

CERTIFY YOUR FUTURE AT A UCAT CAMPUS

Utah College of Applied Technology Annual Report
October 2013

Table of Contents

Governor Herbert: Certifying Utah's FutureInside front

The UCAT Team

 UCAT Mission2

 UCAT President's Message2

 UCAT's Board of Trustees3

Building a Skilled Workforce

 Enrollment FY 20134

 Certificates: Preparation for Utah's Jobs4

 Occupational Upgrades: Keeping Utah Employers Competitive4

 High School: Building Career and Technical Skills5

 Certificates for Utah's 66% by 2020 Goal6

 Facility Priorities7

 Chart of UCAT Campus Certificates8-9

 Membership Hour History10

 Student Headcount History11

Certifying Employers' Futures

 Industry-Responsive Employer Committees12

 Custom Fit Training13

 Custom Fit Companies Served14-17

 Employer Highlights18-19

UCAT Campuses

 Bridgerland20-21

 Davis22-23

 Dixie24-25

 Mountainland26-27

 Ogden-Weber28-29

 Southwest30-31

 Tooele32-33

 Uintah Basin34-35

Student Success Stories36-37

Governor Gary Herbert, center right, cuts ribbon on new Tooele ATC building.

October 2013

One of the true privileges of being governor is the opportunity to be involved with great educational institutions that equip our residents with essential skills to secure jobs, become self-sufficient, and contribute to the economic prosperity we enjoy.

The Utah College of Applied Technology (UCAT) is contributing to Utah's expanding economic strength by providing market-driven technical education to meet the demands of a growing workforce. In a meaningful and tangible way, UCAT aligns student training with the demands of Utah's workforce and employers. Consequently, UCAT enjoys an impressive 87% placement rate.

UCAT also remains a key institution to reach our critical education goal for 66% of Utah's adults to obtain a certificate or degree by 2020.

With low tuition, the ability to graduate within 3-18 months, and over two hundred certificate programs from which to choose, I urge you to consider a technical education that will open doors of opportunity for yourself and your family.

Certify your future at one of the eight Utah College of Applied Technology campuses.

Sincerely,

Gary R. Herbert, Governor
State of Utah

The UCAT Team

THE MISSION

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

Rob Brems

Once again, the Utah College of Applied Technology has had a productive year in meeting the needs of Utah's employers. The State's economy is now in high gear and we're pleased that so many Utahns are working and benefitting from a strong and well-trained workforce.

While enrollments as measured by membership hours and student headcounts have dipped because of the robust economy, the number of UCAT certificates awarded last year continues to increase. We're also pleased to see that other important indicators such as completion, placement and licensure continue to increase.

UCAT is "Certifying Utah's Future" by providing quality technical programs targeting the needs of employers. Thank you for taking the time to look at our latest information, statistics and success stories.

Robert O. Brems, President
Utah College of Applied Technology

Tom Bingham

The Utah College of Applied Technology Board of Trustees appreciates your support of technical education and training.

The information contained in this report is valuable as you see how a nimble, employer-friendly, competency-based and flexible higher education institution addresses the need for an increased technically-skilled Utah workforce.

The UCAT Trustees remain in absolute support of Governor Gary Herbert's Vision 2020 Goal. The eight UCAT campuses continue to increase their capacity to achieve 16,000 UCAT certificates awarded per year by 2020.

UCAT's unique mission has always focused directly on employer needs. Based on advice received from nearly 1,200 employer advisors, UCAT campuses customize and tailor their programs to produce the skill sets in employees that will build Utah's economy and maximize the abilities of Utah companies to be profitable and productive.

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 C. Larsen
Dixie ATC

Jim T. Evans
Mountainland ATC

Steve R. Moore
Ogden-Weber ATC

Don G. Roberts
Southwest ATC

Mark R. Dennis
Uintah Basin ATC

Richard R. Tranter
Salt Lake Community College

Kendall J. Willardson
Snow College

Michael B. McCandless
Utah State University-Eastern

Jim B. Olsen
Business/Industry Employers

Dale M. Cox
Union Apprenticeships

Brad B. Tanner
Non-Union Apprenticeships

Dave L. Buhler
Commissioner of Higher Education

Spencer P. Eccles
Governor's Office of Economic Development

David L. Thomas
State Board of Education

Jessellie B. Anderson
State Board of Regents

Governor Herbert meets with UCAT Board of Trustees at Tooele Applied Technology College.

Building a Skilled Workforce

UCAT's mission to meet the needs of Utah's employers for technically-skilled workers is accomplished by preparing certificate-seeking students for entry-level employment, providing occupational upgrade training for those currently employed, and building career and technical skills for high school students.

Certificates: Preparation for Utah's Jobs

UCAT's eight campuses offer 290 accredited program certificates preparing students for a variety of technical fields. Certificate-seeking students represented 58% of UCAT's membership hour service (hours of training provided) last year in occupational preparation programs ranging from 30 to 2,000 hours. UCAT students completed 5,918 program certificates. Coursework can be generally summarized in the program areas listed on pages 8–9.

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.

Occupational Upgrades:

Keeping Utah Employers Competitive

As the economy improves, more employed workers need to upgrade their skills to keep themselves and their employers competitive as technologies and market conditions change. The largest number of students accessing UCAT (38% of headcount) enrolled in courses to upgrade skills in their current employment. 94% of them completed their enrollment objective, and 3,459 completed 60 or more hours of coursework in board-approved, accredited certificate programs.

Program Standards and Outcomes All UCAT Campuses (FY12)¹

Outcome Measure	COE Standard	UCAT Avg.
Completion (% of certificate-seekers who completed)	60%	81%
Placement (% of completers in related jobs)	70%	87%
Licensure (% of completers licensed in applicable fields)	70%	97%

¹ Averages as reported by campuses for COE's December 2012 annual report. FY13 data not available at time of publication due to placement follow-up intervals.

High School:

Building Career and Technical Skills

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. The UCAT Board of Trustees and the Utah State Board of Education each appoints one of its members to serve on the other's board. 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.

Building a Skilled Workforce

Certificates for Utah's 66% by 2020 Goal

Certificates are vital for many careers and for Utah's economy.

According to the Governor's Education Excellence Commission, Utah is needing to triple the total number of people in the state with post-secondary certificates from the year 2011 to 2020 in order to meet projected workforce demands. The Commission's "66% by 2020" goal, with strong support from the Legislature this year in Senate Concurrent Resolution SCR-5, outlines the 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 to helping Utah triple the number of certificates. UCAT students earned 9,377 certificates in FY 2013, an increase of 12.8% from the 8,312 certificates earned in FY 2011. As needed additional resources are provided, UCAT is committed to a goal of 16,070 in 2020.

Certificates Earned	FY13
BATC	1,969
DATC	1,606
DXATC	354
MATC	1,905
OWATC	1,858
SWATC	181
TATC	108
UBATC	1,396
UCAT TOTAL	9,377
Total breaks down into two categories:	
Program	
Certificates	5,918
Occupational Upgrades	3,459

Includes completers of program certificates, and occupational upgrade students who completed 60+ hours within a board-approved program.

Capital Facility Priorities

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 UCAT's top building priorities.

Southwest Applied Technology College, Allied Health and Technology Building

Project Cost: \$19,270,000
Square Footage: 77,200

Dixie Applied Technology College, DXATC Main Campus

Project Cost: \$29,700,000
Square Footage: 120,000

Mountainland Applied Technology College, Central Utah County Campus

Project Cost: \$7,430,522
Square Footage: 29,280

Building a Skilled Workforce

Chart of UCAT Campus Certificates

PROGRAM AREAS	Number and length of program certificates at each campus*							
	BATC	DATC	DXATC	MATC	OWATC	SWATC	TATC	UBATC
Business Technology Programs								
Accounting Technician	1 1200			1 1120		1 930	1 1020	2 480-720
Business Technology	2 900-1200	1 1860	7 120-1268	5 605-1120	1 990	2 1080-1380	5 240-1290	2 450-720
e-Commerce	1 1200							
Real Estate Pre-Licensure	1 120				1 120			
Retail Sales & Fashion Merchandising	2 960-1050							
Computer Technology Programs								
Computer Repair/PC Technician			4 150-240				1 450	
Information Technology	1 1200	1 1110	1 900	7 120-1170	1 1500	1 930	3 650-1250	
Media/Design Technology	2 900-1500	1 1200		4 630-1260	2 1110-1260			
Construction Trades Programs								
Cabinetmaking	1 900							
Carpentry	1 960				1 630			2 590-600
Electrician Apprentice	1 720	1 720		1 720	4 540-900			
Heating, Ventilation & AC Service	1 720	1 780		1 720	2 600-960			
Plumbing Apprentice	1 720	1 720		1 720	1 810			
Sign Fabricator Apprentice	1 720							
Health Care Professions Programs								
Certified Nursing Assistant	1 80	1 99	1 100	1 135	1 110	1 114	1 120	1 90
Dental Assisting	1 1350	1 1200		2 750-900	1 1485			
Dental Office				1 150	1 1305			
Emergency Medical Technician	2 90-140	2 99-136	1 136	3 105-330		2 166-214		
Medical Assisting	1 1200	1 1500	1 1049	1 900	3 90-1485	2 930-1460	1 900	1 1050
Medical Coding	1 435			2 645-1100	1 1010		1 620	
Medical Office/Health Information	1 330	1 1305	1 510	1 630	1 910		1 1410	
Medical Office Laboratory Technician							1 340	
Pharmacy Technician	1 360	1 810	1 600	1 450	1 420			1 360
Phlebotomist	1 60	1 108	1 60			1 100	1 280	
Practical Nursing	1 1500	1 930		1 900	1 930			1 930
Radiology Practical Technician		1 63						

