5,836	Postsecondary
6,679	Total

¹ Membership/Headcount detail on pages 10–11.

Occupational Preparation Outcomes FY11²

Completion:
67% of students enrolled

Placement:
83% of completers in related jobs

Licensure:
97% of completers in licensed fields

² Data pertains to occupational preparation students; reported per accreditation standards for December 2011 annual report to Council on Occupational Education.

Custom Fit

188 Companies served
1,205 Trainees

Appropriated Budget FY13

\$2,386,600

Capital Facilities FY13

35,408 sq. ft.	Leased
6,000 sq. ft.	Temporary
41,408 sq. ft.	Total

Dixie Applied Technology College (Est. 2001)

Campus Highlights

- In partnership with the City of St. George and the State of Utah, DXATC acquired a beautiful new 30-acre permanent campus site overlooking Washington County.
- Bid farewell to DXATC founding president, Rich VanAusdal, upon his retirement.
- Welcomed new campus president, Kelle Stephens.
- Partnered with Dixie State College to encourage business and accounting students to augment their degree with a DXATC Lean Six Sigma Green Belt Certificate.
- Launched CATAPULT (College of Applied Technology Adult Population Urgent Life Skills Training) program to serve students requiring refresher or remediation classes.
- Celebrated the award of five associate degrees through our Dixie State College articulation agreement.

Focus On Jobs

- Initiated the National Healthcare Association Certification test for Medical Assistants, adding another level of verification for skill competence to the DXATC MA certificate in response to employer advisory committee expectations.
- Dixie Regional Medical Center realized significant cost savings in laboratory specimen handling and cardiac surgical post-operative care as a result of employees DXATC Lean Six Sigma Green Belt projects.

Serving Secondary Students

- 450 local high school students are prepared to perform lifesaving CPR and effectively use an AED as the result of DXATC American Heart Association training taken to students in medical-related classes in five local high schools.
- DXATC high school student Kara Reisner placed first at the Utah Skills USA competition in Customer Service, and qualified for the National Skills USA competition in Kansas City.
- 25 students selected from five area high schools participated in a yearlong DXATC Leadership Academy, expanding their vision of career opportunities and developing leadership skills.

Medical Assisting students giving shots:
“It’s less painful this way.”

Being a Pharm Family Pays Off

Rachael Isham comes from a Pharmacy Family. Her father Robert, a pharmacist, chairs the DXATC Employer Advisory Committee for the Pharm Tech program. Her two brothers completed the DXATC program and are certified, licensed pharmacy technicians. For Rachael, becoming a pharm tech was natural, especially after her new husband Michael decided to become a pharmacist. As newlyweds, Michael began the pharmacy program at the U and Rachael moved home to St. George to attend DXATC and get her Pharmacy Technician certificate and license. For the Ishams, the sacrifice has already paid off. Rachael landed a terrific job in the pharmacy at the University of Utah, and Michael now gets a tuition break of approximately \$20,000 per year for the next three years.

Emergency Response Training

Clay Christensen,
campus president

Service Region
Summit, Utah, and Wasatch Counties

Campuses
Lehi (main), American Fork, Orem,
Spanish Fork, Heber

Campus Board of Directors
Arthur Newell, Chair
Randall Boothe, Vice Chair

Certificates Awarded: 1,529

Membership Hours¹	
377,467	Secondary
492,153	Postsecondary
869,620	Total

Student Headcount¹	
1,349	Secondary
2,704	Postsecondary
4,051	Total

¹ Membership/Headcount detail on pages 10–11.

Occupational Preparation Outcomes FY11²

Completion:
82% of students enrolled

Placement:
79% of completers in related jobs

Licensure:
99% of completers in licensed fields

² Data pertains to occupational preparation students; reported per accreditation standards for December 2011 annual report to Council on Occupational Education.

Custom Fit
133 Companies served
2,219 Trainees

Appropriated Budget FY13
\$5,961,300

Capital Facilities FY13	
49,324 sq. ft.	Leased
156,205 sq. ft.	State Owned
205,529 sq. ft.	Total

Mountainland Applied Technology College (Est. 1989)

Campus Highlights

- Through Weber State University partnership, 30 MATC Practical Nursing students yearly now have direct access to a Registered Nurse program at MATC’s Thanksgiving Point campus.
- Developed an articulation agreement with Utah Valley University allowing MATC students who have completed 900 hours of instruction in eight different program areas to receive up to 30 credits toward UVU’s Associate of Applied Science degree in Technology.
- DWS allocated \$100,000 to provide training to small businesses in an effort to create jobs and stimulate the economy.
- MATC was voted “Business of The Year” by the Lehi City Chamber.

