

UTAH FACTS

OFFICIAL PUBLICATION OF
THE GOVERNOR'S OFFICE OF
ECONOMIC DEVELOPMENT
SPECIAL REPORT

HEALTHCARE | WORKFORCE | EDUCATION | POPULATION | GOVERNMENT
TRANSPORTATION | ENERGY AND PUBLIC UTILITIES | QUALITY OF LIFE

Utah Governor's Office of
Economic Development
BUSINESS • TOURISM • FILM

UTAH
LIFE ELEVATED

IM FLASH TECHNOLOGIES

FRIEND OF ECONOMIC DEVELOPMENT:

Utah is often praised in the media as a great place to live and work; this publication will give you a better idea of why the accolades continue. Whether you enjoy the snow-capped mountains or the red sandstone deserts, the Utah landscape is filled with variety.

The State's business landscape is just as diverse; Utah is home to leading companies in high-tech, life sciences, finance, outdoor products and recreation, with a broad array of industries in between.

As you read the official publications of the Governor's Office of Economic Development, *Business Utah* or *Utah Facts*, I am confident that you will discover what almost 3 million Utah residents already know; this is an unparalleled place to build a business and live life to its fullest.

We invite you to explore the many facets of the nation's most dynamic economy; a place where the State works hard to nurture an environment where businesses can flourish. Utah's extraordinary growth, vibrant and creative business community is sustained by a productive workforce, low taxes and highly innovative research universities.

The Utah Governor's Office of Economic Development is collaborating with business and thought leaders to strengthen our broad economic base. We invite you to join with us as we build on Utah's successful heritage.

Sincerely,

Spencer P. Eccles
EXECUTIVE DIRECTOR,
UTAH GOVERNOR'S OFFICE OF ECONOMIC DEVELOPMENT

UTAH FACTS

- 4 HEALTHCARE
- 6 WORKFORCE
- 10 EDUCATION
- 14 POPULATION
- 18 GOVERNMENT
- 20 TRANSPORTATION
- 24 QUALITY OF LIFE
- 28 ENERGY AND PUBLIC UTILITIES

HEALTHCARE

HIGHLIGHTS

Utah ranks **2nd nationally** for the overall health of its population, according to the United Health Foundation.

Utah has the nation's **lowest percentage** of smoking, binge drinking, infant mortality and cancer deaths.

Utah's life expectancy of 78.6 is the **third-highest** in the nation.

84.4 percent

of Utah's population has health insurance coverage.

Three Utah Hospitals ranked among America's best hospitals, including Primary Children's Medical Center, LDS Hospital and University of Utah Hospitals.

UTAH HAS ONE OF THE HEALTHIEST POPULATIONS IN THE NATION. Its citizens also benefit from model healthcare delivery and world-class research and development in the most important areas of medicine and the life sciences.

Utah ranked second overall in the 2009 annual Health Rankings by the United Health Foundation—up from fifth the previous year. Utah ranked among the top 10 states in 13 of the 22 measures used by the Foundation in assessing a state's overall health, including:

- The nation's lowest prevalence of smoking (9.3 percent of population)
- Lowest prevalence of binge drinking (9.0 percent)
- Lowest rate of infant mortality (4.8 for every 1,000 live births)
- Lowest rate of cancer-related deaths (144.7 per 100,000 residents)
- Second-lowest rate of children in poverty (8.8 percent)
- Second-lowest number of preventable hospitalizations (44.5 per 1,000 Medicare enrollees)
- Third-lowest rate of cardiovascular deaths (230.8 per 100,000)
- Fourth-highest involvement in prenatal care (80.4 percent)
- Fifth-lowest prevalence of obesity (23.1 percent)
- Fifth-lowest number of poor physical health days (3.1 per 30 days)
- Sixth-lowest rate of infectious diseases (5.0 for every 100,000)
- Sixth-lowest rate of violent crime (221 per 100,000)
- Seventh-lowest rate of premature deaths (6,190 years lost per 100,000 population)

According to the U.S. Department of Health and Human Services, Utah's population has the third-longest life expectancy in the nation at 78.6 years.

COST-EFFECTIVE QUALITY CARE

Utah is a leading center for innovation and delivery of high-quality, cost-effective care for its citizens. Research by John Wennberg and his colleagues at Dartmouth Medical School suggests that if everyone in America received their healthcare at Intermountain Healthcare, healthcare costs would be lowered by one-third (as reported by John C. Goodman, The Wall Street Journal, April 5, 2007).

Intermountain has been singled out by President Barack Obama as a model healthcare system. It is perennially ranked among the top integrated U.S. healthcare systems by SDI, a Pennsylvania-based health information organization whose annual study of more than 500 U.S. health systems is based on factors such as clinical quality, operations, and efficiency and breadth of services. The company's findings are reported in Modern Healthcare magazine. Intermountain has ranked in the top five U.S. systems for 11 consecutive years.

In 2009, University of Utah Health Care was named one of America's best hospital systems by U.S. News & World Report magazine. Of the 5,462 hospitals evaluated across the nation, it was one of only 170 medical centers—or 3 percent—ranked by the magazine. The U's hospital system ranked 34th of all hospitals evaluated in the specialty of gynecology.

In 2008, both University of Utah Health Care and Intermountain's LDS Hospital were ranked among the top U.S. hospitals: LDS was recognized in urology, orthopedics, kidney disease and gastrointestinal disorders; the University of Utah was recognized for cancer and gynecology.

Intermountain's Primary Children's Medical Center was ranked in the top 30 in six of 10 specialties considered by the U.S. News & World Report study: 11 in Neurology and Neurosurgery; 15 in Orthopedics; 20 in Heart and Heart Surgery; 26 in Cancer; 27 in Urology; and 30 in Digestive Disorders.

The University of Utah Health Sciences programs are also nationally-known for their patient care and teaching facilities. Health Sciences includes University Hospital, the Huntsman Cancer Institute and the University

Neuropsychiatric Institute, as well as the nationally ranked School of Medicine and the colleges of Nursing, Pharmacy, and Health. In addition, St. Mark's Hospital and other Utah healthcare providers have garnered national and global recognition, while Utah medical research facilities like the Huntsman Cancer Institute, the Moran Eye Institute and Primary Children's Medical Center are recognized worldwide for innovative research and healthcare.

Utah citizens are well served by the high quality medical care available across the state. Some 50 hospitals house more than 5,000 staffed beds. Major medical facilities are concentrated in densely-populated Wasatch Front region, with 19 hospitals in Salt Lake County, four in Utah County, four in Davis County and two in Weber County. Utahns also enjoy ready access to a number of national and regional health plan providers as well as employee group benefits providers that service employers of all sizes.

UTAH LIFE SCIENCES AND BIOTECHNOLOGY

Utah's healthcare system benefits from the state's leading position in life sciences research and commercialization. Utah's research universities and companies such as Myriad Genetics, Merit Medical, Lineagen, Sonic Innovations and ZARS Pharma continue to build groundbreaking research and products in such areas as proteomics, specialty pharmaceuticals, targeted drug therapies/drug delivery systems and medical devices. These organizations are building on the legacy established by transformational pioneers such as Willem Kolff, father of artificial organs; prolific medical device inventor James LeVoy Sorenson, who garnered 40 patents during his lifetime; and Homer Warner, co-creator with Sorenson of the first systems for real-time monitoring of the heart.

In biotechnology, innovations in molecular diagnostics, genetic research and databases, and other advanced technologies will continue to keep Utah in the forefront of this fast-changing industry. For example, to date, the University of Utah has identified more disease-related genes than any other university in the world and produced Nobel Prize-winning research. Utah has played a leading role in key biotechnology and genetics-based breakthroughs that are revolutionizing medicine and healthcare delivery worldwide. Utah's significant "firsts" include:

FOUNDATION FOR THE HUMAN GENOME PROJECT: THE ALTA MEETING

On December 9, 1984, leading researchers met for two weeks of talks at the Alta Ski Resort in Utah's Wasatch Mountains for what was to become an important catalyst for the foundation of the Human Genome Project. Many historical threads in the fabric that later became the Human Genome Project wound through that meeting. The Alta meeting was sponsored by the Department of Energy (DOE) and the International Commission for Protection Against Environmental Mutagens and Carcinogens, and organized by Raymond White, then with the Howard Hughes Medical Institute at the University of Utah.

Multi-generational Family DNA Research Participation: For more than 30 years, Utah families have contributed to crucial, early pioneering DNA research projects, through both the Centre d'Etude du Polymorphisme Humain (CEPH) project and later the Utah Population Database (UPDB). The unique lineage and demographic profiles of these families make this data a treasure trove for advanced DNA research.

A Treasure Trove of Genetic Information: The Utah Population Database (UPDB): The UPDB is a rich source of information for genetic, epidemiological, demographic and public health studies. For more than 30 years, researchers have used this resource to identify and study families with higher-than-normal incidence of cancer or other diseases to analyze patterns of genetic inheritance and identify specific genetic mutations. In addition, demographic studies have shown fertility trends and changes in mortality patterns for both infants and adults. The UPDB provides access to information on 6.5 million-plus individuals and supports more than 75 research projects.

World Class Genetics: Utah's roots in large, stable families—once seen as a regional quirk—are increasingly viewed by scientists as something more: a near-perfect laboratory for the study of human kinship. Utah DNA is being used for an international study that seeks to identify chromosomes linked to diseases like asthma and diabetes. Other researchers are studying how the genes for left-handedness or longevity, or even the ability to taste bitter foods, have moved through the Utah gene pool over time. A nonprofit foundation in Utah is compiling a giant genetic database that will try to pinpoint—after a quick swab of a person's cheek for a DNA sample—where the person's ancestors came from.

Nobel Quality Research: Mario R. Capecchi of the University of Utah was recognized with the 2007 Nobel Prize in Physiology or Medicine for his pioneering work on "knockout mice" technology, a gene-targeting technique that has offered fresh insights into mammalian biology and allowed the creation of animal models for hundreds of human diseases, including modeling cancer in the mouse.

In 2009, Utah hosted its second annual National Summit on Personalized Health Care, a multi-day event convened by Governor Gary Herbert at Stein Eriksen Lodge. Sessions were led by such luminaries as Michael O. Leavitt, former Utah Governor and chair of the U.S. Department of Health and Human Services; LeRoy (Lee) Hood, a global technology and industry pioneer who is credited with significantly advancing the understanding of human biology through his continuing research and invention of the DNA sequencer, DNA synthesizer, protein sequencer and protein synthesizer; summit co-chair and global personalized healthcare pioneer Ralph Snyderman of Duke University and Proventys; co-chair Clayton Christensen, renowned Harvard professor, innovation thought leader and author of The Innovator's Dilemma and The Innovator's Prescription; and Alan Guttmacher, acting director of the National Human Genome Research Institute.

This annual invitation-only summit brings together leading stakeholders in this promising new area of medicine in order to achieve a common understanding of the possible future for healthcare, through the development and use of new approaches and technologies in such areas as genomics and proteomics, molecular diagnostics and informatics. Its continuing presence in Utah reflects and builds upon the state's central role in the development of human understanding, management and treatment of health and disease. **BU**

WORKFORCE

HIGHLIGHTS

Utah's unemployment rate of **6.5 percent** as of October 2009 was fifth-lowest among U.S. states, compared with a 10 percent national rate.

Utah **ranks first** among U.S. states in Economic Dynamism in the Kauffman Foundation New Economy Index.

Intermountain Health Care is Utah's **largest private employer**.

In 2009, Utah's average annual nonagricultural wage grew .8 percent to \$37,800, and is expected to grow an additional **1.5 percent** in 2010.

Utah is a right-to-work state, with only about **6 percent** of employees affiliated with unions, compared with 12 percent nationally.

AMID THE PROTRACTED GLOBAL ECONOMIC DOWNTURN THAT BEGAN in late 2007, Utah's economy has proven considerably more dynamic and resilient than other U.S. states. Though not immune to the effects of the chilling global climate, Utah entered the recession as one of the top five job-producing states for the three previous years, including a national-best 4 percent jobs growth rate in 2006-2007. According to the Bureau of Labor Statistics, the state's unemployment rate of 6.5 percent as of October 2009 was fifth-lowest among U.S. states, compared with a 10 percent national rate. The skill and fiscal discipline of the state's leadership positions Utah at the top of U.S. states for its ability to weather and emerge from a downturn.

This economic know-how has garnered considerable recognition for the state from a variety of respected observers and analysts. In 2009, the American Legislative Exchange Council ranked Utah #1 for "Expected Economic Recovery," due to its low taxes, disciplined spending, light regulatory burdens, and sound, insightful economic policy approach. Utah also finished first overall in the most recent Forbes State by State Debt Weight Scorecard. The state has maintained AAA bond ratings from Moody's and Standard & Poor, and has an enviable per-capita debt of only \$447. In addition, the ALEC-Laffer State Economic Competitive Index ranks Utah the number one state for "Economic Outlook" for its "conscientious efforts" to maintain a best-in-class environment for businesses in the state.