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

PROGRAM AREAS	Number and length of program certificates at each campus*							
	BATC	DATC	DXATC	MATC	OWATC	SWATC	TATC	UBATC
Surgical Technology		1 1845						
Veterinarian Assistant	1 600							
Industrial Trades Programs								
Composites Material Technology		1 720		2 90-501	1 670			
Drafting/CAD	5 900-1500	1 1200	5 330-1200		2 900-1300			1 900
Electronics	2 900-1500				1 280			
Energy/Petroleum								4 30-900
Industrial Automation & Maintenance	3 720-1500	1 900	2 180-900		1 1240		1 900	
Machinist/CNC	3 720-1440	1 1500	1 600	1 990	4 720-1575			
Manufacturing Operations			7 90-900					
Sheet Metal Fabricator					2 870-998			
Welding	2 330-960	1 1200		9 150-1140	3 780-1180	1 1410	1 195	2 600-990
Service Professions Programs								
American Sign Language Interpreter		1 1260						
Cosmetology/Cosmetology Instructor	3 1000-2000	1 1600		1 1600	1 1600		1 1600	
Barbering		1 1000			1 1000		1 1000	
Esthetician / Instructor	4 300-1200	2 600-1200						
Nail Technician / Instructor	2 150-300	1 300		1 300	1 300		1 300	
Culinary Arts	2 900-1620	1 1140		2 600-1200	1 990			
Firefighter	1 860	1 349						
Interior Design	2 900-1200							
Law Enforcement	3 185-330							
Meat Cutting (Professional Retail)	1 900							
Transportation Programs								
Auto Collision Repair	1 1230							
Automotive Technician & Small Engine	1 1440	2 600-1200		2 630		1 1444		2 990-1560
CDL Commercial Drivers License	1 300			1 160		1 240	1 120	1 480
Diesel, Heavy Duty	1 1110	1 1170	4 300-1400	1 540			1 1200	1 1350
Heavy Equipment Operator	3 300-900							1 320

Membership Hour History

		FY 09	FY 10	FY 11	FY 12	FY 13	FY 12 to FY 13 Growth	
BATC	Secondary	308,027	295,861	269,475	241,527	275,885	34,358	14.23%
	Post Secondary	836,051	955,912	876,467	856,032	772,078	(83,954)	-9.81%
	TOTAL	1,144,078	1,251,773	1,145,942	1,097,559	1,047,963	(49,596)	-4.52%
DATC	Secondary	274,572	322,329	263,040	219,937	206,592	(13,345)	-6.07%
	Post Secondary	995,020	1,302,707	1,445,298	1,314,258	1,197,770	(116,488)	-8.86%
	TOTAL	1,269,592	1,625,036	1,708,338	1,534,195	1,404,362	(129,833)	-8.46%
DXATC	Secondary	88,137	66,844	49,489	42,283	34,638	(7,645)	-18.08%
	Post Secondary	159,895	212,623	222,336	225,640	219,188	(6,452)	-2.86%
	TOTAL	248,032	279,467	271,825	267,923	253,826	(14,097)	-5.26%
MATC	Secondary	477,456	347,806	345,932	377,467	409,941	32,474	8.60%
	Post Secondary	358,635	441,467	497,668	492,153	512,400	20,247	4.11%
	TOTAL	836,091	789,273	843,600	869,620	922,341	52,721	6.06%
OWATC	Secondary	329,901	253,378	237,415	223,573	220,051	(3,522)	-1.58%
	Post Secondary	1,094,682	1,214,410	1,019,162	1,056,044	954,265	(101,779)	-9.64%
	TOTAL	1,424,583	1,467,788	1,256,577	1,279,617	1,174,316	(105,301)	-8.23%
SWATC	Secondary	127,689	89,293	94,121	80,286	74,595	(5,691)	-7.09%
	Post Secondary	168,228	184,081	202,904	217,300	168,280	(49,020)	-22.56%
	TOTAL	295,917	273,374	297,025	297,586	242,875	(54,711)	-18.38%
TATC	Secondary	5,667	10,759	3,627	4,995	3,824	(1,171)	-23.44%
	Post Secondary	20,613	77,241	70,270	81,807	84,715	2,908	3.55%
	TOTAL	26,280	88,000	73,897	86,802	88,539	1,737	2.00%
UBATC	Secondary	279,152	291,573	265,037	273,605	212,275	(61,330)	-22.42%
	Post Secondary	265,142	354,354	379,615	388,183	322,722	(65,461)	-16.86%
	TOTAL	544,294	645,927	644,652	661,788	534,997	(126,791)	-19.16%
UCAT TOTALS								
	Secondary	1,890,601	1,677,843	1,528,136	1,463,673	1,437,801	(25,872)	-1.77%
	Post Secondary	3,898,266	4,742,795	4,713,720	4,631,417	4,231,418	(399,999)	-8.64%
	TOTAL	5,788,867	6,420,638	6,241,856	6,095,090	5,669,219	(425,871)	-6.99%

Student Headcount History

		FY 09	FY 10	FY 11	FY 12	FY 13	FY 12 to FY 13 Growth	
BATC	Secondary	1,976	1,988	1,957	1,686	1,737	51	3.02%
	Post Secondary	5,746	5,537	5,151	4,891	4,253	(638)	-13.04%
	TOTAL	7,722	7,525	7,108	6,577	5,990	(587)	-8.93%
DATC	Secondary	1,703	1,990	1,661	1,375	1,095	(280)	-20.36%
	Post Secondary	5,774	6,647	6,661	6,204	5,197	(1,007)	-16.23%
	TOTAL	7,477	8,637	8,322	7,579	6,292	(1,287)	-16.98%
DXATC	Secondary	786	473	522	843	985	142	16.84%
	Post Secondary	4,275	5,368	6,017	5,836	6,108	272	4.66%
	TOTAL	5,061	5,841	6,539	6,679	7,093	414	6.20%
MATC	Secondary	1,868	1,326	1,284	1,349	1,422	73	5.41%
	Post Secondary	3,984	4,127	3,449	2,702	2,375	(327)	-12.10%
	TOTAL	5,852	5,453	4,733	4,051	3,797	(254)	-6.27%
OWATC	Secondary	2,178	1,514	1,360	1,293	1,219	(74)	-5.72%
	Post Secondary	6,112	4,455	4,232	4,066	4,008	(58)	-1.43%
	TOTAL	8,290	5,969	5,592	5,359	5,227	(132)	-2.46%
SWATC	Secondary	967	763	1,048	880	644	(236)	-26.82%
	Post Secondary	962	1,796	945	1,035	789	(246)	-23.77%
	TOTAL	1,929	2,559	1,993	1,915	1,433	(482)	-25.17%
TATC	Secondary	58	59	26	31	30	(1)	-3.23%
	Post Secondary	137	335	424	413	401	(12)	-2.91%
	TOTAL	195	394	450	444	431	(13)	-2.93%
UBATC	Secondary	1,591	1,604	1,553	1,399	1,269	(130)	-9.29%
	Post Secondary	4,127	4,542	5,202	5,374	4,440	(934)	-17.38%
	TOTAL	5,718	6,146	6,755	6,773	5,709	(1,064)	-15.71%
UCAT TOTALS								
	Secondary	11,127	9,717	9,411	8,856	8,401	(455)	-5.14%
	Post Secondary	31,117	32,807	32,081	30,521	27,571	(2,950)	-9.67%
	TOTAL	42,244	42,524	41,492	39,377	35,972	(3,405)	-8.65%

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.

Employer Committees Advising Programs

Total Campus Programs	290
Employer Advisory Committees	156
Employer Representatives	1,258

MATC's Practical Nursing Advisory Committee

Members of the Practical Nursing advisory committee assist with clinical placement and give advice on better preparing students for the workplace. Dr. Joseph Miner, executive director of the Utah County Health Department, provides an educational segment at each meeting, updating the Nursing department on current health issues and practices. Committee members

recently advised instructors that students would be even more competitive in the workplace if they were all I.V. certified. The Practical Nursing department took the committee's recommendation and immediately implemented it into the curriculum, resulting in all PN program graduates being I.V. certified upon graduation. As a result, MATC students have a competitive advantage in the workforce or further education.

UBATC's Welding Committee Works on Many Levels

"Our advisory committee set the direction for the new Pipe Welding program, and is instrumental in helping keep the curriculum up-to-date and up to industry standard," said Jeff Taniguchi, UBATC welding instructor. "In addition, the volunteer committee members help prepare students for welding competitions each year."

Last year the welding committee also secured

\$90,000 in equipment for the welding program. "The committee selected the pieces of equipment that would best train and prepare students for the real world," Taniguchi said. "If we aren't preparing students for industry, we are in trouble. The advisory committee sets the bar." In addition to making sure the welding program is always on the cutting edge, the employers who serve on the advisory committee often hire UBATC students.

Custom Fit: Providing Dynamic Training for a Dynamic Economy

The state of Utah has a long, robust history of investing in education. This desire to educate and improve is a critical step in maintaining a competitive workforce within Utah's local regions.

Through ten service regions—Bridgerland, Central, Davis, Dixie, Mountainland, Ogden-Weber, Tooele, Southeast, Southwest and Uintah Basin—the Custom Fit program continues to support economic and workforce development throughout the state. Funding comes through the Utah Legislature, whose progressive vision for education has focused the program's efforts on maintaining a vibrant, trained workforce that supports the dynamic economy of the state.

This ongoing need to increase the effectiveness of the workforce continues to be a major focus for employers, who understand the importance of investing in their people to remain competitive in the local, national and global markets. Custom Fit is a dynamic training partnership with Utah businesses that perpetuates this educational process. Custom Fit is proud to be their vital partner in providing training services and resources that ensure Utah's economic stability.

Custom Fit's Vision for the Future

As Custom Fit moves into its 28th year, it continues to partner with business and industry to develop a vibrant and sustainable workforce by providing training that assists Utah companies in developing their employees' skills, knowledge base and abilities to:

- expand or prepare for growth,
- enhance productivity,
- or maintain a competitive edge in their respective industries.

Each participating company partners with Custom Fit by covering a portion of the training costs. This allows Utah employers to leverage limited resources to benefit their company, the employees, and individual communities.

Whether a new or existing business, Custom Fit is here to assist in developing its workforce. It provides

Custom Fit Program Service FY13

Number of Companies Served:	1,299
Number of Trainees Served:	12,845
Number of hours	214,827
Appropriated Budget	\$2,659,200
Company Contribution	\$1,769,328

training for large and small companies across all industries, including manufacturing, mining, construction, service, processing, technology, healthcare, etc. to support the ongoing training needs of a competitive market. Training may focus on:

- certificate areas for professional, trades, or health and safety
- technical skills for manufacturing and professional careers
- employee or business development skill-sets

Custom Fit approaches training believing that employees with better skills generate stronger business, which make stronger communities, which are fundamental to the economic health and well-being of Utah.

Triple T Scores With an Assist from Custom Fit

Triple T had a large project that involved a type of welding they had never done before. They contacted the MATC Custom Fit program. After studying the needs, Custom Fit created a training program specific to the project. Triple T employees met in the evenings after work at their Spanish Fork location, using Triple T equipment for training. "The training was excellent, as well as affordable," said owner Brad Tanner, "but most importantly, we were able to complete our project and keep our customers happy."