Focus On Jobs

- Greg Smith was chosen by the American Welding Society to attend the 2012 AWS Instructor Institute, where he acquired valuable teaching tools to improve MATC’s successful and growing Welding program.

- MATC’s Welding Department hosted a conference for all Utah secondary and post-secondary welding instructors. Presenters were from AWS in Miami Florida and the Idaho National Laboratories nuclear facility.

- 100% NCLEX Test pass rate in MATC’s PN program allowed students to enter the workforce immediately.
- The CDL Program hosted the multi-regional conference of the National Association of Publicly Funded Truck Driving Schools Conference for ten western states.

Serving Secondary Students

- Expanded welding program in North Summit High School, benefitting over 150 students each year.
- Mountainland Health Science Partnership hosted a Health Career Conference in coordination with the regional CTE Coordination Council for over 350 high school students, giving a glimpse into healthcare professions.
- Membership hour enrollment in MATC programs by high school students increased by 8%, countering trends and obstacles found in other parts of the state.
- Actively engaged in regional K-16 Alliance with all school district superintendents and the UVU president. This group serves as the Career & Technical Education executive committee addressing employer needs and occupational preparation within the Mountainland Region.

Dental Assisting Instructor Judy Telfer demonstrates a new technique.

Auto student in auto competition.

Morinda Bioactives
Last year Morinda Bioactives was looking to bring a more disciplined approach to their manufacturing and supply chain operations. Morinda contacted Mountainland ATC to investigate the Custom Fit program and the Lean Six Sigma Training. Within one year, over \$1 million in direct savings has been attributed directly to the training that MATC provided. This has allowed Morinda to structure its organization more efficiently and hire 10 new full-time positions.

Medical Assistant student practicing taking blood pressure.

Collette Mercier,
campus president

Service Region
Weber County

Campuses
Ogden (main and Business Depot),
Roy

Certificates Awarded: 1,022

Campus Board of Directors
Steve Moore, Chair
Joyce Wilson, Vice Chair

Membership Hours¹

223,573	Secondary
1,056,044	Postsecondary
1,279,617	Total

Student Headcount¹

1,293	Secondary
4,066	Postsecondary
5,359	Total

¹ Membership/Headcount detail on pages 10–11.

Occupational Preparation Outcomes FY11²

Completion:
86% of students enrolled

Placement:
90% of completers in related jobs

Licensure:
100% of completers in licensed fields

² Data pertains to occupational preparation students; reported per accreditation standards for December 2011 annual report to Council on Occupational Education.

Custom Fit
100 Companies served
1,515 Trainees

Appropriated Budget FY13
\$12,302,200

Capital Facilities FY13

24,100 sq. ft.	Leased
433,680 sq. ft.	State Owned
457,780 sq. ft.	Total

Ogden-Weber Applied Technology College (Est. 1971)

Campus Highlights

- Completed reaffirmation of Council on Occupational Education accreditation. No deficiencies were found and the college received commendations for strategic planning and its Machining program.
- Under Weber State University partnership, OWATC's practical nursing graduates have priority admission to WSU's cohort of 40 RN students housed in OWATC's new Health Technology Building.
- Dynamic OWATC-WSU partnership provides a pathway for students who complete a 900-hour or longer certificate to complete an AAS Degree in General Technology.
- Twenty-five YouthBuild students completed their high school diploma or GED, 18 completed the OWATC Construction Tech certificate, 20 found jobs, and 12 enrolled in additional post-secondary instruction.