UTAH'S DYNAMIC WORKFORCE

Utah's top-tier economic performance is driven by a high-quality workforce with strong fundamentals, which translates into an exceptional business climate marked by sustained economic opportunity.

Entrepreneurs and other high-level executives running businesses in the state note the high levels of dedication and knowledge they find among workers and potential employees. The state's highly-educated workforce enjoys a high literacy rate, and ranks seventh in the nation in the percentage of people 25 years and older who have completed high school. Utah's workforce is also highly tech savvy. The state consistently ranks at or near the top of states for technology use among its population.

In an increasingly global economy, the unusually high level of multilingual capability in the state's populace translates to a more flexible and capable workforce. Many Utahns have lived and worked abroad, which greatly enhances their ability to make an immediate contribution to the success of Utah-based companies and divisions that operate internationally. According to the Utah Governor's Office of Economic Development, approximately 85 languages are taught at Utah universities and more than 130 languages are spoken in the state. Approximately 80 percent of students at Brigham Young University are multilingual.

Employers also find the health, youth and vitality of the workforce to be a great asset to their success. Utah has the highest birthrate and youngest median age in the nation, and ranks among the nation's healthiest states. The 2009 edition of the United Health Foundation's America's Health Rankings found Utah to be the second healthiest state in the United States, with the country's lowest prevalence of smoking (9.3 percent) and the lowest incidence of cancer-related deaths (144.7 per 100,000 citizens), and second lowest rate of children in poverty (8.8 percent). Utahns enjoy the third longest life expectancy in the nation, at 78.7 years, according to the U.S. Census Bureau.

BUSINESS ENVIRONMENT AND EMPLOYMENT CHARACTERISTICS

Utah's tremendous job growth is fostered by an exceptional business environment. The Kauffman Foundation's most recent (2008) State New Economy Index named Utah first in the nation for Economic Dynamism, first for Inventor Patents and third for Fastest Growing Firms. Forbes magazine named Utah third in its 2009 "Best State for Business" rankings,

UTAH NONAGRICULTURAL EMPLOYMENT 2008

County	January	February	March	April	May	June	July	August	September	October	November
Beaver	1,977	1,997	2,045	2,040	2,141	2,230	2,116	2,161	2,210	2,142	2,162
Box Elder	20,284	20,318	20,784	20,561	20,651	20,938	20,436	20,309	20,958	20,792	20,723
Cache	51,162	51,175	51,108	51,226	50,513	50,425	48,050	48,900	51,100	51,300	51,900
Carbon	9,366	9,382	9,436	9,441	9,526	9,417	9,180	9,312	9,429	9,508	9,603
Daggett	397	411	406	412	446	475	484	471	458	407	379
Davis	101,059	101,143	102,234	103,926	105,437	106,001	105,640	104,972	104,756	103,361	102,791
Duchesne	7,828	7,926	8,026	8,172	8,352	8,578	8,421	8,611	8,618	8,659	8,671
Emery	3,867	3,849	3,869	3,961	4,074	4,009	4,026	4,092	3,807	3,897	3,862
Garfield	1,857	1,897	1,961	2,375	2,725	2,828	2,857	2,861	2,785	2,659	2,356
Grand	3,742	3,915	4,545	4,767	5,119	5,267	5,264	5,162	5,064	5,004	4,549
Iron	16,928	16,956	17,071	17,043	17,087	16,286	15,667	15,605	16,958	17,102	7,285
Juab	3,204	3,227	3,292	3,279	3,332	3,361	3,329	3,369	3,382	3,383	3,413
Kane	2,703	2,722	2,880	3,073	3,368	3,533	3,438	3,465	3,416	3,303	3,175
Millard	3,875	3,873	3,938	4,055	4,108	4,127	3,952	3,945	4,031	3,948	3,925
Morgan	1,862	1,859	1,854	1,901	1,959	1,962	1,948	1,987	1,972	1,998	1,975
Piute	334	339	334	350	369	337	332	344	354	343	340
Rich	623	617	629	653	747	922	948	962	878	741	725
Salt Lake	598,503	599,820	601,126	603,256	603,806	604,820	604,058	607,725	607,454	604,090	606,234
San Juan	3,941	3,990	4,124	4,244	4,407	4,464	4,199	4,325	4,330	4,326	4,240
Sanpete	7,644	7,627	7,673	7,852	7,856	7,821	7,079	7,310	8,062	7,931	8,036
Sevier	7,976	7,985	8,009	8,101	8,243	8,342	8,420	8,444	8,439	8,459	8,387
Summit	26,485	26,494	25,836	23,954	20,253	21,094	21,180	21,139	20,835	21,070	22,077
Tooele	15,175	15,221	15,339	15,521	15,811	15,911	15,883	15,845	15,624	15,681	15,682
Uintah	14,144	14,269	14,380	14,766	15,180	15,457	15,185	15,562	15,843	16,139	16,233
Utah	184,718	185,102	185,683	187,537	183,850	184,143	179,899	182,939	187,701	187,223	187,049
Wasatch	6,544	6,514	6,482	6,558	6,740	6,915	6,575	6,630	7,029	7,075	7,056
Washington	52,007	52,085	52,409	52,034	52,364	52,218	52,916	52,247	52,575	51,874	51,088
Wayne	945	939	989	1,121	1,178	1,208	1,190	1,182	1,179	1,148	1,053
Weber	95,526	96,160	96,723	97,053	96,910	96,720	95,738	95,720	95,738	95,502	95,937
State Total	1,244,676	1,247,812	1,253,185	1,259,232	1,256,552	1,259,809	1,248,408	1,255,596	1,264,984	1,259,065	1,260,906

preliminary: January-June, forecast: July-November

Source: Utah Department of Workforce Services, Workforce Information. 12/16/08

and fourth in the labor sub-category. The vigor of Utah's entrepreneurs and government helped the state rank #2 on the Pollina list of "Top 10 Pro-Business States" for 2009, up seven spots from the previous year.

Utah cities also consistently rank among the top places to do business. In the Milken Institute's "Best Performing Cities" index, Salt Lake City placed third nationally among all U.S. cities. Provo-Orem, last year's #1, was #28, and Ogden-Clearfield #32, after a #18 ranking in 2008. Salt Lake City (#8), Ogden (#42) and Provo (#53) were also all among the top 100 in the 2009 MarketWatch "Best Cities for Business" survey, while Logan was #14 in the CNNMoney.com "Best Places to Launch a Business" small metro rankings. In the business quality of life area, Salt Lake City nabbed the #1 spot from Forbes as the "Best City for Commuters" in 2010.

The Utah Department of Workforce Services estimates that for 2009, the average wage in the state increased 0.8 percent to \$37,800, and is anticipated to grow 1.5 percent in 2010.

Data comparisons also show that Utah's more experienced workers are highly competitive against their national counterparts. This trend will continue to maintain the state's favorable household income ranking. The average Utah household income of \$58,820 (measured by the U.S. Census Bureau, 2006-2008) is the tenth highest in the U.S. Utah's young working population is a strong positive for business today, into and beyond the foreseeable future.

OGDEN

UTAH'S PAYROLL WAGES BY MAJOR INDUSTRY GROUP: 2009 ESTIMATE

Government	\$8,659.6
Trade, Trans., Utilities	\$8,073.7
Prof. & Bus. Serv.	\$6,937.1
Manufacturing	\$5,733.4
Ed. & Health Serv.	\$5,191.6
Financial Activity	\$3,330.2
Construction	\$2,883.0
Leisure & Hospitality	\$1,712.8
Information	\$1,394.5
Other Services	\$952.4
Mining	\$679.3

Source: Utah Department of Workforce Services

In line with the current recession, the only industries with positive job growth for 2009 were education, health services and government. The Utah industry category with the largest number of workers was trade, transportation and utilities, employing approximately 235,200 workers in 2009. This category was followed by government (214,500); education and health (152,600); professional and business services (148,700); manufacturing (113,000); and leisure and hospitality (111,300).

TARGETED TRAINING AND EDUCATION

Utah has been an innovative leader in the implementation of programs that provide specific worker training and education to better fit their skills to the growing and evolving needs of the state's dynamic companies, as the following examples illustrate.

Begun in 2008, The Incumbent Worker Training Program, sponsored by the Utah Department of Workforce Services, has assisted employers in training thousands of workers in employer-directed job-specific areas. The program provides qualified employers with a matching 50-50 grant for expenses related to training workers in new job-related skills. Employers develop a detailed training plan that addresses specific skills required in their businesses and how the training will benefit not only the employee and the company, but the broader community as well. Employers can provide their half of the expense in cash or through in-kind contributions to the training process, such as production of training manuals and other

WENCOR

UTAH OCCUPATIONS WITH MOST OPENINGS 2004-2014

Retail Sales Workers	2,700
Cashiers	1,900
Customer Service Reps	1,400
Waiters/Waitresses	1,300
Fast Food Workers	1,300
Office Clerks, General	1,200
Registered Nurses	1,100
Janitors/Cleaners	1,100
Truck Drivers, Heavy	1,000

Source: Utah Department of Workforce Services.

HIGHEST PAYING UTAH OCCUPATIONS WITH 100 OR MORE ANNUAL OPENINGS 2004-2014

General/Operations Managers	760
Computer Software Engineers, Systems	330
Lawyers	250
Chief Executives	210
Mechanical Engineers	180
Pharmacists	140
Computer/Information Systems Managers	130
Dentists	130
Engineering Managers	110
Engineering Managers	100

Source: Utah Department of Workforce Services.

FASTEST GROWING UTAH OCCUPATIONS WITH 100 OR MORE ANNUAL OPENINGS 2004-2014

Computer Software Engineers, Applications	7.7%
Network Systems and Data Communications Analysts	7.5%
Home Health Aides	7.4%
Computer Software Engineers, Systems Software	7.0%
Medical Assistants	6.2%
Compensation/Benefits Specialists	6.0%
Network/Computer Systems Administrators	5.9%

Source: Utah Department of Workforce Services.

HILL AIR FORCE BASE

UTAH'S HIGHEST PAYING OCCUPATIONS

Obstetricians and Gynecologists	\$93.25
Surgeons	\$92.70
Internists, General	\$77.48
Anesthesiologists	\$74.87
Pediatricians, General	\$70.84
Family and General Practitioners	\$65.79
Podiatrists	\$61.68
Lawyers	\$59.58
Psychiatrists	\$57.98
Air Traffic Controllers	\$43.08
Engineering Managers	\$39.17
Optometrists	\$38.59
Real Estate Brokers	\$38.33
Marketing Managers	\$37.92
Computer and Information Systems Managers	\$36.20
Pharmacists	\$36.08
Natural Sciences Managers	\$34.75
Securities, commodities, and financial services sales agents	\$34.17
Computer Software Engineers, Applications	\$34.16
General and Operations Managers	\$33.95

Source: Utah Department of Workforce Services

training-related materials and resources.

The program has been in high demand with employers who are able to train for specific positions requiring specialized skills and knowledge that have been especially hard to fill in Utah's tight labor market.

The Davis Applied Technology College (DATC) is another innovative workforce training institution that is helping to support Utah's fast-growing high performance composites business with qualified workers and technicians from within the state's current workforce. In 2008 DATC was awarded a \$2.2 million grant to grow composites education in Utah. The grant supports focused marketing and recruitment efforts to encourage new or transitioning workers to move into the composites industry. Besides core composites-specific knowledge and skills, the DATC curriculum also includes job seeking/keeping skills targeted at improving worker placement and retention. The college works in close partnership with a wide variety of educational institutions, corporations, societies and governmental agencies.

Another innovative program that benefits both employers and employees in Utah is Custom Fit (see Education chapter in this book), a collaborative partnership between various Utah College of Applied Technology campuses, strategic partners and local business communities across the state.

RIGHT-TO-WORK

Utah is one of 22 U.S. states operating under a right-to-work law. Under the Utah provision, no individual seeking or holding a job in the state may be forced to join or pay dues to a labor union, nor conversely prevented from joining a union and/or engaging in collective bargaining. Union membership is low in Utah, with only about 6 percent of manufacturing employees affiliating with unions, compared to a national average of about 12 percent.