Custom Fit Companies Served

Custom Fit—Serving Hundreds of Employers

2GIG Technologies	Anchor Stay	Beauty Mark Salon
300 MPH	Andersons Cabinets and Furniture	Beaver Nursery
3-D Heating & Cooling	Angela Woods Fine Art	Beddes Insurance
3rd Gen Machine	Anniversaryus.com	Beehive Wireless
4 Megawatts Electric	ANR Fabrication	Benchmark Behavioral Health Systems
A & F Electric	Anthony's Plaster	Bergstrom Heating & Air
A B Auto	Any Hour Electric, Plumbing, Heating, and Air Conditioning	Bernies Plumbing and Heating
A Better Plumbing Co.	Applied Composite Technology	Berrys Manufacturing of Utah
A J Construction	Appteron	Berts Water Works
A Second Look Photography	Arch Coal Dugout Mine	Beside You Forever
A. Barton Art & Photography	Arch Coal Skyline Mine	Best Choice Detail
AAR Corp	Argust Consulting	Bethers Electec & Engineering
Aaron Bybee Plumbing	Aribex	Better Professional Painting
Aarons Elite Auto Service	Arrowhead Gallery & Trading Post	Biasi Automotive & Diesel
ABC	Artistic Look Inc.	Big O Tires
Abraham Hunt Development	Artscape 3D	Bio Nativus
Absolute Clean Freaks DBA Notify Buy	Artstream	Black Clover-live Lucky
Academica West	ARUP Laboratories	Black Diamond Electric
Access Development	ARW Engineers	Black Dirt Organics LLC
Access Technology Solutions	Ash Grove Cement	Blane Jackson DDS
Accurate Accounting	Ashley Regional Medical Center	BlenderBottle
Accurate Electric	Ashton General Contractors	Blendtec
ACM Electric	Asktheneighborhood.com	Blue Bunny/Wells Dairy Inc
ACT Automotive	Aspen Care Center	Boam Construction
Action Performance Electric	Aspenwood Manor	Bolinder Resources
Action Target	Astonics	Boman Kemp
Adams & Petersen CPAs	At Home Health	Bonneville School of Sailing
Adams Farm	ATI	Booth Fire Protection
Adrenaline Graphics	ATK Aerospace Structures	Bors Tire and Automotive
Advanced Fluid Containment	ATK Aerospace Systems	Boulevard Home Furnishings
Aerokraft Tool	ATL Technology	Bourn's
Agel	Austin Creek Sales	Bradshaw Homes
Agrinautics	Auto Detailing	Brand New Homes of Utah Inc
American Innovative Marketing	Autoliv ASP, Inc.-Brigham City	Braun Books
A-Insurance Agencies	Autoliv ASP, Inc.-Promontory	Brendell Manufacturing
Air Duct Cleaners	Autoliv ASP, Inc.-Tremonton	Brenntag
Alan Martineau Construction	Autoliv Module Facility	Brent Baxter Construction Inc
Albion Laboratories	Autoliv OTC	Brett Walker Plumbing, LLC
Alder Electric	Automated Mechanical	Brian Auto
Alex Miesner Construction	Automation Products Group	Brian Geer Development
All Seasons Resort Lodging	Autonomous Solutions	Bridge Recovery
All Tech Electric	Avalon Business Engineering Services	Briskey Mechanical
Allay	AWS Dredge	Bristol Automation
Allen Bratton Electric	Back Country Outfitters	Broken Arrow
Allen Rock	Back@Work Physical Therapy	Brown Plumbing and Heating
Ally 1 Disaster Solutions	Badlands Fabrication	Browns Quality Plumbing
Alpine Cleaning	Bailac	Bruce Thompson Plumbing
Alpine Industries	Balanced Books, Inc	Bryan Jennings Plumbing
Alpine Innovations	Bangerter Homes of Southern Utah	Bud Mahas Construction
Alpine Lodging & Condos	Bangerter, Lund & Associates	Building Concepts of Southern Utah
Amber Technology	Bank of Utah	Bullhead Sand and Gravel
Amer Sports	Bar M Plumbing	Bullochs Drug Store
American Car Care Center	Barclay Mechanical Services of Utah	Burch Creek Animal Hospital
American Enterprises	Barn Yard Chicks	Burningham Construction
Andrew Springer Insurance Agency	Barnes Aerospace	Business Development Services
American Gilsonite	Barnes Bullets	Business Information and Technology Systems
American Heritage Homes	Barney Bros Electric	Business Plan Tools
American Nutrition	Barney Trucking	Butchers Handcrafted Preserves
American Secure Title Insurance Agency	Basin Electric	Buttars Tractor
America's Best Handyman Service	Basin I & E	Buzzard County Studios
Americold	Baum Plumbing	C Blake Homes
AMP Services		C Jolley Plumbing
AMPAC		C Jones Electric
Ancestry.com		

C Martin Company	Chevron Global Manufacturing
C.K. Construction	Christensens Dept. Store
CaboSoft	Christiansen Drywall
Cache Valley Electric	Christofferson Welding
Cache Valley Hearing & Audiology	Chrysalis
Cache Valley Hospital	Cimble Request Consulting
Cache Valley Insurance	Circle 4 Farms
Cache Valley Warehousing	Circle A Builders
Café Diablo	Circle R Electric
Calculated Research and Technology	CJ Electrical
Caldera Engineering	Clark Electric
Cameron Process Systems	Classic Lube
Campbell Scientific	Classic Motor
Candy Rideout Design	Clear Advantage
Cantwell Brothers Lumber Co	Cleasby Manufacturing
Canyon Creek Kitchen & Bath	Climax Heating & Air Conditioning
Canyon Media	Closet Creations
Canyon View Electric	Clyde Companies
Canyon View Medical Group	CML Metals
Canyonlands Advertising	Coates Electric
Capitol Reef Inn	Colburn Photos
Captain Electric	Coldsweep
Carbon Transport	Coldwell Banker
Cardno EM-Assist	Colesville Fields
Cardon Insurance	Colfs Heating and Air Conditioning
Cargill Salt	Color Country Painting
Carlisle-Syntec	Color Country Tires, DBA Big O
Carr Printing	Command Fire Extinguishers
Carson Plumbing & Mechanical	Companion Systems
Cartwright Consulting Engineers	Complete Comfort Heating and Air
Caryls Country Curls	Complete Plumbing, Heating and Air
Caspers Ice Cream	Compressor Systems
Castle Blast n Vac	Computune Automotive
Castle Country Hydraulics	Conrad Miller Mechanical
Catalyst Handling Resources	Conserve
Catalyst Property Management	Construction Monitor
Caterpillar	Construction Steel
Cedar Breaks Lodge & Spa	Contact Point
Cedar Builders Supply	Cook Family Art
Cedar City Area Chamber of Commerce	Cornerstone Research Labs
Cedar City Brian Head Tourism	Corporate Movement Inc
Cedar Dental Center	Corr Art
Cedar Plumbing	Cover Up
Cedar Weddings Inc.	Coyote Exchange
DBA Dittobug	Cozzens Cabinets
Center for Epi Studios	Craythorne
CentraCom Interactive	Crest Financial
Central Hydraulic Inc.	CRM & Sons
Century 21 Prestige Realty	Cross Fit Cedar City
Century Link	Crystal Inn
Cerro Flow Products Inc	CS Mining
Cerro Wire and Cable	CSB Nutrition Corporation
Chambers Electric	CT Automotive
Chameleon Coating Company	CTI Construction
Chaparral Fire Protection	Custom Electrical Service
Chapman Construction	Custom Fence
Charles Holston	Custom Fireplace Distributing
Chartwells Dining Service	Custom Tinting N Car Care
Chatterton	Cutrubus Automotive
Chatwin Heating & Air Conditioning	D & D Electric
Cherry Creek Radio	D & L Electric Control Company
Cherry Hill Resort	

D and A McRae Transportation	Element Builders
D and A Transportation	Eliason Diesel
D and S Farms	Elkay West Company
D9 Landscaping & Maintenance DBA D9 Custom Cuts	Elmore Chiropractic & Nutrition, LC
Dairy Queen	Embrace
Dale Willden Drywall	Emergency & Disaster Prep
Dammeron Corp.	Emergency Services Consulting
Daniel's Plumbing & Heating	Emery & Associates
Dansie Dental	Emery Telcom
Daryl's Handyman Service	Ence Homes
David G McMillan DDS PC	Enchanted Balloons
Davids Electric	Energy Solutions
Davis Boys HVAC	Energy Systems
Davis Real Estate PC	Energy Tech Innovations
DCD Plumbing	Entrada
Deal Badgers	Envision Mechanical
Deeter Accounting	Envy Me
DeJarnatt Electric LLC	Equine Journeys
Delta Disaster Services of Southern Utah	ERA Brokers Consolidated
Delta Glass and Tire	Essential Retreats
Delta Service Electric	Evan Stilson DDS
Deluxe Tan and Body Therapy	Eveready Staffing and Training
DeMille Electric	Exel
Demonic Fabrication	Express Trader
Deseret Power	Expressions By Design
Desert Hills Construction	Fabral
Destination Homes	Fabulous Freddy's
Detroit Diesel	Fae Ellsworth Fine Art
DFG	Fahrenkamp Inc
DG Electric	Fairmont Supply
DG Ventures	Family Dental
Diamond E Productions	Family Dentistry
Diamond K Gypsum	FAS Clothing Company
Diffuser World	Fassio Egg Farm
Digital Ranger	Fenn Holdings
Dignified Living CV	Fiesta Fun Center
Diversified Contracting	Finch Electric
Dixie Andrew Art	Fine Collectibles
Dixie Office Suites	Finnegan Wiring
Dixieland Tire Bluff	Firestone
DOC Utah	First American Title
Dompier Construction Inc.	First Choice Advertising & Marketing
doTERRA	FirstMed
Doxey Family Chiropractic	FirstWest Benfit Solutions
Doyle's Deisel and Sons	Fish Lake Resort
Draper's Auto Service	Fit Marketing
Dream Kitchen and Countertop	Five Star Tire & Auto
Dreaming Dog Studio	Flowserve
Dri-Feet	Fluor
Droubay Chevrolet	Fluoresentric
Ducworks	Formations
Dunn Construction	Forte Strong
DuPont Holographics	Free 2B
Dutch Cowboy Dairy	Free Form Polymers
Dutro Co	Fresenius Medical Care
Eagle Consulting	Fresh Air Graphics
Eagle Environmental	Frontier Building
Eagle Valley Plumbing	Frontier Scientific
ECI	Futura Industries
Eddie Lopez Construction	Fuzion Autoworks
Edge Plumbing	GAF
Edge Trucking	Gallian Wilcox
Edwards Trucking	Garage Inc.
Electrical Consultants, Inc.	Gary's Insulation Inc.
Electro Tech Corp.	Gateway Preparatory