Focus On Jobs

- *Job Placement*—increased 13% by December 2011, with 90% of certificate-seeking students finding related employment.
- *Economic Impact*—The 1,315 technically-trained students placed in related employment generated an estimated first-year payroll of \$31 million and an estimated first-year state income tax revenue of \$1.5 million.
- *Manufacturing Innovation and Training Center*—Custom Fit developed and launched a Manufacturing Innovation and Training Center to bridge the gap between entrepreneurial innovation and job creation in Weber County. The center includes a prototyping lab, offices, and lab spaces for light manufacturing production

Serving Secondary Students

- *Health Professions CTE Pathways Event*—Students from neighboring school districts participated in hands-on demonstrations in the college's new Health Technology building.
- *Manufacturing Camp*—OWATC partnered with Fabricators and Manufacturers Association. High school student teams learned computer aided design, machining, welding, sheet metal and composites fabrication while manufacturing competitive catapults.
- *Hispanic Heritage Family Night*—High school students and families were invited to an evening of regional foods, dance, and information about college programs.
- *Students Create Biodiesel Fuel*—Ogden High students enrolled in the college's pre-engineering courses learned to create fuel from used vegetable oil.

A Young Life on its Way

"My life went from me feeling much less than ordinary to extraordinary! I went from being at the point of giving up to being proactive and responsible. I basically grew up. I had to make a decision that was going to require me to do things I had never done before..."

things that mattered. One thing I learned from completing my high school diploma, Construction Tech 1 and 2, and graduating from YouthBuild, is that you can't be afraid to make changes for the better." —Orlando Treto

Dana L. Miller,
campus president

Service Region
Beaver, Garfield, Iron and Kane
Counties

Campuses
Cedar City (main and automotive),
Kanab

Campus Board of Directors
Dennis Moser, Chair
Don Roberts, Vice Chair

Certificates Awarded: 145

Membership Hours¹	
80,286	Secondary
217,300	Postsecondary
297,586	Total

Student Headcount¹	
880	Secondary
1,035	Postsecondary
1,915	Total

¹ Membership/Headcount detail on pages 10–11.

**Occupational Preparation Outcomes
FY11²**

Completion:
73% of students enrolled

Placement:
78% of completers in related jobs

Licensure:
100% of completers in licensed fields

² Data pertains to occupational preparation students;
reported per accreditation standards for December
2011 annual report to Council on Occupational
Education.

Custom Fit
247 Companies served
813 Trainees

Appropriated Budget FY13
\$2,693,800

Capital Facilities FY13	
72,500 sq. ft.	Leased
0 sq. ft.	State Owned
72,500 sq. ft.	Total

Southwest Applied Technology College (Est. 1993)

Campus Highlights

- Awarded 180 Pell Grants; rising demand reflects increased value of technical certificates in today’s challenging economy.
- Mining industry growth throughout region increased demand for safety-related Custom Fit training.
- Gained multiple Welding Technology equipment donations, through growing connection to industry partners and key suppliers.
- SWATC’s Michele Nicks earned the State of Utah AmeriCorps VISTA of the Year Award for service programs implemented to benefit students.
- Hosted Cedar City / Iron County Economic Development representatives for multiple site selection tours, encouraging new job creation and availability of skilled trade training.

Focus On Jobs

- Completed first Energy Academy cohort in Solar and Wind Technology training programs; developed with industry input, students gain entry-level employment skills.

- Created the Employment Development Center; the off-campus, capstone externship allows new business graduates to more successfully transition to the workplace.

- Expanded Automotive Technology program avail-

- ability into evenings, with professional service technicians from local car dealerships as instructors.
- Achieved record number of Professional Truck Driving graduates and placements to booming transportation industry.
 - Launched “Service Elevated,” a customized customer service training designed in partnership with Iron County/Brian Head Tourism Bureau for regional hospitality employers

Serving Secondary Students

- Provided building construction training to secondary students from a youth group home, building a pavilion for the facility as a hands-on project.
- Awarded 22 one-year tuition scholarships, providing certificate completion opportunities for students from all ten regional high schools.
- SWATC Health Occupation Students of America toured colleges and universities around the state, gaining awareness of industry-related higher education opportunities.
- Participated in restoration of historic community landmark. Building Construction students were honored for Hunter House remodel in partnership with Frontier Homestead State Park in Cedar City.
- Partnered with Beaver High School to create Health Science pathway for FY 2013 school year.