UTAH'S LARGEST EMPLOYERS

The list of Utah's 10 largest employers has remained fairly consistent in recent years. Two organizations in the state employ more than 20,000 workers each: Intermountain Health Care, a statewide network of hospitals and clinics; and the State of Utah. Utah's two largest universities—the University of Utah (including the University Hospital) and Brigham Young University—are the next-largest employers, with between 15,000 and 19,999 employees. Wal-Mart, with its growing number of Utah stores, has entered the 15,000-to-19,999 category, up from the 10,000-14,999-employee category in 2008. Hill Air Force Base, a military installation in the Ogden area, is currently the only Utah organization that employs between 10,000 and 14,999. Three major school districts—Granite, Jordan and Davis—have employees numbering between 7,000 and 9,999. Utah State University is the tenth-largest employer, with between 5,000 and 6,999 Utah workers. ■

WEBER STATE UNIVERSITY

EDUCATION

HIGHLIGHTS

Education is a **top priority** for the administration of Utah Governor Gary Herbert.

Utah has **10 public** and three Utah-based private universities and colleges.

Utah research universities have been **extremely effective** at commercializing promising technologies.

The U. **tied for first** among U.S. universities in the number of companies started with its technology in 2009.

84.4 percent of Utahns have at least a high school degree.

THE OPPORTUNITIES AND CHALLENGES ASSOCIATED WITH TEACHING and training the nation's youngest population make education a top priority for the administration of Governor Gary Herbert. Utah's burgeoning school-age population reflects the reality that the state has the largest proportion of its population in the 5-17 school age group (21.2 percent) of any state. This phenomenon shows no sign of change—Utah is also home to the country's largest pre-school population on a per-capita basis, at 9.8 percent.

While these dynamics push education and government leaders to devise innovative ways of providing education, it also provides the state with a workforce ready and able to fuel the growth of the state's companies. To embrace these opportunities, Utah has worked to expand and enhance its strong statewide educational system, which includes highly-regarded traditional educational institutions and programs, together with a growing number of workforce training, applied technology, and career and vocational educational opportunities.

In addition, Governor Herbert has engaged a collaborative commission, chaired by former Utah Governor Norm Bangerter and consisting of key leaders ranging from education and government to industry, to maximize the efficiency and quality of the state's education system.

Utah consistently ranks among the nation's leading states for the percentage of its population 25 years and older who earn high school diplomas and four-year degrees. In 2009 Utah ranked seventh in the percentage of persons with high school diplomas (90.4 percent) and 17th in the percentage of persons with a bachelor's degree (29.1 percent).

UTAH VALLEY UNIVERSITY

TYPES OF DEGREES AND AWARDS BY PUBLIC INSTITUTIONS IN UTAH ACADEMIC YEAR 2008-09

Public Institutions	Certificates & Awards	Associate's	Bachelor's	Master's	Doctor's	First Professional	Total
University of Utah	303	0	4,896	1,563	313	372	7,447
Utah State University	15	493	2,968	696	88	0	4,260
Weber State University	44	1,851	1,872	194	0	0	3,958
Southern Utah University	11	323	909	307	0	0	1,550
Snow College	54	589	0	0	0	0	643
Dixie State College	625	778	213	0	0	0	1,616
College of Eastern Utah	80	302	0	0	0	0	382
Utah Valley University	18	1,651	1,772	0	0	0	3,441
Salt Lake Community College	692	3,001	0	0	0	0	3,693
Total Public	1,839	8,988	12,630	2,760	401	372	26,990

Source: IPEDS Completions Surveys - Does not include UCAT Data

K-12 EDUCATION

Utah's network of public and private K-12 schools offers high-quality primary and secondary education to students in the state. Some of the programs in Utah's schools include: adult education; special education and gifted and talented curricula; a variety of vocational courses of study, such as agriculture, business marketing, entrepreneurship, applied technology, performing arts, economics and work-based learning; early graduation; distance- and computer-based learning.

In 2009, there were an estimated 563,273 students at approximately 800 schools in Utah's public education system, an increase of 12,260 students (2.2 percent) over 2008. Student performance in Utah continues to rise. According to the Utah Board of Education, Utah's students continue to score above the national average on standardized tests. In the Iowa Test of Basic Skills (ITBS), administered nationwide for grades 3, 5 and 8, Utah students in all three grades scored 8 percent above the national average.

Utah high school students taking standardized tests such as the ACT, SAT and Advanced Placement tests consistently score considerably higher than the national average. In 2009, the average score for Utah students on AP exams was 65.2 percent, compared with a 58.9 percent pass rate nationwide. Utah students taking the SAT college entrance exam achieved average scores of 559 on reading, 558 on math and 540 on writing—compared with national average of 501 on reading, 515 on math and 493 on writing.

PRIVATE AND CHARTER SCHOOLS

Utah's 126 private and parochial schools provide quality educational options for the approximately 20,000 students attending these schools. (<http://utah.educationbug.org/private-schools/>.) At approximately 3 percent, Utah has the lowest percentage of students in private schools in the nation.

In addition to public and private schools, Utah parents can opt to send their children to one of the state's innovative charter schools. Charter schools are non-sectarian public schools that are open to all students at no cost, but are geared to a specific curriculum or area of special interest and preparation for the students. Some of Utah's distinctive charter schools include science and technology high schools, schools for fine arts, performing arts, early college coursework and other areas. Tuacahn High School near St. George, for example, focuses on arts programs, while the curriculum at the Academy of Math, Engineering, and Science in Salt Lake and the Utah Academy of Math and Sciences in Orem focus on college preparation emphasizing math, sciences and technology.

The number of Utah charter schools has grown steadily since the program began in 2000 with eight schools and 390 students. In 2009, 70 Utah charter schools educated 34,166 students, accounting for approximately 12 percent of all Utah public-school students. For more information and a directory of the state's current charter schools, visit <http://www.usoe.k12.ut.us/charterschools/default.htm>.

HIGHER EDUCATION

Students pursuing higher education in Utah have a diverse set of colleges and universities to choose from, including public and private institutions that cater to a broad variety of academic interests and career goals.

Utah residents and visitors are served by five public community colleges—College of Eastern Utah (Price), Dixie State College (St. George), Salt Lake Community College (Salt Lake City), Snow College (Ephraim) and the new Utah College of Applied Technology (nine locations throughout the state)—and one private two-year college, LDS Business College (Salt Lake City).

HIGHER PUBLIC EDUCATION TOTAL ENROLLMENTS

Total Enrollment Spring 3rd Week 2009

USHE Institution	Total Headcount			Budget-related FTE		
	2008	2009	Change	2008	2009	Change
University of Utah	29,122	29,251	129	22,148	22,328	181
Utah State University	21,186	21,866	680	14,054	14,612	558
Weber State University	16,848	19,347	2,499	10,599	11,115	516
Southern Utah University	6,639	7,395	756	5,137	5,426	290
Snow College	3,187	3,541	354	2,129	2,281	152
Dixie State College	5,338	6,052	714	3,562	4,144	582
College of Eastern Utah	1,737	1,790	53	1,223	1,223	0
Utah Valley University	21,431	23,214	1,783	13,564	14,969	1,405
Salt Lake Community College	23,252	25,832	2,580	12,821	13,832	1,011
USHE Total	128,740	138,288	9,548	85,236	89,931	4,695

*FTE change total rounded to the nearest one (1).
Source: Utah State Board of Regents

A host of bachelor's degrees are offered at three public universities—Southern Utah University (SUU; Cedar City), Utah Valley State University (UVSU; Orem) and Weber State University (WSU; Ogden)—and one private college, Westminster College (Salt Lake City). In addition, SUU, WSU and Westminster offer select graduate programs.

Utah's three major Ph.D.-level research universities—the University of Utah, Brigham Young University and Utah State University—have each distinguished themselves for their world-class research and innovation. For example, the world's first artificial heart transplant, the first computerized system for real-time heart monitoring, digital recording, computer graphics and word processing were all pioneered by faculty at Utah universities.

Utah's institutions of higher learning rank high nationally on a number of important criteria. For example, the major national study Measuring Up:

The National Report Card on Higher Education (2006) ranked Utah as a top performing state in college affordability. The report states, "[s]ince 1992, Utah has held the line on the share of family income, after financial aid, needed to pay for college, making the state a top performer on this measure." According to the same report, Utah is also a top performer (relative to other states) in the areas of preparation, participation, completion and benefits.

In 2009, Utah's public institutions of higher learning enrolled a combined 164,860 students, an 8.3 percent increase over the 2008 enrollment figures, according to the Utah State Board of Regents. In addition, 34,130 students were enrolled at Brigham Young University, approximately 1,600 at LDS Business College and more than 3,000 at Westminster College. In the past two decades, enrollment in the Utah system of higher education has more than doubled.

UTAH HIGHER EDUCATION INSTITUTIONS

BRIGHAM YOUNG UNIVERSITY

Public Utah State Higher Education institutions in aggregate awarded 26,981 certificates and degrees in 2008-2009 (not including Utah College of Applied Technology awards). Liberal Arts and Sciences was the most commonly-pursued field of study, with 5,444 students, followed by Health Professions (4,035), Business and Marketing (3,495), Education (2,013), Social Sciences (1,486) and Engineering (947). The System awarded 12,621 bachelor's degrees in the same time period, with the top fields of study being (in descending order) Business and Marketing, Liberal Arts and Sciences, Education and Social Sciences.

APPLIED TECHNOLOGY EDUCATION

In keeping with Utah's tradition of practical innovation in education, in 2001 the state created the Utah College of Applied Technology (UCAT) to deliver official Applied Technology Education (ATE) programs that range from basic skills training to professional certificates and associate degrees. These programs focus on the demands of the global economy, providing students with applied skills for entry level employment while helping them lay the foundation for the academic and advanced technical skills they will need for their lifelong career development.

The UCAT institutions work closely with hundreds of businesses in Utah to customize programs designed to meet companies' workforce training needs and upgrade employees' knowledge and skills. These include "Custom Fit Training" and "Short-term Intensive Training" (STIT), which provide training tailored to the performance of specific jobs at new or expanding companies; continuing education; the Salt Lake Community College Skills Center; and a variety of skills-based conferences, workshops and licensing programs. For more information about Custom Fit and Short-term Intensive Training programs in Utah, please visit www.slcc.edu/cft/.

In 2009, the Utah College of Applied Technology (UCAT) enrolled approximately 60,000 college and high school students throughout the state, including more than 19,000 in the Custom Fit program. UCAT currently offers a variety of Associate of Applied Technology degree options and several hundred certificate training programs. UCAT offers programs for high school students and adults. In addition, eight Utah institutions of higher learning offer credit and non-credit Applied Technology Education programs. For details, visit www.ucats.org/aboutprograms.html.

INDUSTRY COLLABORATIONS

Utah's universities have strong and enduring ties with the state's business community. Utah is perennially one of the fastest-growing centers for entrepreneurship in the nation, due in large part to the influence of the state's universities. Utah universities have created exceptional technology transfer programs to help turn ideas and research into viable commercial prospects. In addition, Utah's renowned Centers of Excellence program, founded in 1986, provides funding and infrastructure to transform compelling university-related ideas into products and companies.

In the 2006 session, the Utah Legislature passed the Utah Science, Technology and Research (USTAR) initiative, which is fostering research-related economic development at Utah's institutions of higher learning. USTAR attracts top research talent to the state's research institutions and assists in R&D and commercialization.

For more information on technology commercialization programs in Utah, contact the technology commercialization offices at the University of Utah, Utah State University or Brigham Young University. For more information on Utah's Centers of Excellence program, visit www.goed.utah.gov/COE. For more information about USTAR, visit www.innovationutah.com.

CAREER AND VOCATIONAL OPPORTUNITIES

Utah is home to a number of highly distinctive professional colleges and universities.

Neumont University, located in South Jordan, provides accelerated applied technology education programs. Neumont offers 28-month Bachelor of Science degrees in computer science, "digital entrepreneurship" and technology operations management, and a Master of Science in computer science. Students can also obtain optional IBM, Microsoft and Sun certifications during the course of their studies. Neumont's hands-on, collaborative and project-driven approach helps graduates currently earn an average starting salary of approximately \$60,000.

Stevens-Henager College, founded in 1891 as a business college in Ogden, is an accredited private college that offers Bachelor's and Occupational Associate's degrees in health care, business, computer programming, computer science and graphic arts. Stevens-Henager students can complete an Associate's degree in 15 months and a Bachelor's in 30 months, with day and evening classes beginning each month. There are currently four Stevens-Henager campuses in Utah—Logan, Ogden, Provo/Orem and Salt Lake City—and one in Boise, Idaho.

Western Governors University (WGU), headquartered in Salt Lake City, is a private, non-profit online university founded by the governors of 19 western states, and supported by numerous U.S. foundations and corporations. The only accredited university in the nation to offer competency-based, online degrees, WGU offers certification and Masters-level programs in teacher education and a variety of bachelors and/or masters degrees in business, health care and information technology. Currently WGU leads the nation's universities in the number of programs and students involved in online teacher certification, credential and licensure programs.