Brad Tanner, Owner, Triple T Heating

"It's one of those things you can't put a price tag on." For more Custom Fit information, visit www.mlatc.edu/video

Academy	Heaton Financial	Intertape Polymer
GEM Building Systems	Henrie Plumbing	Interwest Mechanical Contractors
Genco/Hershey Ogden	Henry Walker Homes	IntraLife Performance Center
Genes OK Tires	Herff Jones	IPSC
Geneva Rock	Heritage Bag Ogden	Iron County
Genpak	Heritage Glass	Iron County Nursing Home
GeoBobs Photography & Consulting	Hickman Electric	Iron County Today
George Nielsen Plumbing	High Country Auto	Iron Springs Corporation
Get Seccess 101	High Desert Homes	Ivory Homes
GH Therod & Found	High Tech Electric	Ivory Southern
Gilbert Development	High Top Ranch	J N Auto
GL Enterprises	Hights Appliance Doctor	J2 Construction
Glassy Steelworks	Hildale Health Service Center	Jackson Dry Cleaners
Glen Barker CPA	Hill Family Dental	Jackson Plumbing & Heating
Global Health Industries	Historic Cedar Theater	James & Company
Global Miracle-	Holbrook Service Company	Jane of All Trades
GMH Engineering	Holcim Inc	Jarrett Construction
GNG Electric	Holiday Inn	Jays Tire Pros
GO Bundy	Holly Refining & Marketing	JB Restoration
Good Game Consoles	Home Assisted Living	JBS - Hyrum
Gordons Glass	Honeyville Food Products	JBTC Technologies
Grand Enterprises	Hoovers River Resort	JD Machine
Grand Lodge	Horizon Milling	Jeffers Electric
Grandma Tobler's Bakery	Horrocks Engineers	Jeffs Electric Service and Control
Granny's Quilts	HotZine	JEM Property Management & Sales
Grant Victor	House of Music	Jensen & Sons Construction
Grant's Plumbing	Howdiddle Social Media Marketing	Jensens Custom Cabinets & Millwork
Great Basin Industrial	Huley Plumbing	Jensens Flooring
Great Salt Lake Minerals Corporation	Hummel's Auto Repair	Jess Cliffords Marketologies
Green River Stone Co	Hunt Construction	Jessen Electric
Greenworks Construction	Hunt Family Properties	JM Mechanical
Greg Anderson Construction	Hunter Panels	JMI Constructors
Greg Deluca Photographer	Hurricane Car Lot	JN Auto
Growing with Art	Hurricane Electronics Lab	Johansen's Pool Service
GS Electric Inc.	Hycomp	John A Carlisle Photography
GSC Foundries	HyPerComp	Johnson Bros Farms
Gunnison Implement	Hytek Water Conditioning	Johnson Electric
H A Fabricators	IB Electric	Jolley Electric
H&M Mechmanical	IBEX of Tech	Jon Forsyth Construction
Habitat for Humanity of Southwest Utah	ICON Logan	Jones and DeMille Engineering
Hadley Electric	ICON Smithfield	Jorgensen Chevrolet
Hafens Pools & Spa	IM Flash Technologies	Jorgensen Ford
Hahn Electrical	Images By Duke	Joshua Baird Studio
Haleys Heart to Heart	Imagine Learning	Joy Global
Halliburton	IMDS - Medicine Lodge	Joyous One Photography
Hambleton Auto Service	Imlay Plumbing & Heating	JP Excavating
Hampton Inn & Suites	Impact Construction & Excavation	Julio A Remodels
Springdale, Utah	Impact Health and Fitness	Juniper Systems
	Impact Investment Leaders	Justin Tyme Plumbing
	Impact Performance Solutions, LLC	K and K Auto
	Imperial Window & Door	K H Traveller Development
	IMS Masonry	K&B Hydrographics
	In and Out Plumbing	K&K Glass
	Indian Creek Cattle Co.	Kanarra Electric
	IndigoExcel	Karen Ferguson Design
	Info Sifter	Kartchner Homes
	Innovative Living	Katharine Villard Appraisals of Art & Antiques
	Inovar	KDB Electric
	Insite Engineering	Kee Engineering
	Intermountain Electronics	Keeneyes Interactive
	Intermountain Safety Solutions	KeepSee Creations
	Intermountain Safety Training & Consulting	Kelatron
	Interstate Rock Products	

Custom Fit Companies Served

Kellogg Company
Ken Garff Nissan
Ken Orr Plumbing
Kendrick Electric
Kent Nagao Insurance Agency
Kentastic Copywriting
Kerksiek Wood Design
Kier Management
Kimberly Clark
Kimberly Stephens State Farm Agent
KIN2
Kiwi Plumbing & Heating
KLAS
Klune Industries
Knight Electric Inc
Knob Sentry
Kohler Architecture
Kohls
Kolar Construction
Kolob Regional Care and Rehab
Kozco Mechanical
KR Plumbing
Kroger Mfg - Dairy
Kroger Mfg.- Bakery
KW Excavation, Inc.
L & H Electric
L+K Rollins=Art
La Posada Pintada
Labelle Images
Labor Finders
Ladybug Nursery
Lagoon
Lakeview Animal Hospital
Lakeview Hospital
LaMars Electric
Landmark Companies
Landons Diesel Service
Landstar Transportation
Lark Studio
Larry H Miller Riverdale Ut
Larry Stevenson Group
Larsen Plumbing
Larsens Ace Hardware
LaSal Livestock
LDD Partners
LDS Story Writers
LeanWerks
Learnstack
Leavitt Group Enterprises
LeBar Cabinets
Lee's Market Place
Lee's Plumbing
Legacy House of Ogden
Legacy Outdoor Adventures
Legacy Village
Lelacheur Plumbing
Liberty Landscaping
Liberty Safe
Lifetime Products
Lifts Strength & Performance Center
LiquaDry Inc.
Lisbon Valley Mine
Litehouse Foods
Little and Sons Electric
Little Touch Of Bling
LJ Quilting

LNJ Enterprises
Lofthouse Cookies
Lofthouse Gardens
Lone Star Service
Longview Fibre
Longwall Associates
Looking Good Paint & Handyman Services
Loris Clerical Support Service
Low Range Off-Road
Lower Foods
LSL Alpine Enterprise
Lundahl Building Systems
Lung Automotive
LW Millers Transportation
Lynn Eggett & Associates
M & R Services
M and D Auto
M.S. Concrete
Maca Supply Company
Majors Heating & Air Conditioning
Make It So Solutions
Marilyn Bambrough Studio
Marin Studio
Marinello Schools of Beauty
Marlin Mechanical
Marsh Studios
Marty Feely Photography
Massage Executives
Master Electrical Service
Master Mechanic
Materion Natural Resources
Maxillofacial Therapy
Mayhem Entertainment
McDonald's
McMullin Art Studio
MDW Electric
Medical Billing Management
Medical Disposal Services
Meet Your Doctor
MegaDiamond
Megastir
Memories & Milestones
MEP
Mercer Valve Company Inc
Merrill Academy of Fine Arts
Metalcraft Technologies
MetalWest
Michelle Clements Design
Midstate Jeeps and 4 Wheel Drive
Mike Manzanarez Construction
Mike's Auto Clinic
Mike's Plumbing
Milliken & Company
Mineral Resources International
MityLite
Mix Media Art Dealer
MJ Plumbing
MNM Homes
Moab Adventure Center
Modish Place
MOM Brands
Monroe Canyon Assisted Living
Monty Stratton Construction
Mookie's Magic

Moonlight Diesel
Moore Sheet Metal
Morgan Valley Polaris
Morgantown Machine
Morinda Holdings
Moroni Feed Co
Morris Electric
Morrison Insulation
Morton Electric
Moser Family Honey
Most Wanted Landscape
Mount Ogden Eye Center
Mountain Electric
Mountain View Title & Escrow
Mountain West Architects
Mountain West Gastroenterology
Mountain West Medical
Mountain West Small Business Finance
Mountainstar Ogden Pediatrics
Moxtek
Mr. Electric
Mt West Mechanical
MTC/Clearfield Job Corps Center
Munns Manufacturing
Munson Mechanical
Murdock Chevrolet
My Gym Children's Fitness Center
My Inner Vision
MyCab
Myers Plumbing
Nabors Well Services
National Oilwell Varco
Nature Hills Farm
Natures Essential Spirit
Natures Sunshine
Naumann Homes
Navigator Business Solutions
Nelco Contractors
Nelsons Sunbeam Coal
Nestle
Network Creators
Neu Wave Electric
New Dawn Technologies
Neways International
Newell Rubbermaid
Newfield Production Company
Niels Fugal Company
Nielson Construction
Nilson Homes
No Name Construction & Field Service
Nokon Wood Design
North Ogden Animal Hospital
North Star HVAC
Nu Skin Enterprises
Nucor Building Systems Utah
Nucor Cold Finish
Nucor Steel
O Diamond Enterprises
Oborn Fine Art Studio
OEC Medical Systems
Ogden Clinic
Ogden Orthopedic Specialists
Oilfield Class Transport
Oils Empower

One Great Family
Onsite Powder Coating
Onyx Press
OP Tanks, LLC
Ophir Spiricon
Orange Peel
OrangeSoda
Orbit Irrigation
Orchard Day Spa & Salon
Orison Construction & Electric
Orleman Art
Outlaw Action Sports
Oversons Farm Center
Owens Art
Pacific States Cast Iron Pipe
Pacifcorp Carbon Plant
Pacifcorp Hunter Power Plant
Paiute Portraits
Palmer's American Car Care Center
Paluso Engineering
Paragon Automation
Paragon Medical
Park City Fire Sprinkler
Park View Salon
Parlant Technology
Paul's Electric Service
Paws in the Wild
Paxman Automotive
Paynes Boot and Leather
Pearson Tire
Pearson Tire of Ephraim
Peek Promotion and Development
Peggy Layton Massage
Pepperidge Farm
Petersen Inc
Peterson Builders
Peterson Refrigeration
Petzl America
Pictsweet Company
Pierson Drywall
Pilot Construction
Pine View Transitional Rehabilitation Center
Pink's
Pinpoint Management
Pizza Hut
Plastic Resources
Policy Ventures
Porter Properties & Co
Powder Mountain Ski Resort
Power Plus Cleaning Systems
PowerHouse Electric
Powerteq (Edge Products)
Precision Assembly
Precision Hearing
Precision Insulation
Precision Plumbing
Presto Products Company, RPG
Prickley Pear Art Gallery & Yogurt Shop
Pride Enterprises
Pride Homes
Primary Electric
Prime Alliance Bank
Prime Design & Construction
Printer Logic