Luann and Paige Keys’ Family “Journey” Continues by Helping Others

LuAnn Keys started her “cancer journey” in 2008 and began the healing process to become a survivor. “I was so impressed with the care I received at Valley View Medical Center; I focused on what I could do if I was on the other side, helping patients like me,” LuAnn said. LuAnn’s daughter, Paige, planned to pursue a medical career from an early age, but helping her mother and meeting a variety of medical professionals only solidified her goals. Both Keys completed SWATC’s Nursing Assistant program in 2012, and enjoyed attending classes, study groups and clinical sites together. LuAnn’s “journey” continues; she was hired as a medical assistant for the Huntsman-Intermountain Cancer Center in Cedar City. Paige will be a high school senior, serving as HOSA President. She will graduate with a red cord, signifying CTE’s Pre-Med Pathway. “I have taken full advantage of all SWATC health care classes, and I know this experience will benefit my career,” Paige said. “It’s so rewarding to know we’re helping people,” said Luann.

Scott Snelson,
campus president

Service Region
Tooele County

Campus
Tooele City

Campus Board of Directors
Thomas Bingham, Chair
Joyce Hogan, Vice Chair

Certificates Awarded: 132

Membership Hours¹	
4,995	Secondary
81,807	Postsecondary
86,802	Total

Student Headcount¹	
31	Secondary
413	Postsecondary
444	Total

¹ Membership/Headcount detail on pages 10–11.

Occupational Preparation Outcomes FY11²

Completion:
72% of students enrolled

Placement:
86% of completers in related jobs

Licensure:
93% of completers in licensed fields

² Data pertains to occupational preparation students; reported per accreditation standards for December 2011 annual report to Council on Occupational Education.

Custom Fit
21 Companies served
220 Trainees

Appropriated Budget FY13
\$1,448,200

Capital Facilities FY13
18,673 sq. ft. Leased
0 sq. ft. State Owned
18,673 sq. ft. Total

Tooele Applied Technology College (Est. 2009)

Campus Highlights

- Increased membership hours 17%. Community is recognizing TATC as an institution having excellent programs with staff and faculty who care about their success.
- Enhances community’s ability to recruit new businesses by showing how a partnership between city and state can tailor a trained workforce to their needs, according to Tooele City Mayor Patrick Dunlavy.
- Contributors to new building include Beehive Broadband, Carlisle-Syntec, Department of Workforce Services, Detroit Diesel, Energy Solutions, Food Industry Association Executives, Rocky Mountain Power, Tooele City, Tooele Chamber of Commerce, Tooele County Commission, Tooele County School District, Utah Manufacturer’s Association, Utah State University and Zions Bank.

Focus On Jobs

- Partnered with Dixie ATC to offer Industrial Maintenance distance education program. TATC received funding to develop full program in FY13, including fully-equipped lab to meet the growing demand for trained manufacturing technicians.
- Fulfilled request from local employers for comprehensive customer service program. Faculty revamped curriculum to provide hands-on training on professional demeanor, time management, communication, resolving conflicts, follow-through techniques and relationship building.
- Partnered with Detroit Diesel to obtain significant equipment for Heavy Duty Diesel Technology program that will be offered in new facility. Customized curriculum and training space will be provided to help meet Detroit Diesel’s workforce needs.

Serving Secondary Students

- Grew secondary enrollment 8%. TATC’s secondary students are career-minded youth seeking post-secondary credentials specifically designed around employer needs.
- Developed Information Technology pathways with Tooele County School District. Qualifying high school IT credits will earn TATC IT competencies, which are eligible for 30 credits toward AAS degree in General Technology with Technology Systems emphasis at Utah State University-Tooele Regional Campus.
- Proud of the accomplishments of a recent Grantsville High School graduate who completed the TATC Clinical Medical Assistant program and went straight to work for two physicians with plans to pursue a Bachelor of Science degree in Nursing.

Business Employer Committee member commends TATC's new interactive Customer Service program.

Bouncing Back With New Training

Tara Dexter was working for a retail store and lost her job of 11 years due to the downturn in the economy. She enrolled at TATC and just before finishing her program in the business department, Tara secured a front office job at Tooele Dental Associates. The dentists’ feedback to TATC is that Tara is the best new hire they have had in years. Tara is a great example of how to recover from unforeseen job loss by developing and following through with a plan. Tara was able to move her life forward and obtain a new career in only 10 months.

IT students are eligible to earn credits toward an AAS General Technology degree from USU.

Service Region
Daggett, Duchesne and Uintah Counties

Campus
Roosevelt (main), Vernal

Campus Board of Directors
Bill Ryan, Chair
Mark Dennis, Vice Chair

Certificates Awarded: 447

Membership Hours¹	
273,605	Secondary
388,183	Postsecondary
661,788	Total

Student Headcount¹	
1,399	Secondary
5,374	Postsecondary
6,733	Total

¹ Membership/Headcount detail on pages 10–11.