Other vocational/career college options in Utah include Argosy University, Devry University, Eagle Gate College, Everett College, the Keller Graduate School of Management, the University of Phoenix, TechSkills, Upper Limit Aviation, Utah Career College and the Utah College of Massage Therapy.

Utah's institutions of higher learning continue to be an irreplaceable source of learning and innovation, providing rich academic and professional resources for current and future generations of students to mine and leverage.

UCAT ASSOCIATE OF APPLIED TECHNOLOGY (AAT) DEGREES

Three Associate of Applied Technology (AAT) degrees have been approved by the UCAT Board of Trustees and the Utah State Board of Regents, at the following college campus locations:

Computer Aided Design and Drafting (CADD)

- Bridgerland Applied Technology College Campus (BATIC)
- Davis Applied Technology College Campus (DATC)
- Ogden-Weber Applied Technology College Campus (OWATC)
- Uintah Basin Applied Technology College Campus (UBATC)

Information Technology (IT)

- Davis Applied Technology College Campus (DATC)
- Mountainland Applied Technology College Campus (MATC)
- Ogden-Weber Applied Technology College Campus (OWATC)
- Salt Lake/Tooele Applied Technology College Campus (SLTATC)
- Southwest Applied Technology College Campus (SWATC)

Medical Assisting (MA)

- Bridgerland Applied Technology College Campus (BATIC)
- Davis Applied Technology College Campus (DATC)
- Mountainland Applied Technology College Campus (MATC)
- Ogden-Weber Applied Technology College Campus (OWATC)
- Salt Lake/Tooele Applied Technology College Campus (SLTATC)
- Uintah Basin Applied Technology College Campus (UBATC)

POPULATION

HIGHLIGHTS

Utah's average household size, **3.15 persons**, is the largest in the U.S., compared with 2.62 nationally.

Utah's fertility rate of 2.47 per woman ranks **first nationally**.

Utah's **median age of 28.7** is the youngest in the U.S., compared with the U.S. median age of 36.7.

Utah ranks **first nationally** in percentage of family households (71.4 percent) and married couple families (60.5 percent).

Approximately **75 percent** of Utah's populace lives in Salt Lake, Utah, Davis and Weber Counties.

MARKED BY THE NATION'S HIGHEST BIRTH RATE, HIGH LIFE EXPECTANCY and 19 consecutive years of net in-migration, Utah's population continued to grow last year—though at a slower rate than the torrid pace set in previous years.

After years of precipitous growth—including 3.2 percent in 2007, the fastest rate in the state's history—Utah's population grew by an estimated 1.5 percent to 2,800,089 on July 1, 2009, according to the Utah Population Estimates Committee (UPEC). This represents an estimated increase of 42,310. The U.S. Census Bureau estimates the state's population at 2,784,572, with the nation's second-fastest growth rate at 2.1 percent.

Natural increase—the total number of births in Utah minus the total number of deaths—was 40,763: 54,548 births (slightly down from the 2008 all-time record of 55,357) subtracted by a record 13,785 deaths. Natural increase accounted for 96.3 percent of Utah's 2009 population growth, steeply up from 71.4 percent in 2008. Net in-migration accounted for the remaining 1,547-person (3.7percent) increase in the state.

After experiencing annual population growth of 2.7 percent throughout the 2000s, the U.S. Census anticipates sustained growth in Utah to continue in the decades going forward. The state's population is projected to reach 3.7 million in 2020, 4.4 million in 2030, and 6.8 million in 2060. The projected rate of growth of 1.3 percent, though more measured than that of the past decade, is twice the projected national rate.

LEHI

DOWNTOWN SALT LAKE CITY

AMERICA'S MOST YOUTHFUL STATE

Utah's singular age structure contributes to the state's vibrant and productive lifestyle. Fertility rates in Utah—an estimated average of 2.47 per Utah woman—are the highest of any U.S. state. Utah ranks first in the percentage of its population that is pre-school age (9.8 percent), and the percentage that falls within the K-12 ages from 5 to 17 (21.2 percent). Conversely, the state has the smallest per capita working-age (18-64) population (60 percent of its population) and the second-smallest retirement-age population (9 percent).

According to the U.S. Census Bureau, Utah ranks as the youngest state in the nation, with a median age of 28.7, compared to the national average of 36.7—a significant factor in other leading components of the state's long-term economic opportunity, together with its sophisticated, tech-savvy workforce, excellence in higher education and consistent strong economic and fiscal performance nationally and internationally.

Utah continued to have the largest household size in the country, with 3.15 persons per household in 2008, compared to 2.62 nationally. The number of households in the state reached 854,244 in 2007, a 2.9 percent average annual increase since 2000. Utah also ranked first nationally in percentage of family households (71.4 percent) and married couple families (60.5 percent).

Utah continues to increase in racial diversity, led by particularly strong growth in the Hispanic population. The state's Hispanic population grew 6.4 percent from 309,410 in 2007 to 329,069 in 2008, according to the Census Bureau. In 1990 Hispanics accounted for 4.9 percent of the state's population. By 2000 the percentage reached 9.0 percent, and 12.0 percent in 2008. Besides White (92.9 percent), other races represented in Utah include Asian (2.0 percent), American Indian and Alaska Native (1.4 percent), Black or African American (1.3 percent), and Native Hawaiian or Other Pacific Islander (0.8 percent), according to the Census Bureau.

FASTEST GROWING CITIES IN UTAH FROM 2007 TO 2008 (POPULATION 5,000+)

CITY	2007-2008
West Haven	16.6%
Saratoga Springs	13.5%
Eagle Mountain	12.2%
Harrisville	11.0%
Plain City	9.3%
Santaquin	8.1%
Hooper	7.9%
Grantsville	7.3%
Lehi	7.0%
Washington	6.6%
Bluffdale	7.7%

Source: U.S. Census Bureau

UTAH POPULATION PROJECTION

YEAR	POPULATION
2010:	2,927,643
2020:	3,652,547
2030:	4,387,831
2040:	5,171,391
2050:	5,989,089
2060:	6,840,187

Source: Governor's Office of Planning and Budget

U.S. CENSUS BUREAU
CITY POPULATION COUNTS:

2007 AND 2008 POPULATION ESTIMATES

CITY	CENSUS 2007	2008	CHANGE 07-08	AARC CHANGE 00-08
Salt Lake City	179,443	181,698	1.3%	0.0%
West Valley	122,374	123,447	0.9%	1.6%
Provo	117,849	118,581	0.6%	1.5%
West Jordan	102,445	104,447	2.0%	3.6%
Sandy	96,074	96,660	0.6%	1.0%
Orem	92,232	93,250	1.1%	1.3%
Ogden	82,704	82,865	0.2%	0.9%
St. George	70,982	72,718	2.4%	4.9%
Layton	64,203	65,514	2.0%	1.4%
Taylorsville	58,208	58,785	1.0%	0.0%
South Jordan	48,046	51,131	6.4%	7.1%
Logan	47,966	48,657	1.4%	1.6%
Murray	44,995	45,470	1.6%	0.2%
Bountiful	43,788	44,473	1.6%	0.9%
Riverton	38,174	39,751	4.1%	6.0%
Draper	38,076	39,321	3.3%	5.7%
Lehi	43,754	46,885	7.0%	11.7%
Cottonwood Heights	35,098	35,418	0.9%	0.1%
Roy	34,942	35,672	2.1%	1.0%
Pleasant Grove	32,685	33,798	3.4%	4.7%
Tooele	29,359	30,120	2.6%	3.7%
Spanish Fork	30,148	31,538	4.6%	5.6%
Cedar City	27,830	28,667	3.0%	4.2%
Midvale	27,593	28,129	1.9%	0.5%
Clearfield	27,421	27,851	1.6%	0.9%
Springville	27,344	28,520	4.3%	4.2%
American Fork	26,622	27,064	1.7%	2.4%
Holladay	25,512	25,527	0.1%	8.4%
Kaysville	23,599	25,025	6.0%	3.0%
South Salt Lake	21,510	21,547	0.2%	-0.3%
Syracuse	19,562	21,198	8.4%	12.3%
Clinton	18,838	19,571	3.9%	6.5%
Brigham City	18,463	18,544	0.4%	0.9%
Eagle Mountain	17,391	17,832	2.5%	35.2%
North Ogden	16,756	17,166	2.4%	1.9%
Payson	16,944	17,115	1.0%	4.3%
Herriman	15,157	16,769	10.6%	40.9%
Washington	15,337	16,656	8.6%	10.7%
Farmington	15,558	16,548	6.4%	4.6%
South Ogden	15,288	15,615	2.1%	1.2%
Centerville	15,096	15,389	1.9%	0.8%
Highland	14,089	14,591	3.6%	8.6%
Hurricane	12,198	12,896	5.7%	6.6%
North Salt Lake	11,620	12,628	8.7%	5.4%
Saratoga Springs	10,750	11,570	7.6%	41.8%
Lindon	9,891	10,026	1.4%	2.6%

Source: 2009 Economic Report to the Governor, Table 23: U.S. Census Bureau City Population Estimates: April 1, 2000 to July 1, 2007

GROWTH TRENDS

Historically, Utah's highest growth has been concentrated in, and adjacent to, the larger population centers along the Wasatch Front—a strip approximately 100 miles long running north and south along the western slopes of the Wasatch Mountain range in the north central part of the state. In 2009, according to UPEC estimates, the fastest pace of growth in the state was experienced in a number of highly scenic Utah regions: an area on the east side of the Wasatch Range playfully called the “Wasatch Back,” which includes Heber, Midway and surrounding area; the Uintah Basin in northeastern Utah; and semi-rural areas adjacent to leading population and economic centers. Duchesne County in the Uintah Basin experienced the highest growth at 3.6 percent; followed by Morgan County on the Wasatch Back at 3.1 percent; San Juan in Utah's Dixie (2.9 percent); Wasatch (2.6 percent); and Sanpete and Daggett Counties (2.5 percent each) in central Utah.

The vast majority (nearly 75 percent) of Utah's population is still heavily clustered in four urban counties along the Wasatch Range: Salt Lake (1,042,125); Utah (531,442); Davis (307,656); and Weber (227,259).

Among Utah cities, based on U.S. Census estimates, state capital Salt Lake City was the largest in 2008, with a population of 181,698; followed by West Valley City (123,447); Provo (118,581); West Jordan (104,447); and Sandy (96,660). Among cities with populations greater than 5,000 persons, West Haven in Weber County was the state's fastest growing municipality, increasing 16.6 percent from 2007 to 2008. Other top-growth municipalities include Saratoga Springs (13.5 percent); Eagle Mountain (12.2 percent); Harrisville (11.0 percent); and Plain City (9.3 percent).

For detailed population and demographic information, please contact the Governor's Office of Planning and Budget, Utah State Capitol, Suite 150, Salt Lake City, Utah 84114-2210; phone 801.538.1027.

75.49 percent of Utah's populace lives in Salt Lake, Utah, Davis and Weber Counties.

UTAH POPULATION ESTIMATES BY COUNTY

COUNTY	CENSUS 2000	2008	2009	2008-2009 PERCENT CHANGE	AARC 2000-2009
Beaver	6,005	6,523	6,576	0.8%	1.0%
Box Elder	42,745	48,712	49,421	1.5%	1.6%
Cache	91,391	111,841	114,276	2.2%	2.5%
Carbon	20,422	19,841	19,768	-0.4%	-0.3%
Daggett	921	964	988	2.5%	0.6%
Davis	238,994	301,915	307,656	1.9%	2.8%
Duchesne	14,371	16,765	17,368	3.6%	2.1%
Emery	10,860	10,610	10,848	2.2%	0.1%
Garfield	4,735	5,044	5,149	2.1%	0.9%
Grand	8,485	9,326	9,493	1.8%	1.2%
Iron	33,779	46,341	46,825	1.0%	3.6%
Juab	8,238	10,039	10,191	1.5%	2.3%
Kane	6,046	6,663	6,740	1.2%	1.2%
Millard	12,405	13,550	13,702	1.1%	1.1%
Morgan	7,129	9,646	9,947	3.1%	3.7%
Piute	1,435	1,447	1,479	2.2%	0.3%
Rich	1,961	2,278	2,329	2.2%	2.0%
Salt Lake	898,387	1,030,519	1,042,125	1.1%	1.6%
San Juan	14,413	15,206	15,643	2.9%	1.0%
Sanpete	22,763	26,960	27,646	2.5%	2.1%
Sevier	18,842	20,619	20,773	0.7%	1.0%
Summit	29,736	39,951	40,451	1.3%	3.4%
Tooele	40,735	58,214	59,117	1.6%	4.0%
Uintah	25,224	30,446	31,291	2.8%	2.4%
Utah	368,536	519,632	531,442	2.3%	4.0%
Wasatch	15,215	22,845	23,428	2.6%	4.7%
Washington	90,354	144,710	145,466	0.5%	5.3%
Wayne	2,509	2,637	2,692	2.1%	0.8%
Weber	196,533	224,536	227,259	1.2%	1.6%
State of Utah	2,233,169	2,757,779	2,800,089	1.5%	2.5%

Source: U.S. Census Bureau

GOVERNMENT

HIGHLIGHTS

Utah's government has a **strong tradition** of collaborating with the State's private sector to create innovative economic development legislation.