Printer Properties Pro
Pro Auto Care
Pro Polymers
Pro Rehab
Procter & Gamble
Professional Automotive Equipment
Profit Boost
Progressive Clinical Research
Proponent IT
ProSteel
Providence Inn
PTI Group USA
Pyro Pizza
QBP
Quality
Quality Excavation
Quality Inn
Quality Plating
Quansys Biosciences
Quiznos Sub
R & O Construction
R Chapman Construction
R1 Appraisals
Rabb Enterprises
Rag Rug Factory
Rain For Rent
Rainbow Sign & Design
Raindance
RAM Company
Ray Smalley Ranch
Rayloc
RCS Rocket Motor Components
Readerlink Distribution Services
Real Plumbing, Heating & Air
Reapp
Recycled Consign & Design
Red Canyon Contractors
Red Cliffs Dental
Red Desert
Red Hills Truck and Auto
Red Oak, LLC
Red Rock
Red Rock Electric
Red Rock Insulation
Red Sands Hotel
Redcliff Ascent
Redd Agri
Redd Ranches
Reed's Built-Ins
Reed's Precision
Reflecting Kindness
Reflections Printing
Reflex
Reid-Ashman Manufacturing
ReMed
Renaissance Marble & Granite, Inc
Rhett G Marketing
Rhino Laundry
Richards Manufacturing
Richards Sheet Metal Works
Richardson Brothers Custom Homes
Richens Eye Center
Rickenbackers Steak House
Ricks Glass

Ritz Ventures
Riverside Automotive
Riverside Dental Studio
Riverwoods Mill
RJL Electric
RJP Construction
RJs
RMWT
Robert Jones Electric
Robin Haight, DDS
Rock Point Trucking
Rocketnext IP Services
Rocky Mountain ATV
Rocky Mountain Recyclers
Rocky Mountain Systems
Rocky Mountain Testing Solutions
Rocky Mountain Welding Services Inc
Roger Larkin
Ron Andrew Heating & AC
Roosters Brewing Company
Royals Foodtown
Royalty Services Group
RR Donnelley
RRL Art & Design
Rustic Trail
Rustica Hardware
Ruth Boothe Ranch
Ruth Hewlett Art
RV Specialties
Ry Graphics
Ryan Birrenbach Design
S & S Homes
S & S Steel
S & S Worldwide
S Design
S L Sroufe Gunsmithing
S&D Plumbing
S.U.R.E Recycling
Sabaku Sushi
Safer Management
Saint George Auto Repair
Sales Oasis
Salmon HVAC
Salt Of The Earth
Sam's Sprinkler Service
SAPA Industrial Extrusions
Sapp Drilling & Blasting
Savage
Savage Services Corporation
Sceptre Management
Schmitt, Griffiths, Smith
Schreiber Foods, Inc. Logan
Schreiber Foods, Smithfield
Scoe Sourcing
Scott Casas Lawn Care
Scott James Plumbing & Heating
Scrubadub Maids
Selnate International School
Serenity Springs Assisted Living
SetPoint Companies
Shamrock Plumbing
Shelf Reliance
Shelly's Automotive & Tire
Sherwood Hills Resort
Shields Trucking
Shu Dusting Technologies
Shupe Electric
Silicone Plastics
Silver Lizard Design
Simplot Phosphates
Simply Right

SKF
Sky West Airlines
Skyline Cycle
Skyline Plumbing & Mechanical
Skyview Excavation
SkyWalker Haven Trampoline Arena
Skywire Technologies
SL Fire Protection-
Slate Ridge Homes
Smart Steps
Smead
Smedley & Associates
Plumbing & Heating
Smith Manufacturing
Smith's Food & Drug
Smiths Layton Distribution
SMJ Construction
Smuin, Rich & Marsing CPA
Snarr Fine Art
Snow Canyon Clinic
Snow Jensen & Reece
Snowbasin Resort
Social Good
Softgear International
Softmink
Solar Cooker at Cantinawest
Solar Tek Solutions
Somerville Auto & Marine
Sonoco Plastics
Sophie's Black Sheep Gallery
Sorensen Companies
Sorensen Sales & Service
Sorenson Advertising
SOS Staffing
SoundTube Entertainment
South China
Southern Utah Auto Tech
Southern Utah Climb Series
Southern Utah Home Builders
Sabaku Sushi
Safer Management
Saint George Auto Repair
Sales Oasis
Salmon HVAC
Salt Of The Earth
Sam's Sprinkler Service
SAPA Industrial Extrusions
Sapp Drilling & Blasting
Savage
Savage Services Corporation
Sceptre Management
Schmitt, Griffiths, Smith
Schreiber Foods, Inc. Logan
Schreiber Foods, Smithfield
Scoe Sourcing
Scott Casas Lawn Care
Scott James Plumbing & Heating
Scrubadub Maids
Selnate International School
Serenity Springs Assisted Living
SetPoint Companies
Shamrock Plumbing
Shelf Reliance
Shelly's Automotive & Tire
Sherwood Hills Resort
Shields Trucking
Shu Dusting Technologies
Shupe Electric
Silicone Plastics
Silver Lizard Design
Simplot Phosphates
Simply Right

Steffensen Real Estate
Sterling Opportunities
Steton
Stevenson Software
Stewart Machine & Welding
Stock Building Supply
Storm Products
Storybook B&B
Straight Stripe Painting
Strata Networks
Stratum Real Estate Group
Streamline Electric
Streamline Plastics
Stress RX
Substation Services LLC
Suburban Property Maintenance
SUFCO
Sun Nut dba Sunshine Health Foods
Sunco Electric
Sunglow Family Restaurant and Motel
SunRiver Construction
Sunroc
Sunset Framer
Sunwest Development
Super 8 Motel
SupraNaturals,
Survival Lunch
Susan G Harding Licensed Massage Therapist
Sutrec
SUU Business Resource Center
Swains Electric
Swash of Color
Sweat Electric
Sweet Water Frames
Synergy
T & M Manufacturing
T&S Heating & Air Conditioning
T.R.A. Mage
T.U.R.N. Service
TA Instruments
Tag-A-Long Expeditions
TallTodd Electric
Tangles Salon
Taysom Tires
TBD Solutions
TC Engineering
TeamWorks Therapy
Tec Electric
Tech 1
Technology Rx Inc
Tech-Resale.com
Tech-Steel
Ted M Steffensen Construction
Telio Solutions International
Tesla Systems
Textile Care Services
The Boilermaker
The Boyer Company
The DiFiore Center for Arts & Education
The Drawing Room Studio
The Green House Center for Growth and Learning
The Insurance Center
The Iron Gate Inn
The Lazy Lizard
The Manti Telephone
The Market Key
The Spectrum/Cedar City Daily News
The Tiny Tumblers

The Window Box
The Wood Benders
There Now
Thermo Fisher Scientific
Thirsty Minds
Thomas Petroleum
Three Fountains Cedar City Home Owners Association
Thunderbird Foundation for the Arts
Thurgood Excavating
Timpanogos Regional Hospital H.C.A.
Tire Distribution Systems
Titan Stairs & Trim
TKO Anesthesia PC
TKO Construction Inc
Told Plumbing
Tom Parkinson
Tommar Productions
Tony and Daves Auto Center
Torq Motor Sports LLC
Total Electric
Tracy's Repair Center
Tradimax Equipment & Supply, Inc.
Tram Electric
Tri County Plumbing & Heating
Tri-Hurst Construction
Tri-Phase Electric
Triple T Heating and Cooling
Triumph Gear Systems
Truberry
TTM, Time to Market
Tuacahan Saturday Market
Tuacahan Center for the Arts
Tunex
Tunnel Gardens
TURN Secure Shredding
Turner Excavating & Electric
Twin Lab Corporation
Twincity Courier
Twitchell Fabrication
Tyler C. Shaw, D.D.S.
Udell's Cabinets
Uintah Basin Medical Center
Ultimate Construction
Ultimate Sports Athlete
Unicity International
United Insurance Group
United Team Mechanical
URS
US Bank
US Magnesium
Usana
USF Fabrication
Utah Community Credit Union
Utah Fund of Funds
Utah Independent Bank
Utah Pacific Bridge and Steel
Utah Shakespeare Festival
Utah South Real Estate and Appraisal
Ute Tribe Enterprises
Valley Implement Co
Valley Plumbing and Drain Cleaning
Valley View Medical Center
Vantage Controls
Vector Engineers
Velocity Webworks / Danemco
Vexxel Composites
VFC
Vicars Trucking
Video Outlet
Videotronics

Viracon
Vision Electric
Vision Ventures Capital & Consulting
Visiting Angels Southern Utah
Visual Link Languages
Vivint
Voices and Images
Vulcraft
Wadman Construction
Wall Family Rentals
Warner Construction
Warren Electric
Wasatch Digital Media
Wasatch Peaks Online
Washakie Renewable Energy
Watson Engineering
Watts Construction
Wavetronix
WB Manufacturing
Weatherford International
WEB Engineering & Associates
Weber Tech
Wells Fargo Bank
Wencor
Wendy Parker Art
Wendy's
Wescor
West Liberty Foods
West Point Dairy Products
Western Chemical
Western Quality Foods
Westinghouse Electric
Westland Electric
Weston's Specialty Services
Westside Medical
Wheeler Machinery
Whitaker Construction
White Glove Home Improvements
Wiggy Wash
Wilkinson Electric
Williams International
Willow Canyon Outdoor
Wilson Electronics
Win Management
Wind River Wireless
Wing Enterprises
Wire Utah
World Image Printing
World Investment Technology
Wrights Plumbing
Writers Cubed
X Factor Communications
Xactware
XanGo
Xcellent Homes
Xlear, Inc.
YESCO
Young Automotive Group
University
Young Buick GMC
Young Chevrolet
Young Living Essential Oils
Zachry Construction
Z-Arts
Zigg Design
Zion Plumbing & Heating
Zions Bank
Zions Bank - Layton
Zions Motors

Flexible Wire From Flexible Schedules

Cerrowire is a national company founded in the 1920s to manufacture electrical wire and cable. The Ogden, Utah facility opened in 1990 and has had a continuous relationship with the OWATC Custom Fit department since that time. Custom Fit has been providing training in forklifts, first aid, computers, maintenance and operations management courses. Because quality maintenance technicians are difficult to hire, they have paired with the OWATC and the Industrial Automation Maintenance Program to develop internal maintenance technicians for over 20 years. OWATC’s ability to provide flexible schedules makes it an excellent fit for their 24-hour operation.