Occupational Preparation Outcomes FY11²

Completion:
74% of students enrolled

Placement:
93% of completers in related jobs

Licensure:
99% of completers in licensed fields

² Data pertains to occupational preparation students; reported per accreditation standards for December 2011 annual report to Council on Occupational Education.

Custom Fit
48 Companies served
1,172 Trainees

Appropriated Budget FY13
\$5,710,200

Capital Facilities FY13	
0 sq. ft.	Leased
191,636 sq. ft.	State Owned
191,636 sq. ft.	Total

Uintah Basin Applied Technology College (Est. 1971)

- Campus Highlights**
- Migrated to new student information system, Northstar, to better serve students and coordinate information with UCAT and other UCAT campuses.
 - Received \$250,000 donation from Newfield Exploration Company for expansion of UBATC’s Petroleum Technology program.
 - Added simulation lab to enhance the Nursing program.
 - Completed outdoor Petroleum Technology lab to train hands-on in realistic oil and gas training.
 - Graduated the first class of completers from the Petroleum Technology Certificate program.

- Focus On Jobs**
- Anadarko Petroleum needed to educate numerous key employees in pipeline instrumentation, a highly specialized and lengthy course. Officials from Anadarko made a trip to Vernal to see UBATC’s course and left impressed. Anadarko committed to have their workforce from throughout the West trained in UBATC’s NCCER Pipeline Instrumentation and Electronic Technician course.
 - Newfield Energy, a growing Duchesne County oil production company, required specialized safety training for companies who provide services and supplies to Newfield’s oil field operations. UBATC petroleum technology instructors developed a two-day Oil & Gas Safety Compliance class, and a week-long course for newly-hired oil field workers.

- Serving Secondary Students**
- Co-hosted Health Occupations Career Fair for secondary students from Daggett, Duchesne, and Uintah School districts in cooperation with Utah Rural Health Association. Over 200 students attended.
 - Expanded Roosevelt Campus welding shop to make room for fabrication training.
 - Remodeled Roosevelt Campus Cabinetry shop to eliminate blind corners and improve visual safety.
 - Added file server to provide storage for student project files with individual student logins, eliminating the use of storage disks.

- Provided junior high school tours during annual Cabinetry and Trades Fair to give direction and inspire students to register for UBATC courses in high school.

LPN student practices with manikin patient.

Better Training With SIM Baby

While working on a capstone project in her Master’s program, Alicia Tegan focused on increasing learning outcomes by bringing technology into education. She saw a need for UBATC students to gain training from simulated manikins. With the help of a donation from Ashley Regional Medical Center and UIMSSD, UBATC’s PN/USU ADN program was able to obtain a simulation baby. Tegan received specialized training for SIM baby and is qualified to teach students through simulation. Ashley Regional Medical Center and Uintah Basin Medical Center have sent employees to UBATC/USU to receive training with SIM baby, to utilize in their own staff development.

UBATC welding

High school student honored with Best of Show at UBATC’s cabinetry fair.

Third-Generation Welder Rises Above Troubled Youth

After a somewhat troubled youth, JON BENNETT decided he was ready for a better lifestyle. With the encouragement of a counselor, Jon enrolled in the **Davis ATC** Welding program. “I had never done welding before, but my dad and grandpa were

welders, so I thought I’d try it out.” Jon certainly inherited the family gift! He completed the 12-month course in 6 months while receiving an additional five industry certifications. His welding instructor, Nick Price, says, “Jon is one of the very best welders I have ever seen. His welds are so exact that I have to get out a magnifying glass and flashlight just to see any inaccuracies.” Recently, Jon was hired as an independent contractor for the Chevron refinery, where he will be earning \$75/hr.

From the Courtroom to the Highway

STEPHANIE MIYA is a local criminal defense attorney who always wanted to drive a truck. When her law practice got slow, she decided it was the perfect time to get a commercial driver’s license (CDL). Stephanie looked at **Mountainland ATC** and was so

impressed by the program that she immediately signed up. “Other programs out there have so many students and only three trucks, so you can imagine how little behind-the-wheel time a student would get in that kind of class,” she said. “Industry standards require a driver to back up a truck into precisely the correct position. Often women are more accurate at this than men.” Combining her J.D. and MBA with her CDL, Stephanie feels she could manage a trucking company.