Utah named "The **Best Managed State** in the Nation" by The Pew Center on the States.

Utah **ranked #1** for "Economic Outlook" from the ALEC-Laffer State Economic Competitive Index.

Utah **named #1** for "Expected Economic Recovery" from the American Legislative Exchange Council.

Utah has a **AAA bond/credit rating** from Moody's and Standard & Poor's.

Utah **ranked #1** "Debt Weight Scorecard" from *Forbes*.

UTAH GOVERNOR GARY R. HERBERT IS COMMITTED TO FURTHER RAISING the bar for a state that is consistently named the best-managed state in the U.S.

The list of honors and accolades for Utah is long, distinguished and growing. Some of the most significant include:

- #1 for "Economic Outlook" from the ALEC-Laffer State Economic Competitive Index
- #1 for "Expected Economic Recovery" from the American Legislative Exchange Council
- AAA bond/credit rating from Moody's and Standard & Poor's
- #1 "Debt Weight Scorecard" from *Forbes*
- #2 "Corporate Top 10 Pro-Business States for 2009: Rebuilding America's Economic Power" from Pollina
- #3 "Best State for Business" from *Forbes*
- #1 "Most Dynamic Economy" from most recent (2008) Kauffman New Economy Index; also #1 for "Patents," #2 for "Online Population," #3 for "Fastest Growing Firms," #6 for "Venture Capital" and "Initial Public Offerings"

The Pew Center study, a broad-based assessment of how a state manages people, information, infrastructure and capital, pointed to two fundamental characteristics of Utah's ongoing governance legacy: its "savvy business acumen" and its "eye toward return on investment and long-term performance in all facets of state government."

In addition, the state was named the most tech-savvy state in the nation by the 2008 Digital States Survey, a comprehensive biannual survey performed by the Center for Digital Government. The study engaged the efforts of state chief information officers and senior executives from throughout the nation in analyzing information and services provided to citizens in areas ranging from technology infrastructure to online applications and new Web 2.0 technologies, and the nation's first measurement of sustainability (emphasizing "green IT") efforts.

Utah's exceptional rigor and quality in governance extends to the state's municipalities and counties. In 2008, Salt Lake City was named the nation's "Most Fiscally Fit Metropolitan Area" by the State Farm Insurance Company, while Salt Lake's County Clerk was recognized as a 2008 Government Internal Category Winner by the Center for Digital Government for its innovative online voter registration system.

COLLABORATIVE POWER

Utah's exceptional governance draws its vitality from a strong tradition of innovative economic development legislation and programs, developed through collaboration between the state's public and private sectors and its higher education community.

Under the direction of Governor Herbert, the Governor's Office of Economic Development is building upon this heritage through a bold yet sound approach to economic development that includes innovative business development programs and initiatives in the state. These programs—which are informed by the Herbert Administration's top priorities of energy, education and high technology—include Rural Fast Track, Utah Centers of Excellence, the Utah Fund of Funds, the Utah Economic Clusters and the Utah Science, Technology and Research (USTAR) initiative, and other statewide and regional efforts.

INDUSTRIAL BANKS

One of the most remarkable and enduring Utah economic development victories began during the 1980s and 1990s. Utah regulators and legislators worked closely with leaders in the state's banking sector to develop rigorous laws and policies that helped establish Utah as the clear world leader for special-purpose industrial banks (also known as industrial loan companies,

or ILCs) for companies in a broad array of industries. For more information on Utah's industrial banking industry and other financial services categories, visit the Utah Department of Financial Institutions Web site, www.dfi.utah.gov.

CENTERS OF EXCELLENCE

In 1986, the state's legislature worked with the Utah higher education community to develop the pioneering, highly successful Centers of Excellence (COE) program to help accelerate and commercialize research and development in Utah's institutions of higher learning. Many successful companies and products have developed as a result of the Centers program.

Since the program's inception, the Legislature has provided funding for more than 150 Centers located at Utah universities—ranging from established industry players such as Myriad Genetics, Sonic Innovations and Moxtek to such promising young ventures as LineaGen, TechniScan Medical Systems and Larada Sciences.

The program's centers in aggregate have entered into several hundred licensing agreements and obtained more than 200 patents. The COE program has resulted in the creation of approximately 200 companies, of which more than 65 are still active and employ more than 2,000 Utahns with an average salary in excess of \$65,000. In 2009-2010, the Centers program is working with 22 companies with program grants, in addition to a number of outgoing "alumni" companies. In recent years, COE has added refinements to accelerate the commercialization of university technologies and build a dynamic pipeline of products and companies by licensing promising university technologies to existing companies.

Through GOED, the Herbert Administration continues to develop the Utah Economic Clusters Initiative, which focuses activities and resources in Utah's areas of greatest strength to create high-paying jobs and economic development by establishing synergies, improving distribution channels, creating and leveraging economies of scale, and meeting evolving workforce needs. The program focuses on economic clusters with key areas of core competencies GOED has identified as emerging or mature sectors in the state, including energy and natural resources; life sciences; software development/information technology; aerospace; financial services; defense and homeland security; outdoor retail; and a variety of competitive accelerators.

INTERNATIONAL TRADE & DIPLOMACY

The Governor's International Trade and Diplomacy Office assists Utah companies in developing markets for their products and services in foreign countries. The office has launched a series of national and international exchanges, designed to develop and strengthen personal and business relationships between business and government leaders in Utah and in other U.S. markets and abroad, and is developing a Utah World Trade Center. For more information, visit www.international.utah.gov.

UTAH FUND OF FUNDS

The Utah Fund of Funds program was established with the passage of Utah House Bill 240 ("The Venture Capital Enhancement Act") through \$100 million of contingent tax credits. The Fund of Funds invests in strong-performing venture capital/private equity firms, which in turn explore investments in promising Utah companies. In 2008, the Utah Legislature, with support and direction from the state's entrepreneurial economy, voted to add \$200 million in further contingent tax credits, bringing the total under the program's management to \$300 million. The program receives oversight from two boards: the public Utah Capital Investment Board (UCIB) and the private, executive Utah Capital Investment Corporation (UCIC). For more information on the Utah Fund of Funds, visit www.utahfof.com.

USTAR

During the 2006 Utah legislative session, strong collaboration between industry, government and education leaders resulted in passage of the Utah Science Technology and Research (USTAR) economic development initiative, which is designed to maximize research-oriented technology development and commercialization from Utah's leading institutions of higher learning by attracting and developing top research teams throughout the world. USTAR's focus ranges from biomedical to advanced nutrition, nanotechnology biosensors, biofuels, fossil energy and other efforts that leverage existing university and industry strengths while addressing large and strategic markets and vast commercialization opportunities. For more information on USTAR, visit www.ustar.utah.gov.

INCENTIVES

The Economic Development Tax Increment Financing (EDTIF) incentive is a post-performance program created for companies expanding in Utah and for companies relocating or developing new operations in the state. In 2009, the state made 17 proposals, 13 of which were accepted—ten of them to existing Utah companies. The incentive payments on these projects will typically range from seven to 20 years, and are anticipated to generate more than 4,000 new jobs, \$3.5 billion in new wages and \$278 million in Utah tax revenue.

The Utah Legislature and the Herbert Administration support the development of the state's vibrant tourism and film industries, extending the reach of the state's highly successful "Life Elevated" campaign. The Cooperative Marketing Program, offered by the Utah Office of Tourism, matches marketing dollars that enable organizations, communities and regions throughout the state to market their world-class attractions and amenities.

The Motion Picture Incentive Fund (MPIF) is a 20 percent post-performance cash rebate or tax credit for all production dollars spent in the state. A host of highly regarded films, including Disney's record-breaking *High School Musical* series, have benefited from Utah's extraordinary landscapes, architecture, and incentives. For more information, please visit film.utah.gov.

RURAL FAST TRACK PROGRAM

During the past decade, GOED has provided a series of low-cost equipment leases, training programs, state income tax credits and other resources to help entrepreneurs establish companies in rural Utah that provide a variety of products and services for clients and business partners statewide, nationally and globally. Dozens of participating companies have created numerous high-quality new jobs throughout the state. Utah has been recognized by the U.S. Department of Commerce for producing the most innovative economic development initiative in the nation. In 2009, the program offered 39 grants to companies in 11 rural Utah counties.

EXPANSION AND RELOCATION

Notably, throughout the course of the economic downturn, GOED and its private non-profit partner the Economic Development Corporation of Utah (EDCUtah) have continued to work to attract expansion and relocation to the Beehive State. In 2009, these efforts helped secure 23 relocation, retention or expansion projects to Utah, with an aggregate commitment of at least 4,082 new jobs committed, 1,093 jobs retained (the companies continued their projects in Utah rather than moving them outside the state), absorbing nearly 4.5 million square feet of real estate, and committing \$1.4 billion of new capital investment in the state.

This successful activity is strong confirmation that Utah government's continuing commitment to its people and companies through economic development continues to position the state as a place of unparalleled dynamism.

FRONTRUNNER

TRANSPORTATION

HIGHLIGHTS

Utah is a centralized, **low-cost distribution** point for the Western U.S.

Utah is a **one-day** truck drive from almost every major city in the Western U.S.

Salt Lake International Airport consistently leads the nation in **on-time performance**.

Salt Lake International has more than **746** scheduled daily departures with non-stop service to 108 different cities and is a Delta hub.

Main **rail lines** link **Utah** directly to the major seaports of Los Angeles, Oakland, Portland and Seattle.

UTAH'S STRATEGIC GEOGRAPHIC LOCATION IN THE HEART OF THE American West propels its continuing functional role as "The Crossroads of the West." Whether by road, rail or air, the state is optimally placed as a hub for distribution. Its capital, Salt Lake City, is essentially equidistant from all major Western U.S. markets. Businesses, residents and visitors all benefit from the broad-based, efficient systems for moving people and goods that are part of Utah's comprehensive transportation infrastructure.

Utah's comprehensive transportation system includes a top-performing international airport; a centrally-located highway system built around major east-west (I-80, I-70) and north-south (I-15) interstate arteries; two major railroads; and steadily expanding light rail and commuter rail systems. For international freight and traffic, Salt Lake City is a full-service customs port city, and there are additional highway ports of entry throughout the state.

AIR

The Salt Lake International Airport (SLC), situated approximately five miles northwest of downtown Salt Lake City, is located within a 2.5-hour flight of more than half the population in the U.S. In 2009, SLC was the 25th-busiest airport in the U.S., and 59th-busiest in the world, serving approximately 20 million passengers. SLC offers non-stop flights to more than 100 cities and has more than 746 scheduled flights daily.

Salt Lake International is served by eight airlines and their affiliates: American, Continental, Delta, Frontier, JetBlue, Southwest, United and US Airways.

SLC consistently ranks at the top airports in the nation for on-time performance. 2009 marked the fourth consecutive year it attained this distinction. International service has recently grown with new direct flights to Canada, Mexico and Paris, France. U.S. Customs offers "on demand" cargo and charter flight inspection. SLC is Delta's second-largest hub, and the largest in the Western U.S.; in concert with its commuter partners, the airline operates approximately 566 scheduled daily departures from SLC. SLC ranks consistently in the top 10 in the nation in *Condé Nast Traveler* magazine's Business Travel Awards. The annual survey reports business travelers' impressions of their experience with location/access, customs/baggage, food/shops/amenities and safety/security. The airport has received 11 international awards for excellence in snow removal.

In 2009, there were 372,300 operations (take-offs and landings), of which 282,214 were commercial operations. In 2009, approximately 550 million pounds of air cargo/mail was shipped through SLC, according to the Economic Development Corporation of Utah.

In 2008, SLC retired nearly \$50 million in auction rate bonds. This makes it the only debt-free large hub airport in the nation. The move not only saves a substantial amount of interest expense in the current uncertain debt markets, but also better positions the airport take on the Airport Expansion Program currently in development.

SLC currently has two terminals, five concourses and 83 gates. In contrast to many other metropolitan airports, Salt Lake City International has acquired substantial property for the future expansion of services, terminals and runways, in order to ensure the future quality of air service, avoiding the delays, congestion and overcrowding that characterize many airports. SLC's innovative language translation service, Language Line, provides real-time translation of 250 languages throughout the airport, and wireless Internet access is available throughout the airport.