The Best Tool: A Trained Labor Force

In 2012, the Associated General Contractors (AGC) of Utah partnered with MATC to provide training for apprentices in the construction industry. Courses began a month later. Today, classes have grown enough that the AGC and MATC are exploring space options for expansion.

“The AGC could not be more pleased with the service experience and results of the partnership we have enjoyed with MATC and UCAT,” said Richard Thorne, president and CEO of AGC Utah. “We have been able to accomplish more in a short period of time than we had ever hoped for. We simply could not have had a successful apprenticeship and training program without their dedication and commitment.”

From Student to Program Promoter to Advisor

Wilson Electronics, the industry-leading manufacturer of cellular signal boosters, became a new Custom Fit partner after their plant manager, Dino Reber, signed up for a Manufacturing U class on a whim. His experience in class got him hooked on DXATC. Employees at Wilson are now regular participants in Manufacturing U and OpX programs. They’ve helped create a new Certified Quality Control Technician program and Dino now serves on its Employer Advisory Committee.

Richard Maughan,
campus president

Service Region

Box Elder, Cache, Rich Counties

Campuses

Logan (main), Brigham City, Rich

Campus Board of Directors

Michael Madsen, Chair
Brian Leishman, Vice Chair

Certificates Earned:

912	Program Certificates
1,057	Occupational Upgrades
1,969	Total

Membership Hours¹

275,885	Secondary
772,078	Postsecondary
1,047,963	Total

Student Headcount¹

1,737	Secondary
4,253	Postsecondary
5,990	Total

¹ Membership/Headcount detail on pages 10–11.

Program Outcomes FY12²

Completion:
79% of students enrolled

Placement:
86% 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 2012 annual report to Council on Occupational Education.

Custom Fit

128 Companies served
4,084 Trainees

Appropriated Budget FY14

\$11,539,700

Capital Facilities FY14

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

Bridgerland Applied Technology College (Est. 1971)

Campus Highlights

- BATC and Weber State University (WSU) announced the new Practical Nursing to Registered Nursing (PN to RN) Program at BATC's Logan Campus. Program admittance is limited to BATC recent and past Practical Nursing graduates.

- Increased instructor-student interaction and decreased student expenses by implementing 232 web-facilitated, online, and hybrid courses; utilizing electronic textbooks, and tracking curriculum progress through tablet technology.

- All programs met or exceeded Council on Occupational Education (COE) national accreditation standards for completion, placement, and licensure, boasting successful job placement of 86% and a successful licensure pass rate of 99%.

- Adopted and began implementation of a new enterprise-wide data system (Jenzabar) to incorporate seamless communication and data integration between all functions at the College.

Focus On Jobs

- A state-of-the art Mac Lab has been implemented in the Information Technology program and is staffed with Apple Certified Professionals, ready to teach and prepare students to become Apple Certified. Currently 13 tech industry certifications are available to students; 10 additional industry certifications will be available by fall 2013.

- BATC participated in the State Energy Sector Partnership (SESP) training and serviced 379 area residents in some way through this program. Some of the outcomes are: 118 WorkKeys certificates, 369 other certificates, 285 completed training and 29 non-graduate hirees.

- The Cache Incubation Kitchen, housed at the West Campus, has played a role in the growth of the Cache Valley Cookie Company, which produces 2,000–3,000 cookies per week. Clients include school districts, USU, banks, Beehive Grill, fundraisers and private individuals.

Serving Secondary Students

- The BATC Veterinarian Assistant/Pre-Vet Tech program hosted the Utah Future Farmers of America (FFA) veterinary competition for 152 high school students. This is the first year this event was nationally recognized, allowing students to earn scholarships.

- The welding department, headed up by Randee Munns (recently named Outstanding Alumni of the Year at Bear River High School), hosted the 27th annual Welding Skills Contest. A record 92 seniors from 18 high schools throughout Utah, Idaho, and Wyoming competed in both a written and hands-on weld test. Over \$3,800 worth of welding-related merchandise was given away.

435.753.6780 • BATC.EDU

A Culinary Arts student prepares the classic French dish, chicken roulade, during the local Women In Business luncheon.

Through collaborative efforts of many businesses, 3,200 secondary students engaged in Career Days.

Life After Layoffs

Dean Overturf was a middle-aged man caught in the layoffs at ATK. He needed to find work, but his skill set was limited. To increase his skills, he entered the BATC Industrial Automation program in April 2011, attending full-time. Dean performed well in class and labs, and by the end of August was placed in a job at

Malt-O-Meal as a production technician. Within a month of completing the program he accepted another job offer, this time from Vexxel Composites, at a substantial pay increase. They could see that he had all the skills needed to be the lead industrial technician to set up their new plant machinery. Vexxel rates him highly as a valued member of this new expanding company and hopes to find more just like him.

80 students from across the state participated in the nationally-recognized FFA veterinary science competition.

Michael Bouwhuis,
campus president

Service Region

Davis, Morgan Counties

Campuses

Kaysville (main), Clearfield

Campus Board of Directors

Michael Jensen, Chair
Michael Blair, Vice Chair

Certificates Earned:

1,371	Program Certificates
235	Occupational Upgrades
1,606	Total

Membership Hours¹

206,592	Secondary
1,197,770	Postsecondary
1,404,362	Total

Student Headcount¹

1,095	Secondary
5,197	Postsecondary
6,292	Total

¹ Membership/Headcount detail on pages 10–11.

Program Outcomes FY12²

Completion:
76% of students enrolled

Placement:
88% of completers in related jobs

Licensure:
88% of completers in licensed fields

² Data pertains to occupational preparation students; reported per accreditation standards for December 2012 annual report to Council on Occupational Education.

Custom Fit

157 Companies served
1,079 Trainees

Appropriated Budget FY14

\$13,228,000

Capital Facilities FY14

12,000 sq. ft.	Leased
345,059 sq. ft.	State Owned
357,059 sq. ft.	Total

Davis Applied Technology College (Est. 1978) CELEBRATING 35 YEARS

Campus Highlights

- Received six commendations in institutional accreditation with the Council on Occupational Education.
- Accredited by the Council on Occupational Education, National Automotive Technicians Education Foundation, Commission on Dental Accreditation. Became an American Welding Society accredited test facility.
- Partnered with Weber State and LDS Business College to provide DATC students 32 elective transfer credits towards an Associate of Applied Science.

- Remodeled 40,000 sq. ft. Freeport West Extension Center in Clearfield to provide manufacturing training for northern Utah companies.
- Developed a Career Connection Center to provide career counseling, student retention, résumé/interviewing career preparation, and career placement.

- Developed business intelligence reports to improve strategic decision making
- Received zero audit findings in the fiscal office five years in a row.

Focus On Jobs

- Increased continuing education revenue by 12%, assisted 45 more Custom Fit companies and generated 47,914 membership hours through employer and continuing education.

- Established partnership contracts with Petersen Inc., Hill Air Force Base, ATK, Kellogg Corporation and Futura Industries for training.

- Established 79 new externship sites, with 1,404 participating students.

- Developed an apprenticeship fair with 22 electrical, HVAC and plumbing employers providing 100 students with sites for on-the-job training.

- Developed the Northfront BRC Pro Series training, Women's Entrepreneurship Conference and Franchise Symposium to educate 375 entrepreneurs how to start, build and grow their businesses.

Serving Secondary Students

- Authorized a Career Path High Charter School to serve 175 students, grades 9–12, in the fall of 2013.

- Partnered with WSU and OWATC to host three northern Utah trades and technology fairs to educate 900 high school students about healthcare programs.

- Hosted a junior high tech expo to promote technical education to 450 junior high students located at eight schools in Davis School District.

- Developed DATC Merit Badge PowWow to promote 18 technical programs to 226 boy scouts and 66 leaders.

- Developed a Summer Youth Program to attract 147 students, grades 9–12, to 11 technical programs.

877.815.3282 • DATC.EDU

American Welding
Testing Center.

Digital Media Design.

From Tinkerer to Turbo-charged Manager

"My love for tinkering on cars began at my grandpa's service center," says Jason Mauchley. "As I got older, I enjoyed hands-on wood, metal and auto shop classes." Jason enrolled in the DATC Diesel/Heavy Duty Technology program during his junior year at Davis High School because of their hands-on engine and electrical training. During his senior year, Jason won second place in the State SkillsUSA competition and began working at CR England. Jason has worked as a trailer & refrigeration mechanic, truck mechanic, block mechanic, turbo engine mechanic and service shop manager for J.C. Bangerter & Sons Inc.

and Cummins Rocky Mountain. Recently, Jason was hired as a Cummins Branch Manager for \$100,000/year. He currently manages all the Cummins sales, service and parts for Rio Tinto, Central Refrigeration, Swift Transportation, USF Reddaway, and CR England.

Career Connection Center.

Kelle Stephens,
campus president

DXATC
Dixie Applied Technology College

Service Region	
Washington County	
Campus	
St. George	
Campus Board of Directors	
Ron Larsen, Chair	
Mitch Cloward, Vice Chair	
Certificates Earned:	
258	Program Certificates
96	Occupational Upgrades
354	Total
Membership Hours¹	
34,638	Secondary
219,188	Postsecondary
253,826	Total
Student Headcount¹	
985	Secondary
6,108	Postsecondary
7,093	Total
<small>¹ Membership/Headcount detail on pages 10–11.</small>	
Program Outcomes FY12²	
Completion:	
67% of students enrolled	
Placement:	
89% of completers in related jobs	
Licensure:	
100% of completers in licensed fields	
<small>² Data pertains to occupational preparation students; reported per accreditation standards for December 2012 annual report to Council on Occupational Education.</small>	
Custom Fit	
187 Companies served	
933 Trainees	
Appropriated Budget FY14	
\$2,889,470	
Capital Facilities FY14	
35,869 sq. ft.	Leased
3,200 sq. ft.	Temporary
39,069 sq. ft.	Total

Dixie Applied Technology College (Est. 2001)

Campus Highlights

- Successfully completed Council on Occupational Education accreditation reaffirmation. DXATC received a perfect review, plus one commendation for outstanding relationships with business and industry.
- Received well over \$1 million worth of donated equipment, which will enable DXATC to meet industry’s request for qualified machinists, and pilot its first CNC cohort.
- DXATC created and implemented a new vision and mission for the future: Forward thinking. Future focused. Job ready.
- Gave back to the community by donating hundreds of hours scooping mud from basements, recovering photos and family treasures for victims of the Santa Clara flood.
- Added a 3D printer to the Drafting lab for students to perfect their SolidWorks skills.