Renewed Career Turns Sunshine into Energy

JIM BUCKNER built a 35-year career managing building supply centers throughout the western states. After a lay-off, he was unable to find employment in his industry. “We decided to move to Southern Utah and saw an opportunity to explore renew-

able energy training at **Southwest ATC**,” Jim said. “That was the door that opened.” He earned his Renewable Energy/Solar Energy Specialization certificate in March, and blended his resume to reflect his past experience. Buckner is now the Southern Utah Sales Representative for SolarTek Solutions, helping residential and commercial customers accomplish their energy goals profitably. When asked about Southwest ATC, Jim commented on the “excellent instructors ...they know your name, continue to follow your career and help you get connected with the community. They have people who care. It’s also a beautiful campus; it feels comfortable to be here.”

From Goat-Feeding to Petroleum Technology

TARA GAUTAM grew up in Nepal

in a rural village where children could only receive a fifth-grade education. His first job, cutting grass to feed goats, earned him 13 cents for every 10 hours of work. Eventually, he came to the U.S. and became an American citizen. His desire to continue his education brought him to **Uintah Basin ATC**, where he enrolled in the new Petroleum Technology Certificate program. Tara’s background makes him extremely grateful for the opportunities he has been afforded.

“There are people out there seeking for education. Not everybody can come here and do this. We are fortunate.” Tara’s long-range career goal is to become an engineer and work in the energy industry for a company where he will be able to grow professionally.

Medical Assistant Succeeds Above All Odds

Medical Assisting student KARINA DALY has succeeded above all odds. She was raised in a difficult environment, losing her mother at an

early age and becoming a teenage mother raising her child on her own. She enrolled at **Tooele ATC** to learn a set of skills that would qualify her for a rewarding job to support her son. With no transportation and many outside obligations, Karina cheerfully persevered through her year-long program, walking to class each day and mastering the skills at a very high level. That investment paid off—before Karina’s externship even finished, she was hired at Mountain West Family Practice, where she has continued to put her achieving personality to work, garnering high praise from her employer.

Medical Assisting leads to medical spa business

LORENA STAPLES wanted to assist with in-office surgical procedures and looked forward to the day that serving medical missions might be part of her retirement activities. Considering various training options, she decided to pursue a Med-

ical Assisting Certificate at **Dixie ATC**. Earning that certificate enabled her to exceed her own expectations. Lorena worked in a medical office assisting with surgeries, worked with hormones and weight loss, and spent some time in a family practice. Her experiences have culminated with the creation of a medical spa, which she opened with 3 partners. Her training helped her to design systems and forms to manage the spa more effectively. Her medical career has been most rewarding. Medical missions are still on her bucket list, but for now, she’s having a great time at work.

Blazing His Way through College

NATE REASCH began his studies at Utah State University in economics, but quickly realized he needed a job that would support his family. His interest in “breaking stuff, rappelling out of buildings, and watching live fire” led him to the Fire &

Rescue Services program at **Bridgerland ATC**. “The skills I learned and the people I met at BATC became my direct path to getting hired. My instructors became my bridge to the workforce.” Nate was immediately hired by the North Logan Volunteer Fire Department before starting a full-time firefighting career with the West Jordan Fire Department. Although it was challenging to attend both USU and Bridgerland ATC simultaneously, “it would have been difficult to meet my educational goals without my firefighting career.” He will start the master’s program this fall, and hopes to use his education at both Bridgerland ATC and USU to become an engineer and a captain.

IT Certifications Beat the Competition

JOHN TAYLOR, the father of a young family, realized he needed a better job than the data technician position he was working. He enrolled in **Ogden-Weber ATC’s** PC Tech program and just recently completed the program along with his AAT

degree. Just two hours before graduation he was offered a job as a PC Technician/Junior Administrator at KGHM, a mining company in his hometown. His starting salary? \$70,000 a year! John says, “The ability I had as a student at the tech college to structure my own schedule was such an important option for me. The college gave me the flexibility to not only start my program, but to finish it. I was able to beat out people with bachelor degrees because of the work experience and hands-on training with certifications I received at the tech college.”

UCAT