For further information, contact Salt Lake City Airport Authority, 776 North Terminal Drive, Salt Lake City, Utah 84116, (801) 575-2400, or visit www.slcairport.com.

In addition to SLC, there are plentiful air-travel options located throughout the state for business travelers and other adventurers. As of March 1, 2010, Global Aviation Navigator listed 141 public and private airports and 51 heliports in Utah, while AirNav.com lists 50 public-use airports throughout the state.

SALT LAKE CITY INTERNATIONAL AIRPORT

For listings of Utah airports visit www.airnav.com/airports/state/UT.html, or www.onlineutah.com/airports.shtml.

HIGHWAY

Utah continues to benefit from the expansion and improvement of its strategically centered road and highway system. The Utah Department of Transportation (UDOT) is expanding and upgrading the I-15 corridor in Salt Lake County and addressing key areas of Utah County and Davis County in order to facilitate improved traffic flow in the most heavily trafficked areas. Utah's road transportation system included more than 93,914 miles of federal, state and local highways and roads as of 2008, according to the Federal Highway Administration. As of March 1, 2010, 175 highway projects are currently under construction in Utah, with 125 more slated to begin in 2010. The state's interstate highways provide efficient access to population and economic centers in neighboring states, while the in-state highways offer effective connections between cities and the state's many recreation areas.

Utah's two most heavily-travelled highways are I-15, which runs north into Idaho and south into western Arizona, southern Nevada and southern California, passing through or close by most of Utah's largest population centers; and I-80, a coast-to-coast freeway that runs west into Nevada and into the San Francisco Bay Area, and east through Wyoming and on to New York. Other significant interstate highways include I-70, an east-west freeway that begins in the central part of the state and runs into Colorado and on to Maryland; and I-84, which originates in north-central Utah and runs west through Idaho and the leading population centers in the Pacific Northwest. These interstate highways are essential to the efficient transportation of goods and materials throughout Utah and to locations outside the state. I-215, the Salt Lake County belt route is a major link for intrastate traffic in the metro area. Highway 89 is a key route that connects numerous important commercial centers and tourist destinations in Utah's red rock country and western Colorado.

In addition to the main interstate routes, Utah's primary and secondary federal and state highways provide easy access to rural areas of the state, including many areas of Utah's world-class, unique beauty. For more information, visit www.goed.utah.gov/national/highway.html. Initially funded in 2007, two major projects are in progress to facilitate traffic flow in the most heavily trafficked areas along the Wasatch Front. These two projects include the Mountain View corridor system on Salt Lake County's west side and a major widening and rebuilding project of I-15 in Utah County, akin to the Salt Lake County project done in connection with the 2002 Winter Olympics. These transportation projects are anticipated to be completed by 2015.

UTAH'S AIRPORTS

Beaver	Beaver Municipal Airport	U52
Blanding	Blanding Municipal Airport	KBDG
Bluff	Bluff Airport	66V
Bountiful	Skypark Airport	KBTF
Brigham City	Brigham City Airport	KBMC
Bryce Canyon	Bryce Canyon Airport	KBCE
Cedar City	Cedar City Regional Airport	KCDC
Delta	Delta Municipal Airport	KDTA
Duchesne	Duchesne Municipal Airport	U69
Dutch John	Dutch John Airport	33U
Eagle Mountain	Jake Garn Airport	17U
Escalant	Escalante Municipal Airport	1L7
Fillmore	Fillmore Municipal Airport	KFOM
Glen Canyon National Recreation Area	Bullfrog Basin Airport	U07
Green River	Green River Municipal Airport	U34
Halls Crossing	Cal Black Memorial Airport	U96
Hanksville	Hanksville Airport	KHVE
Heber	Heber City Municipal Airport - Russ McDonald Field	36U
Huntington	Huntington Municipal Airport	69V
Hurricane	General Dick Stout Field Airport	1L8
Junction	Junction Airport	U13
Kanab	Kanab Municipal Airport	KKNB
Loa	Wayne Wonderland Airport	38U
Logan	Logan-Cache Airport	KLGU
Manila	Manila Airport	40U
Manti	Manti-Ephraim Airport	41U
Milford	Milford Municipal/ Ben and Judy Briscoe Field Airport	KMLF
Moab	Canyonlands Field Airport	KCNY
Monticello	Monticello Airport	U43
Morgan	Morgan County Airport	42U
Mount Pleasant	Mount Pleasant Airport	43U
Nephi	Nephi Municipal Airport	U14
Ogden	Ogden-Hinckley Airport	KOGD
Panguitch	Panguitch Municipal Airport	U55
Parowan	Parowan Airport	1L9
Price	Carbon County Regional Airport/ Buck Davis Field	KPUC
Provo	Provo Municipal Airport	KPVU
Richfield	Richfield Municipal Airport	KRIF
Roosevelt	Roosevelt Municipal Airport	74V
Salina	Salina-Gunnison Airport	44U
Salt Lake City	Salt Lake City International Airport	KSLC
Salt Lake City	Salt Lake City Municipal 2 Airport	U42
Spanish Fork	Spanish Fork-Springville Airport	U77
St George	St George Municipal Airport	KSGU
Tooele	Bolinder Field-Tooele Valley Airport	KTVY
Vernal	Vernal Regional Airport	KVEL
Wendover	Wendover Airport	KENV

QUALITY OF LIFE

HIGHLIGHTS

Utah is home to **five national parks**, seven national monuments, two national recreation areas and six national forests.

Utah sports fans support a variety of **professional teams**, including **The Jazz (basketball)**, **Real Salt Lake (soccer)**, **The Grizzlies (ice hockey)** and **The Bees (baseball)**.

Utah was named as the **Happiest State** in the Nation in a 2009 Gallup study.

Utah's **cost of living** is well below national levels, according to most indicators.

Utah has **13 world-class ski resorts**, 10 within a one-hour drive from Salt Lake International Airport.

FROM ECONOMIC DYNAMISM TO SAFE CITIES AND NEIGHBORHOODS, affordable living, jaw-dropping scenery, extraordinary recreation and culture, Utah offers an unparalleled quality of life for the locals and the growing number of transplants who call the Beehive State home.

ECONOMIC VITALITY AND THE NATION'S FINEST GOVERNANCE

The most entrepreneurial state in America, Utah is also consistently named the best-positioned state economy to recover from the current global economic downturn. The Beehive State garnered the #1 spot in: "Expected Economic Recovery" from the American Legislative Exchange Council; "Economic Outlook" from the ALEC-Laffer State Economic Competitive Index; and "Most Dynamic Economy" from the Kauffman New Economy Index.

Utah's exceptional economic performance is bolstered by a state government that is continually recognized for excellence, fiscal discipline and governing savvy. Utah government reinforced its place as "Best Managed State in the Nation" from the Pew Center on the States with AAA bond/credit ratings from Moody's and Standard and Poor's and the top spot for "Debt Weight Scorecard" from *Forbes*. (See GOVERNMENT chapter in this volume for more information.) Amid times of sustained economic challenge, Utah continues to shine as a financially sound, stable and robust environment for ongoing innovation, growth and opportunity.

THE HAPPY FACTOR

Utah consistently ranks high on a number of measures indicative of the overall social well-being of a state's people. These measures show that Utahns enjoy a high standard of living in safe, vibrant and affordable communities. In a national Gallup survey released in February 2010, Utah ranked second among all states for the happiest populace, after taking top honors the previous years.

Utah's strong economic performance during the past several years has driven consistently strong job performance relative to other states. While Utah's median household income of \$58,820 ranks 10th nationally (U.S. Census Bureau 2009), the state's home ownership rate of 76.2 was third-highest in the nation, compared with a national average of 67.8 percent.

At the same time, Utah communities are also exceptionally affordable from a cost-of-living standpoint. According to a CNN Money study, money goes further in Salt Lake City than it does in other major metropolitan areas. Accounting for groceries, housing, utilities, transportation and health care, the overall cost of living in Salt Lake City is approximately: 5 percent lower than Denver, 8 percent lower than Las Vegas, 24 percent lower than Seattle, 12 percent lower than Minneapolis, 17 percent lower than Portland, 36 percent lower than San Diego, 71 percent lower than San Francisco, and 121 percent lower than Manhattan. Living is even less expensive in St. George (1.5 percent lower than Salt Lake City), Logan (7 percent lower) and Cedar City (8 percent lower).

Other wellness indicators emphasize Utah's security, health, vitality and youthfulness, including:

Low Crime - Utah has the sixth lowest rate of violent crime in the nation, according to The Federal Bureau of Investigation's Uniform Crime Reports. For 2008 the rate of violent crime in Utah was 221.8, per 100,000 people, approximately half the national average of 454.5 per 100,000 people. Utah is home to four of the nation's safest cities: Logan was third-lowest among small cities (fewer than 150,000 residents). Provo and Ogden were sixth-lowest and seventh-lowest, respectively, in the mid-sized cities category (150,000-500,000 residents). Salt Lake City was ninth-safest among large cities (500,000 or more residents).

Low Poverty Rate - Utah's 2008 poverty rate was 8.8 percent, fifth-lowest in the nation, compared with a national rate of 12.7 percent. Utah ranked third in the nation in child well-being in the 2009 Kids Count Data Book, which examines factors ranging from infant mortality and birth weight to child death rate, poverty rates, high school completion rates, teen birth rate, homicide, rate of teen deaths by accident, percentage of single-parent homes and parents' employment status.

Youthful, Growing Population - Utah's vitality is reinforced by virtue of having the nation's youngest population, and one of the fastest-growing. According to U.S. Census Bureau data for 2008, the state's median age is 28.7, lowest in the nation, while the growth rate of 2.1 percent in 2008-9 was the second fastest. Utah also has the second-lowest percentage of the population age 65 and over (9.0 percent).

Highest Birth Rate - Reinforcing Utah's youthful status is the nation's highest fertility rate, an average of 2.47 for every female, according to the National Center for Health Statistics. The state also has the highest birth rate in the nation, 21.7 for every 1,000 people.

Educated Populace - In 2008, the Current Population Survey of the U.S. Census Bureau reported that 90.4 percent of Utahns had at least a high school degree, making the state the seventh-highest in the nation. Utah also ranked 17th in higher education attainment, with 29.1 percent of persons 25 years and over having obtained a bachelor's degree or higher.

HEALTH AND MEDICINE

According to the U.S. Department of Health and Human Services, Utah's population has the third longest life expectancy in the nation at 78.6 years. The health of the state's residents is further improved by the high-quality medical care available throughout Utah. Some 50 hospitals contain approximately 5,000 staffed beds.

The state's residents also enjoy exceptionally strong health. According to the United Health Foundation State Health rankings, Utah was the second healthiest state in the U.S. for 2009, with the lowest rate of cancer deaths, smoking and binge drinking. (See Health Care chapter in this volume for additional information.)

The state population's health is further reinforced by an exceptional health care system.

The University of Utah Health Sciences Center is nationally-known for its patient care and teaching facilities. The center includes the University Hospital, the School of Medicine, the School of Nursing and the College of Pharmacy.

ROSE WAGNER THEATER

Intermountain Healthcare has consistently won national acclaim for its cost competitive high levels of care. For example, a Dartmouth Medical School study found that Medicare spending could be reduced by a third—while maintaining or improving quality—if the nation provided healthcare the way it's provided in the greater Salt Lake City area. The study specifically cited Intermountain Healthcare as an organization that provides high-quality, highly-efficient care.

In addition, St. Mark's Hospital and other Utah health care providers have garnered national and global recognition.

Utah's research facilities—such as the Huntsman Cancer Institute, the Howard Hughes Medical Institute, the Moran Eye Institute and Primary Children's Medical Center—are internationally recognized for innovative research and health care provision.

BIOTECHNOLOGY

Utah's health care industry and citizens benefit from the state's position as a leading center for biotechnology research and industry. The University of Utah has identified more disease-related genes than any other university in the world. Utah is home to the world's largest, most comprehensive family history and health databases, along with clinical data regarding cancer and other health challenges in families.

2008 CRIME IN UTAH

	Population	Violent Crime	Murder	Forcible rape	Robbery	Aggravated assault	Property crime	Burglary	Larceny-theft	Motor vehicle theft
Metropolitan Statistical Area	2,437,372									
Area actually reporting	99.9%	5,609	38	805	1,384	3,382	85,111	13,323	64,931	6,857
Estimated total	100.0%	5,613	38	806	1,385	3,384	85,175	13,333	64,980	6,862
Cities outside metropolitan areas	146,125									
Area actually reporting	87.3%	230	0	41	23	166	3,797	642	2,983	172
Estimated total	100.0%	263	0	47	26	190	4,349	735	3,417	197
Nonmetropolitan counties	152,927									
Area actually reporting	88.3%	171	1	35	9	126	2,074	542	1,412	120
Estimated total	100.0%	194	1	40	10	143	2,349	614	1,599	136
State Total	2,736,424	6,070	39	893	1,421	3,717	91,873	14,682	69,996	7,195
Rate per 100,000 inhabitants		221.8	2.2	32.6	51.9	135.8	3,357.4	536.5	2,557.9	262.9

Source: http://www.fbi.gov/ucr/cius2008/data/table_05.html

Games. Eleven venues were selected to house the Olympics' athletic events, including a newly-built, best-in-class skating rink and one of the world's fastest luge tracks. All of the Olympic venues—from Ogden in the north to Provo in the South, and Park City in the east to West Valley City in the west—are open to the public, allowing visitors to experience the sites firsthand and share in history. Visit www.utah.com/olympics for more information.