Focus On Jobs

- Based on demand to offer night and weekend classes, DXATC launched the Emergency Medical Services programs, enabling students to go to work saving lives as members of ambulance crews and search and rescue teams.
- With the purchase of a coordinate measurement machine (CMM) and numerous quality control instruments and tooling, students now are enrolled in DXATC’s first cohort for quality control technicians.
- DXATC’s floral design classes, initially offered as short-term community education, became so much more for students. Six students were invited to complete externships in local floral shops; two students were hired on full-time, one is working part-time, and three work seasonally as designing florists.

Serving Secondary Students

- Partnered with Washington County School District to create a series of videos that illuminate pathways from high school to DXATC and into rewarding careers.
- 650 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 student Zac Poulsen placed first at the Utah Skills USA competition in Diesel Technologies. His demonstrated skills were so exceptional that the judges, who work for Warner Trucks, offered him a job on the spot.

435.674.8400 • DXATC.EDU

Manufacturing U students use their knowledge of pneumatics to design systems that will launch potatoes over 300 yards.

A 3D printer was added to DXATC's Drafting lab for students to perfect their SolidWorks skills.

A Recipe for Failure Becomes a Story of Success

Brittany Stillwell has faced adversity. With an addict mother and an absentee father, her life was transient, which led to homelessness and foster care until she settled with her aunt, who was a capable caregiver but struggled with alcohol addiction. Often, Brittany was discouraged from succeeding in school and was told that by doing well she was “acting like she was too good for her family.” In 2011, inspired by a close friend and with sheer determination, Brittany became the first person in her family to graduate from high school. Unsure of what to do next, she enrolled at Dixie State University. While there, she heard about the Medical Assisting program at DXATC and thought it would be a good fit. She applied and just completed the program where she was offered a permanent position while completing her externship at Red Rock Pediatrics. Brittany states, “I don’t look at my childhood as a negative experience, but as an important part of who I am today.”

Clay Christensen,
campus president

Service Region

Summit, Utah, Wasatch Counties

Campuses

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

Campus Board of Directors

Randall Boothe, Chair
Tim Osborn, Vice Chair

Certificates Earned:

1,636	Program Certificates
269	Occupational Upgrades
1,905	Total

Membership Hours¹

409,941	Secondary
512,400	Postsecondary
922,341	Total

Student Headcount¹

1,422	Secondary
2,375	Postsecondary
3,797	Total

¹ Membership/Headcount detail on pages 10–11.

Program Outcomes FY12²

Completion:
87% of students enrolled

Placement:
77% 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 2012 annual report to Council on Occupational Education.

Custom Fit

175 Companies served
1,844 Trainees

Appropriated Budget FY14

\$6,757,400

Capital Facilities FY14

72,022 sq. ft.	Leased
133,507 sq. ft.	State Owned
205,529 sq. ft.	Total

Mountainland Applied Technology College (Est. 1989)

Campus Highlights

• MATC continues to exceed the benchmark by accomplishing a 99% licensure pass rate, on average, in all programs. The Council on Occupational Education (COE) has established a national benchmark of 70% pass rate—far below MATC's rate. Examples of such programs include: PN pass rate 100%, Pharmacy Tech 100%, and EMT 100%.

• Students can receive Utah Valley University (UVU) credit for non-credit coursework completed at MATC through the Credit Articulation Agreement. Programs added this year are: Welding, Medical Assisting, and Dental Assisting. This satisfies a requirement toward an AAS degree in Technology Management.

• The Pharmacy Technician program is in high demand, and has expanded to Spanish Fork and Wasatch UVU. A summer accelerated program is also taught at the Thanksgiving Point Campus. This course accommodates many college graduates seeking patient contact hours needed for medical school applications.

Focus On Jobs

• MATC is partnering with Associated General Contractors of Utah (AGC) to offer apprenticeship training. AGC of Utah is Utah's leading professional association for the state's commercial building industry, representing nearly 400 businesses. Training is offered in coordination with MATC's Apprenticeship Program. They cover topics such as math for trades, building materials and tools, excavation, rigging, concrete work, welding, site layout, reading plans, etc. An on-site lab provides hands-on practice.

• Operating Engineers Local Union No. 3's joint apprenticeship training committee has partnered with MATC to offer a Heavy Duty Repair Mechanic Apprenticeship program, where students experience classroom theory and practical application in the Diesel lab.

• MATC was awarded an \$86,648 Blue Sky grant to fund a photo-voltaic solar grid that has been placed on the roof top of the MATC Orem Campus. Blue Sky is Rocky Mountain Power's renewable energy program. This grid will produce over 38,262 kilowatt hours of energy per year, saving the college thousands of dollars.

Serving Secondary Students

• Career and Technical Education Departments from Utah County high schools, along with faculty and administration from MATC campuses hosted more than 1,500 students interested in Health Science education. Students and teachers were bused from their schools to participate in several of 16 hands-on career demonstrations performed by area professionals. An Air Med helicopter was flown in for students to see and ask questions about becoming a flight nurse, etc. In addition to the MDs, nurses and health science technicians donating their time and expertise, many agencies donated time, materials and money to make the day a successful and meaningful learning experience for students.

High school students see AirMed helicopter at MATC's Health Career Days.

Welding Family Ties

It is not often that a grandmother and grandson participate together in a program like welding. Such is the case with Cody Harrington and Carol Houghton. Carol has been involved in welding for over twelve years as a project manager. Her reason for taking the program was to increase her credibility in managing large projects at work. At the same time, Cody Harrington, her grandson, loved his experience in welding during high school. He was thrilled to hear about the program at MATC from his teacher and his grandmother. Cody is a CTE scholarship recipient and is scheduled to complete his program this year. Cody already has a job waiting for him upon completion of his program.

Collette Mercier,
campus president

Service Region
Weber County

Campuses
Ogden (main & Business Depot), Roy

Certificates Earned:
1,029 Program Certificates
829 Occupational Upgrades
1,858 Total

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

Membership Hours¹
220,051 Secondary
954,265 Postsecondary
1,174,316 Total

Student Headcount¹
1,219 Secondary
4,008 Postsecondary
5,227 Total

¹ Membership/Headcount detail on pages 10–11.

Program Outcomes FY12²

Completion:
88% 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 2012 annual report to Council on Occupational Education.

Custom Fit
120 Companies served
1,381 Trainees

Appropriated Budget FY14
\$13,409,600

Capital Facilities FY14
14,850 sq. ft. Leased
433,680 sq. ft. State Owned
448,530 sq. ft. Total

Ogden-Weber Applied Technology College (Est. 1971)

Campus Highlights

- Named “Best in State for Vocational Training in Education” for the second time in three years.
- The *Military Times* ranked OWATC as number 16 in the nation as “Best for Vets” in a review of colleges and universities.
- Faculty Resource Center added 100 new courses to Canvas learning management system. An additional 80 courses are in development.
- 1,029 occupational preparation certificates were issued. Health and manufacturing programs experienced over 13% increase in certificate completions.
- Expanded practical nursing program to 40 students. Graduates of program who meet Weber State University admission requirements can complete RN degree on the OWATC campus.
- With 809 apprentices in 11 programs, the college is one of the largest providers of apprenticeship training in the state and intermountain region.
- Barker Family Health Technology Building awarded LEED Gold Certification.

Focus On Jobs

- *Job Placement*—90% of certificate-seeking students were placed in related employment by December, 2012.
- *Economic Impact*—1,445 technically-trained students who were employed during FY2012 generated an estimated first-year payroll of \$43 million and an estimated first-year state income tax revenue of \$2.16 million. This is a 40% increase over the previous year.

- *Student Success Center*—had 3,214 student/alumni visits during FY13. The center provides career workshops, electronic job board postings, resume assistance, mock interviews, and job application assistance. Placement in related employment is 12% higher for students who access the center in comparison to those who do not use the services.

Serving Secondary Students

- *Northern Utah Robotics Camp (NUBOTS)*—Hosted 4th annual NUBOTS camp for middle school students. College faculty from design, electronics and manufacturing programs coached students as they designed, built and programmed competitive robots.
- *Pathways*—Expanded regional pathway articulation with school districts focusing on manufacturing, design and construction programs. Pathways provide ability for students to begin working on college technical certificate while in high school.
- *Manufacturing Camp*—OWATC partnered with Fabricators and Manufacturers Association. High school student teams learned design, machining, welding, sheet metal and composites fabrication while manufacturing competitive catapults.

801.627.8300 • OWATC.EDU

OWATC's dental assisting program attracts top students.

Hands-on training helps students find success.

A Success and Role Model

Spencer Ferrin, MD, is an emergency room physician who began his career at the Ogden-Weber Applied Technology College. He credits his training and experience as a crucial step leading to medical school. He said, “The program provided me with much-needed clinical experience that medical schools require for acceptance. Start at the tech college; there is not a better way to build your future.”

Training for health care occupations continues to be in high demand in northern Utah.

Dana L. Miller,
campus president

Service Region

Beaver, Garfield, Iron, Kane Counties

Campuses

Cedar City (main and automotive),
Kanab

Campus Board of Directors

Dennis Moser, Chair
Don Roberts, Vice Chair

Certificates Earned:

126	Program Certificates
55	Occupational Upgrades
181	Total

Membership Hours¹

74,595	Secondary
168,280	Postsecondary
242,875	Total

Student Headcount¹

644	Secondary
789	Postsecondary
1,433	Total

¹ Membership/Headcount detail on pages 10–11.

Program Outcomes FY12²

Completion:
77% of students enrolled

Placement:
86% 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 2012 annual report to Council on Occupational Education.

Custom Fit

297 Companies served
1,044 Trainees

Appropriated Budget FY14

\$3,370,000

Capital Facilities FY14

72,500 sq. ft.	Leased
0 sq. ft.	State Owned
72,500 sq. ft.	Total

Southwest Applied Technology College (Est. 1993) CELEBRATING 20 YEARS

Campus Highlights

• The Cedar City Area Chamber of Commerce awarded SWATC “Organization of the Year.” Other honors went to staff members for Educator of the Year and Woman of the Year.

• Rocky Mountain Power awarded a Blue Sky grant to the campus, which will allow Renewable Energy students to assist with installation of a new solar energy system increasing operational efficiency.

• SWATC hosted a team of Volunteers in Service to America (VISTA). The crew led several successful community outreach activities, including an ongoing student food pantry, Martin Luther King Day service activities in conjunction with Southern Utah University, and student-to-student tutoring and mentoring programs.

• SWATC Partners was formed, a non-profit organization dedicated to raising funds to support College projects such as buildings, scholarships and equipment purchases.