There are also plentiful opportunities for snowshoeing, ice climbing and snowmobiling on 850 miles of groomed trails running through fascinating and spectacular topography that ranges from rugged mountains to redrock.

SUMMER RECREATION

Utah's outdoors offer enough activities to fill many lifetimes of summer recreation opportunities, including camping, hiking, mountain biking, ATV riding, rock climbing, fishing, hunting and countless other activities in some of the most varied and spectacular scenery on earth. The state is also a global destination for water sports enthusiasts seeking adventure in whitewater rafting, kayaking, boating, jet skiing and scuba diving.

CYCLING, HIKING AND OFF-ROAD TRAILS

Utah's mountains and redrock deserts are a Mecca for mountain bikers and touring cyclists of all ages and abilities. Moab is one of the leading U.S. cycling hubs, and most of Utah's ski resorts offer bike rentals as well as numerous mountain trails. For more information, visit Bicycle Utah at www.bicycleutah.com.

Utah trails lead hikers into spectacular, ethereal experiences in an endless variety of settings. Many trails offer exotic experiences in close proximity to the state's population centers, while others offer remote wilderness. For more information about hiking in Utah, visit www.utah.com/hike.

Utah off-road trails, including the Utah section of the Great American Trail, provide easy quick access to walking, biking, hiking, and horseback or ATV riding in the midst of varied and spectacular scenery. For more information, visit www.utah.travel.

Utah's research universities and companies continue to pioneer groundbreaking research in life sciences and medical devices. In addition, innovations in pro-teomics, targeted drug therapies and drug delivery systems, and other advanced technologies will continue to keep Utah on the forefront of biotechnology.

CLIMATE AND WEATHER

Like the state's spectacular topography, Utah's four-season climate is invigorating and diverse. The state's elevation ranges from a low of 2,200 feet in southwestern Washington County to more than 13,500 feet in the Uinta Mountains in the northeastern corner of the state. The average maximum daytime temperature in Utah's leading metropolitan areas ranges from an average of about 37 degrees (36 degrees in Salt Lake City; 32 in Park City; 53 in St. George) in January to 93 degrees in July (92 degrees in Salt Lake City; 82 in Park City; 102 in St. George).

Utah's climate features low humidity and plentiful sunshine. In Salt Lake County and many other areas in the state, the summer daytime relative humidity averages less than 30 percent, and sunny skies prevail for an average of 237 days per year.

Annual precipitation varies from less than five inches in Utah's arid Great Salt Lake Desert to more than 60 inches in the northern mountain ranges.

WINTER RECREATION

Utah's 13 ski resorts providesome of the world's finest skiing and snowboarding. In the 2010 issue of *Ski* magazine, voters and readers selected Utah's Deer Valley resort as North America's best overall ski resort. Additionally, seven of Utah's 12 other ski resorts made the top 30 list, including Park City Mountain (#4), The Canyons (#20), Snowbird (#25), Solitude (#26), Alta (#28; #1 in snow and overall satisfaction) and Snowbasin (#29).

Low humidity and low mountain temperatures result in the dry powder snow for which Utah has become famous, earning the moniker "The Greatest Snow on Earth®." The state's heavy snowfall (up to 500 inches at some resorts annually) often extends the Utah ski season from mid-November into early May. For more information, visit www.skiutah.com or www.utah.travel.

Winter sports enthusiasts will also appreciate the ongoing Olympic legacy left in the long wake of the 2002 Salt Lake City Winter Olympic

NATIONAL PARKS, MONUMENTS AND RECREATION AREAS

Southern Utah contains the greatest concentration of national parks in the U.S. The state's five national parks—Arches, Bryce Canyon, Canyonlands, Capitol Reef and Zion—are regularly recognized as among the most spectacular and beloved national parks by visitors in the United States and from around the globe. In addition, Utah's seven national monuments, two national recreation areas, one national historic site and many state parks and recreation areas provide outdoor enthusiasts with unique and varied opportunities. The state's national parks welcomed nearly 6 million visitors in 2009 - up 5.5 percent from the previous year - including 2.726 million visitors to Zion, one of the country's most-visited national parks. Utah's 43 state parks attracted more than 4.5 million visitors.

For more information, contact the Utah Office of Tourism (801) 538-1900 or visit www.travel.utah.gov.

ARTS AND CULTURE

Utah boasts rich artistic and cultural resources. The Utah Arts Council, founded in 1899, represents almost 200 theatres, more than 100 dance and approximately 500 music organizations, including the renowned Utah Symphony, Utah Opera, Ballet West, and Utah Festival Opera Company.

Utah is also home to a number of distinguished festivals and other cultural organizations and events throughout the state, including the internationally renowned Sundance Film Festival, the Tony Award-winning Utah Shakespearean Festival and the Mormon Tabernacle Choir. For more information about Utah's cultural offering, visit www.arts.utah.gov or www.utah.travel.

A WORLD-CLASS TOURIST DESTINATION

Word of Utah's incomparable attractions and experiences is reaching an increasing number of people throughout the world. From 2004 to 2008, the number of visitors to the Beehive State increased from 17.5 million to 20.3 million, and tourism revenue increased from \$5.648 billion to \$6.925 billion. In 2009, tourism dollars reached \$6.232 billion, reflecting a nationwide decrease in travel-related spending. The Utah Office of Tourism anticipates higher numbers of visitors and revenue from travel in 2010. ■

OLYMPIC VENUES

Utah Olympic Oval

5662 South 4800 West (Cougar Lane)
Kearns, Utah
(801) 968-OVAL (6825)
Speed Skating

Salt Lake Ice Center/ EnergySolutions Arena

301 W. South Temple
Salt Lake City, Utah
Figure Skating, Short Track Skating

E Center

3200 S. Decker Lake Dr.
West Valley City, Utah
Ice Hockey

The Peaks Ice Arena

100 No. Seven Peaks Blvd.
Provo, Utah
Ice Hockey

Ice Sheet at Ogden

4390 Harrison Blvd.
Ogden, Utah
Curling

Park City Mountain Resort

1310 Lowell Avenue
Park City, Utah
Giant Slalom, Snowboarding Parallel and Halfpipe

Deer Valley Mountain Resort

2250 Deer Valley Drive
Park City, Utah
Slalom, Freestyle Aerials and Freestyle Moguls

Utah Olympic Park

Olympic Parkway and Highway 224
at Kimball Junction
Park City
(435) 658-4200
Bobsleigh, Luge, Skeleton, Ski Jumping and Nordic Combined

Soldier Hollow (Wasatch State Park)

2002 Soldier Hollow Drive
near Midway
(435) 654-2002
Biathlon, Cross-Country Skiing

Snowbasin Ski Resort

Highway 167 (Trapper's Loop)
(801) 399-0304
Downhill, Super G, Combined Downhill/Slalom

Rice Eccles Olympic Stadium

University of Utah Campus
Salt Lake City
Opening and Closing Ceremonies, Home of Olympic Cauldron

Olympic Village

University of Utah Campus
Salt Lake City
Athlete Village

SKI RESORT COMPARISON CHART

	Alta	Beaver Mtn	Brian Head	Brighton	The Canyons	Deer Valley	Elk Meadows	Nordic Valley	Park City	Powder Mtn	Snowbasin	Snowbird	Solitude	Sundance
City	Alta	Logan	Brian Head	Brighton	Park City	Park City	Beaver	Eden	Park City	Eden	Huntsville	Salt Lake City	Solitude	Sundance
Adult All Day Pass	\$52	\$33	\$40	\$47	Variable	\$77	\$35	\$20	\$45	\$50	\$60	\$64	\$53	Variable
Child All Day Pass	\$23	\$27	\$27	\$42	Variable	\$45	\$20	\$10	\$25	\$30	\$37	\$10 with adult	\$32	Variable
Annual Snowfall	500"	400"	425"	500"	355"	300"	400"	300"	350"	500"	400"	500"	450"	320"
Skiable Acres	2,200	464	500	850	3,500	1,750	420	100	3,300	2,500	1,800	2,500	1,200	450
Runs	40+	22	53+	64	125	87	36	19	100	81	39	89	63	41
Vertical Drop	2,020'	1,600'	1,707'	1,745'	3,190'	3,000'	1,400'	1,000'	3,100'	2,005'	2,400'	3,240'	2,047'	2,150'
Base Elevation	8,530'	7,200'	9,600'	8,755'	6,800'	6,570'	9,100'	5,400'	6,900'	6,895'	6,400'	7,760'	7,988'	6,100'
Top Elevation	10,550'	8,800'	11,307'	10,500'	9,990'	9,570'	10,400'	6,400'	10,000'	8,900'	8,800'	11,000'	10,035'	8,250'
% Beg. Terrain	25%	35%	30%	21%	14%	15%	20%	30%	18%	10%	20%	25%	20%	20%
% Int. Terrain	40%	40%	40%	40%	44%	50%	50%	50%	44%	50%	50%	30%	50%	40%
% Adv. Terrain	35%	25%	30%	39%	47%	35%	30%	20%	38%	40%	30%	45%	30%	40%
Child Care	Yes	No	Yes	No	Yes	Yes	*Yes	No	No	No	No	Yes	No	*Yes
Night Skiing	No	Yes	Yes	Yes	No	No	No	Yes	Yes	Yes	No	Yes	No	Yes
Snowboarding	No	Yes	Yes	Yes	Yes	No	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Terrain Park	No	Yes	3-4	Yes	Yes	No	Yes	No	No	No	No	No	No	*Yes
Half-pipe	No	No	Yes	Yes	Yes	No	Yes	No	Yes	Yes	No	No	No	*Yes
Acres of Snowmaking	50	None	180	200	150	500+	None	50	475+	None	None	100	90	None
Lift Served Snow Tubing	No	Yes	Yes	No	Yes	No	Yes	Yes	No	Yes	No	Yes	No	*Yes
Miles to airport	33 SLC	112 SLC	195 LV	35 SLC	33 SLC	39 SLC	227 LV	50 SLC	37 SLC	55 SLC	53 SLC	29 SLC	33 SLC	55 SLC

<http://utahtravelcenter.com/activities/skiing/comparisonchart.htm>

ENERGY AND PUBLIC UTILITIES

HIGHLIGHTS

Utah's electric power and natural gas rates are among the **nation's lowest**.

Utahns benefit from excellent telecommunications systems, including an **extensive fiber optic backbone**.

Utah is endowed with **abundant natural gas** resources.

Utah is making significant progress in **alternative/renewable** energy.

BUSINESSES AND CONSUMERS IN UTAH ENJOY SOME OF THE LOWEST COST, most stable energy supplies in the nation, including a growing supply of energy from renewable sources.

As one of the most connected and tech savvy states in the union, Utah employs first rate telecommunications capabilities that rank it near the top in terms of connectedness, technology and penetration. Well-managed, generally abundant water sources ensure continued growth and prosperity of the state's citizens and businesses.

In Utah, the Public Service Commission (PSC) regulates the rates and conditions of service for electric power and natural gas provided by investor-owned utilities. Local governments regulate the state's municipal power and water companies. The commission allows telecommunications prices to be determined by market forces in densely populated areas, but regulates the rates for intrastate telecommunications services provided by the local phone companies in rural areas. The PSC also regulates water companies in cases in which the customers are not also owners of the company, or the company is not a governmental entity. Most of Utah's water users are served by approved municipal water systems governed by water boards in their respective municipalities. The commission is comprised of a chairman and two commissioners appointed by Utah's governor and confirmed by the Utah Senate, each for six-year terms.

Energy is a major priority for the administration of Utah Governor Gary Herbert. He continues to support the Utah Science Technology and Research (USTAR) program, a research and technology initiative built around the state's world-class research institutions and focused on the development of Utah energy technology.

PETROLEUM AND NATURAL GAS

Aided by increasingly sophisticated technology and newly-discovered natural resources in Central Utah and the Uintah Basin, Utah is in the midst of a surge in petroleum and natural gas production. Crude oil production rose to 23.8 million barrels in 2009, up 8.1 percent from 2008 and 82 percent higher than 2003 production. Natural gas production in the Beehive State reached a new high in 2009, with production of 466 billion cubic feet—an increase of 5.4 percent from 2008 and up 63 percent from 2003 figures.