• Earned commendation during successful accreditation visit for “strong partnership with economic development, Southern Utah University, local businesses and industry, state legislative members, state and local government and other community partners to provide quality technical education for the citizens of southwest Utah.”

Focus On Jobs

• The Business Technology program hosted a highly successful annual event, “Prepare for Job Success,” al-

lowing students to gain confidence, free professional clothing and networking experience for upcoming job interviews.

• Worked closely with Iron County School District to pilot “College and Career Readiness” program, with SWATC faculty members serving as “career coaches” for secondary students.

• SWATC’s high school Building Construction program partnered with Cedar Youth Home, a local residential youth program, to build a pavilion and barbeque, providing 16 students practical job skill experience.

Serving Secondary Students

• The administration conducted discussions with district-level administrators and gained acceptance of using the term “concurrent enrollment” for SWATC offerings leading to certificate completion.

• SWATC has re-aligned several programs allowing secondary students to complete significant portions of certificates while in high school.

• SWATC partnered with Beaver School District, adding several medical science courses at Beaver High School, creating an in-demand health career pathway.

435.586.2899 • SWATC.EDU

Taking the Plunge Pays Off

Denny Mulligan remembers his SWATC instructor sharing stories during a high school elective class about all the career options available to those with welding skills. Denny didn’t pay much attention—or so he thought. After high school graduation he moved from job to job, trying to find a career that he could be excited about. But his mind kept going back to that SWATC teacher who said that underwater welders are in high demand. After specialized schooling and certifications, Denny became an underwater welder so sought-after that he’s been sent on assignments around the world.

Service Region
Tooele County

Campus
Tooele City

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

Certificates Earned:

99	Program Certificates
9	Occupational Upgrades
108	Total

Membership Hours¹

3,824	Secondary
84,715	Postsecondary
88,539	Total

Student Headcount¹

30	Secondary
401	Postsecondary
431	Total

¹ Membership/Headcount detail on pages 10–11.

Program Outcomes FY12²

Completion:
81% of students enrolled

Placement:
91% 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 2012 annual report to Council on Occupational Education.

Custom Fit
28 Companies served
182 Trainees

Appropriated Budget FY14
\$2,759,100

Capital Facilities FY14
6,808 sq. ft. Leased
73,751 sq. ft. State Owned
80,559 sq. ft. Total

Tooele Applied Technology College (Est. 2009)

Campus Highlights

- Celebrated the grand opening of the new Tooele Applied Technology College campus on June 5, 2013. An editorial column marking the event described the facility as “...a breathtaking, two-story modern edifice of glass, metal, concrete and wood. Step through the front doors and the building’s foyer greets the senses with an impressive visual space of height and depth. The view quickly orients the mind and spirit toward knowledge.”
- “The TATC will provide,” as the late Dr. Stephen R. Covey once said during a keynote speech here in 2010, “a necessary shift in America’s business paradigm. That ‘shift’ is to create opportunities for local citizens to find their inner voice, become self-motivated, develop and strengthen skills, and move toward more fulfilled lives. Thanks to TATC, those opportunities are here today.”
- The above statements exemplify the support the TATC enjoys from the community at large. As the focus shifts from facility development, the TATC looks forward to a busy, engaging year of development and growth.

Focus On Jobs

- TATC received a generous grant from the Department of Workforce Services to develop an open-entry, open-exit Industrial Maintenance program, opening fall 2013.
- Students will learn highly sought-after industrial maintenance skills which offer high wage-earning capabilities.
- Incumbent workers will be able to upgrade their skills for career advancement. The ability to choose their own schedule empowers students to be productive workers as well as successful students.

Serving Secondary Students

- Increased secondary certificate completion by 33%. Students completed Certificates of Proficiency in Certified Nursing Assistant, Computer Upgrade and Repair Technician (A+), Medical Office Laboratory Technician, Phlebotomy Technician and Welding Technician.

- Doubled participation in scholarship programs. Students have recognized the value of programs that are designed to employers’ needs and the level of support they receive from TATC’s staff and faculty.
- TATC will provide more opportunities to high school students through a partnership with the Ken Garff Keys to Success program in the upcoming school year. TATC will provide six \$1,000 scholarships to high school seniors.

TATC’s new building opened to great acclaim.

Cosmetology students are thrilled with the new building’s amenities.

From CNA to USAF to PA

Jennifer Rocha, a mother of three, moved from California to start over in Utah. She enrolled in TATC’s Certified Nurse Assistant program, where her commitment and enthusiasm shown during

the clinical portion was noted by her instructors. Jennifer has also long been interested in serving in the armed forces. After graduating from the CNA program and several “you-can-do-it” conversations with TATC’s Veteran Services coordinator, she enlisted in the U.S. Air Force Reserve. While fulfilling her commitment to the military, Jennifer is planning on continuing her education in the medical field to become a physician assistant. The support, success and confidence Jennifer received while attending TATC has paved the way for a bright future.

Dave Woolstenhulme,
campus president

Service Region

Daggett, Duchesne, Uintah Counties

Campus

Roosevelt (main), Vernal

Campus Board of Directors

Bill Ryan, Chair
Mark Dennis, Vice Chair

Certificates Earned:

487	Program Certificates
909	Occupational Upgrades
1,396	Total

Membership Hours¹

212,275	Secondary
322,722	Postsecondary
534,997	Total

Student Headcount¹

1,269	Secondary
4,440	Postsecondary
5,709	Total

¹ Membership/Headcount detail on pages 10–11.

Program Outcomes FY12²

Completion:
81% of students enrolled

Placement:
95% 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 2012 annual report to Council on Occupational Education.

Custom Fit

60 Companies served
950 Trainees

Appropriated Budget FY14

\$6,454,900

Capital Facilities FY14

0 sq. ft.	Leased
191,636 sq. ft.	State Owned
191,636 sq. ft.	Total

Uintah Basin Applied Technology College (Est. 1971)

Campus Highlights

- Worked closely with Utah State University – Uintah Basin to develop a shared partnership for Nursing Education in the Uintah Basin.
- Expanded credentialing opportunities for employees in the oil, gas and transportation industry by creating new industry-recognized certificate programs.
- Revised Business certificate programs to be more market-driven and to include emerging technologies.
- Partnered with the Department of Workforce Services to enhance welding program equipment and expand capacity of certificate programs.
- Remodeled Roosevelt Campus to create space for expanded oil and gas safety training and petroleum technology.

Welding simulator funded by Department of Workforce Services.

Focus On Jobs

- Petroleum Technology certificate: This 9-month program is a fast-track to entrance or upward mobility in the oil and gas industry. Both novices and industry veterans have enjoyed proven employment benefits through the same training, which was made

possible through partnerships with UBATC and oil and gas industry leaders. The program also qualifies for 30 hours of college credit from USU transferrable toward an associate of applied science degree in General Technology.

- Pipeline Instrumentation & Electronics: The growing use of telemetry and specialized technology used to automate monitoring equipment in oil and gas fields has resulted in a growing demand for this training to be offered locally. UBATC partnered with Anadarko to provide an intensive course to train both their newly-hired college grads as well as veteran employees working in this field.

Automotive students compete in wire cutting.

Serving Secondary Students

- Worked with the State Office of Education and local school districts to develop a Petroleum Technology pathway for high school students.
- Sponsored automotive & welding contests for high school students to strengthen industry ties and provide greater interaction between employers and students.
- Worked closely with school district partners to create a smooth transition of Computer Technology and Business courses from the ATC to the high schools.
- Participated with representation from several departments at Ute Tribe Career Fair held at Uintah River High School.

Finding Herself at UBATC.

Christina Harrison didn't know how she was going to make it with her six boys when she left an abusive relationship and filed for divorce. But she knew she needed further education to support her family—and needed it fast. The single mom decided UBATC—with its flexible schedule and ability to provide hands-on training—would be ideal.

She completed the Business Administrative Support program and recently graduated with her Accounting Technician certificate. While still in school, she was hired as Association Executive for the Utah Board of Realtors. Her Workplace Relations class helped her emotionally, she said, by building her self-esteem which was damaged by her difficult past.

"UBATC helped me emotionally. Every time I finish something it feels like a positive voice saying, 'Hey, you're doing okay.' And I didn't have that," she said. "If you want to do better, you have to grow. School taught me to keep growing."

Pharmacy Technician student learning about medicines and proper dosage.

Students experience this view inside a UBATC commercial truck.

UBATC safety instructor providing hands-on oil and gas safety training for Halliburton employees.

Sterling Coons, Pharmacy Technician
Sterling Coons is living proof that a certificate from DXATC can start students on a path to a great future. His interest in becoming a pharmacist led him to our Pharmacy Technician program, where he was a quick study and excelled. After completing the program, his knowledge and customer service skills landed him a job at Stapley Pharmacy, making it possible for him to earn a good income while completing his pre-pharmacy studies at Dixie State University. This past fall, he was accepted into Nevada’s Roseman Pharmacy School, taking yet another step toward his goal of becoming a pharmacist.

Juana Aparicio, Medical Assistant
Juana has a young family but was determined to make schooling work for her. There were times she didn’t think she would be able to finish the Ogden-Weber Medical Assisting program, but she wanted to be a positive role model for her four children. She was fortunate to receive a scholarship that made it possible for her to finish in just 11 months. She is now working at the Midtown Clinic and absolutely loves what she does every day.

When asked about her OWATC experience Juana said, “Please accept my deepest gratitude for making it possible for me to have a career, not a job. You have made an impact not only on me, but my children and their lives as well. Thank you!”

Juston Williams, Grand America Banquet Chef
In junior high, Juston Williams was the only boy in his home economics class, but he didn’t care. He loved to cook! He continued to master his culinary creations in Pro Start classes at Davis High School.

Juston remembers, “I thought I knew everything there was to know about cooking, until I discovered the Culinary Arts program at DATC. The tuition was free for high school students, so I enrolled immediately. The training provided me an amazing opportunity to enhance my baking skills over my junior and senior years of high school.”

Juston graduated from DATC in September 2005 with a national certification in culinary arts. He interviewed at the Grand America hotel, was hired as a line chef, and was quickly elevated to sous chef. “After working as a sous chef for about nine months, I was promoted to banquet chef. I continued to improve my managerial skills to oversee the 1,700-person Thanksgiving brunch and 500-person Garden Café restaurant,” said Juston. Now responsible for budgeting, payroll, ordering, menus and banquets, Juston is enjoying a rewarding fast-paced career. In return for his dedication, he has gone from a starting wage of \$8.50/hour to \$45,000 per year. Juston sees a future in gaining the necessary skills to properly run his own restaurant and catering business.