Natural gas prices in Utah are currently among the lowest in the nation, aided by Utah's abundant supply of natural gas, which historically has not been transported out of the region. As reported by the U.S. Department of Energy's Energy Information Administration, pricing to Utah residential customers was \$7.89 per thousand cubic feet in 2009 for residential use, third lowest in the nation and well below the national average price of \$11.25. Utah's commercial price was \$6.44, third lowest in the nation, compared with the average national price of \$9.13. The state's industrial price of \$4.47 was also the country's third lowest, compared with a national rate of 5.37.

The principal supplier of natural gas in Utah is Questar Gas Company, which currently serves more than 850,000 customers in Utah and is the only operating natural gas utility regulated by the PSC. Close to half of the natural gas currently used by Questar's residential Utah customers is provided at cost-of-service pricing (Questar's price of producing and transporting the gas) instead of market prices, since Utah's residential rate payers have a legal right to purchase this gas at cost of service rates due to their ownership interest in some existing gas fields managed by Questar. The cost to develop and deliver this gas is considerably lower and more stable than the cost of gas purchased from either third-party suppliers or Questar's parent company, Questar Inc. These low-cost sources of natural gas provide a significant advantage to Utah natural gas customers.

Utah's growing population will require additional supplies of gas outside of the cost-of-service agreements, pushing prices slightly higher in the future. However, it is anticipated that Utah citizens will continue to enjoy lower average rates than consumers in most other U.S. locations due to the advantages that cost-of-service pricing provides.

ELECTRICITY RENEWABLE ENERGY

Industrial electric rates in Utah's major cities are consistently among the lowest of U.S. cities nationwide. A plentiful supply of low cost energy has aided the state in avoiding the high prices and large spikes that have plagued many West Coast cities in recent years. Currently, approximately 90 percent of all electrical generation produced in Utah comes from clean burning coal, much of which is exported to other states.

Rocky Mountain Power (a division of PacifiCorp) is the largest electric utility in the state. Additionally, 42 municipalities in Utah provide electric power to their residents. Currently, there are 11 other retail providers of electricity certified and regulated by the state's Public Service Commission: nine rural cooperatives, one electric service district and one investor-owned utility.

Rocky Mountain Power anticipates that sales growth in urban regions of Utah will rise by about 3.5 percent annually for the foreseeable future. According to the U.S. Department of Energy's Energy Information Administration, in 2009 Utah tied for the sixth lowest average price for industrial electricity in the nation (5.11 cents per kilowatt hour; national average 7.75 cents); had the fifth lowest overall average residential rates (8.43 cents; national average of 11.76 cents); was in the ten lowest for commercial price (7.33 cents; national average, 10.22 cents); and seventh lowest combined price for all sectors (6.94; national average, 9.81).

Utah electricity generation production fell 6.1 percent in 2009 to 42,851 gigawatt-hours, after reaching an all-time high of 46,515 in 2008.

The state has undertaken a number of proactive projects to increase the energy generated by renewable sources. Several wind turbine facilities are now in operation or in the final stages of development: the 18.9-megawatt Wind Park II facility in Utah County and the 240-megawatt Milford Wind Corridor project in Millard and Beaver Counties, which has resulted in more than \$85 million to Utah's economy and created more than 250 jobs in its first four months of operation, and has the capacity to power approximately 45,000 homes annually with clean, renewable energy. The national award-winning facility exports energy to Southern California. Additionally, the new Thermo 10-megawatt geothermal power plant in Beaver, UT, developed by Raser Technologies, opened in late 2008. This green renewable energy facility is the first of a number of potential geothermal plants that will take advantage of one of the largest geothermal resources in the nation as is large enough when fully developed to power one-third of the homes in Utah.

GEOTHERMAL POWER PLANT

TELECOMMUNICATIONS AND DATA SERVICES

Utah telecommunications companies serviced approximately 1.1 million "land line" phone lines in 2009 provided by the state's largest provider, Qwest, and a number of other competitive local exchange companies primarily along the state's Wasatch Front from Logan on the north to St. George on the south. Additionally, a variety of independent phone companies service the more rural areas of the state. Utah has become a telecommunications hub in the Western United States. Telephone service providers in the state process several million in-bound calls daily. In line with current trends, wireless communications have eclipsed traditional methods in the state. The PSC estimates that approximately 2 million cell phones are now in use by Utah citizens.

TELECOMMUNICATION COMPANIES BY AREA

- All West Communications
- Beehive Telephone Company
- Central Utah Telephone, Bear Lake Communications, Skyline Telecom
- Citizens Communications
- Emery Telcom, Carbon/Emery Telcom, Hanksville Telcom
- Gunnison Telephone Company
- Manti Telephone Company
- South Central Utah Telephone Association
- UBTA, UBET Communications
- Union Telephone Company
- Albion Telephone Company, Century Telephone Enterprises, Inc.
- Open
- Qwest

QUESTAR GAS PIPELINE

RELAY SERVICES

Utah is at the forefront of efforts to ensure that all citizens have access to high quality telecommunications services. Legislation passed in 2007 is now being implemented that makes relay services and equipment available to those with hearing loss and other disabilities. This includes distribution of assistive telecommunication devices such as amplified telephones, captioned telephones, and text telephones to people who meet the program's financial guidelines. As a result of new technology developments, other choices continue to expand for people unable to use a standard telephone. The communications market now includes Video Relay Services (VRS), Internet Protocol Relay (IP Relay), captioned telephones in addition to the improvements to equipment such as amplified telephones and text telephones. Equipment manufacturers including global VRS leader, Utah-based Sorenson Communications, have improved picture quality, amplification and sound quality for hard-of-hearing users, and added such features as captions for the deaf.

PUBLIC WATER SUPPLY

One of Utah's most valuable natural resources is the high-quality ground-water available throughout most of the state. Virtually all of Utah's municipal waterworks systems have access to springs and wells. Although Utah is located in an arid region, the mountain watershed areas, which feed the state's natural and man-made storage systems, receive up to 60 inches of precipitation annually. The yield from the Utah watershed, combined with yield from rivers flowing throughout the state, supply water to meet the needs of an expanding population and economy. Utah's water is supplied to users by a number of improvement districts, water districts and local communities—most of which are not controlled by the Public Service Commission.

Utah telecommunications and cable/data companies continue to invest in the state in order to offer the latest voice, data and wireless services. Qwest (formerly US West) and Comcast have invested more than \$1 billion building Utah telecommunications infrastructure over the past decade, covering the majority of the Wasatch Front with fiber optic backbone capability. Qwest received federal approval to move into long distance markets in Utah and now competes head-to-head with landline, wireless and VoIP competitors, by offering bundled services, including local, long-distance, wireless, internet, and some limited video services. Qwest also offers DSL and integrated services digital networks (ISDNs) throughout most of its coverage area. Comcast is now providing Voice over Internet Protocol (VoIP) service as part of a bundled service that includes high speed Internet and cable services in a packaged bundle.

Other major phone and data providers in the state include XO Utah, McLeod, Sprint, MCI, Veracity Networks, and Digis. Approximately 100 telecom providers are currently certified by the state's Public Service Commission to provide local exchange and other services, of which approximately 15 are actively providing services. The Utah Telecommunication Open Infrastructure Agency (UTOPIA), one of the nation's largest fiber optic networks, consists of 16 Utah communities that have joined to offer high-bandwidth services to their residents and businesses.

Utah rural phone companies have been proactive in providing advanced technology services to the more rural areas they serve. Fiber Optics, DSL and other leading technologies are available to businesses, residents, schools and libraries in most rural communities throughout the state. For more information about Utah's telecommunications industry and providers, visit the Public Services Commission Website at www.psc.utah.gov.

COUNTY ECONOMIC DEVELOPMENT OFFICES

ORGANIZATION	ADDRESS	PHONE	WEBSITE
Beaver County Economic Development	330 S. Main, P.O. Box 511 Beaver, UT 84713	(435) 438-6482	www.beaver.state.ut.us
Box Elder County Economic Development	1 S. Main Street 3rd floor Brigham City, UT 84302	(435) 734-3397	www.boxelder.org
Cache Valley Chamber of Commerce	160 N. Main Street, Rm. 102 Logan, UT 84321	(435) 752-2161	www.cachechamber.com
Carbon County Future	120 E. Main Street Price, UT 84501	(435) 636-3295	www.carbon.utah.gov/econdev
Daggett County Economic Development	95 North 100 West P.O. Box 219 Manila, UT 84046	(435) 784-3218	www.daggettcountry.org
Davis County Economic Development	28 E. State St., Rm. 221 P.O. Box 618 Farmington, UT 84025	(801) 451-3278	www.daviscountyutah.gov
Duchesne County Economic Development	50 E. 200 South P.O. Box 1417 Roosevelt, UT 84066	(435) 722-4598	www.duchesne.net
Emery County Economic Development	95 E. Main St., #107 P.O. Box 297 Castle Dale, UT 84513	(435) 381-5576	www.emerycounty.com
Garfield County Economic Development	55 South Main Street P.O. Box 77 Panguitch, UT 84759	(435) 676-1157	www.garfield.utah.gov
Grand County Economic Development	125 E. Center Street Moab, UT 84532	(435) 259-5121	www.grandcountyutah.net
Iron County Economic Development	10 N. Main Street Cedar City, UT 84720	(435) 586-2770	www.cedarcity.org
Juab County Economic Development Agency	160 N. Main Street, Rm. 102 Nephi, UT 84648	(435) 623-3415	www.co.juab.ut.us
Kane County Economic Development	76 N Main Street Kanab, UT 84741	(435) 644 4900	www.kane.utah.gov
Millard County Economic Development Assoc.	71 South 200 East P.O. Box 854 Delta, UT 84624	(435) 864-1407	www.millardcounty-ecdev.com
Morgan County Economic Development	48 W. Young St P.O. Box 886 Morgan, UT 84050	(801) 845-4065	www.morgan-county.net
Piute County Economic Development	550 N. Main Street P.O. Box 99 Junction, UT 84740	(435) 577-2949	www.piute.org
Rich County- Bear Lake Regional Commission	69 N. Paradise Pkwy. P.O. Box 472 Garden City, UT 84028	(435) 946-2198	www.richcountyut.org
Salt Lake County- Economic Development	2001 S. State Street, Ste. S2100 Salt Lake City, UT 84190	(801) 468-2221	www.co.slc.ut.us
San Juan County Economic Development	117 S. Main Street P.O. Box 490 Monticello, UT 84535	(435) 587-3235	www.utahscanyoncountry.com
Sanpete County Economic Development Assoc.	191 N. Main Street P.O. Box 148 Manti, UT 84642	(435) 835-4321	www.sanpete.com County
Sevier County Economic Development	250 N. Main Street, Rm 10 Richfield, UT 84701	(435) 893-0454	www.sevierutah.net
Summit County Economic Development	1910 Prospector Ave. Suite 103 Park City, UT 84060	(435) 649-6100	www.parkcityinfo.com
Tooele County Economic Development	47 S. Main Street Tooele, UT 84074	(435) 843-3160	tooeleeconomicdevelopment.com
Uintah County Economic Development	1680 W. Hwy. 40 Vernal, UT 84078	(435) 722-1766	www.co.uintah.ut.us
Utah County Business Development	201 S. Main Street #2150 SLC, UT 84111	(801) 420-9109	www.edcutah.org/
Wasatch County Economic Development	475 N. Main Street Heber City, UT 84032	(435) 654-3666	www.hebervalleycc.org
Washington County Economic Development Council	225 S. 700 East St. George, UT 84770	(435) 652-7750	www.dixiebusinessalliance.com
Wayne County Economic Development	18 South Main Street P.O. Box 189 Loa, UT 84747	(435) 836-1315	www.waynecountyutah.org
Weber County Economic Development Corp.	2484 Washington Blvd., Ste. 400 Ogden, UT 84401	(801) 621-8300	www.webergrowth.com/home.html

For More Information:

The Utah Governor's Office of Economic Development
 324 South State Street, Suite 500 Salt Lake City, Utah 84111
 (801) 538-8700 www.business.utah.gov

BUSINESS SUCCESS HINGES ON LOCATION, LOCATION, LOCATION.

A REMINDER FROM THE FOLKS IN UTAH, UTAH, UTAH.

Wondering how to succeed in the economic downturn? Maybe you should ask yourself where instead. Utah's centralized location makes it the ideal low-cost distribution point for the West. And Salt Lake City International Airport's 900 daily flights make our state easily accessible from anywhere in the country. For details about why Specialized Bicycle, Hershey, Proctor & Gamble and many others value Utah real estate so highly, call **801.538.8769** or visit **business.utah.gov**.

UTAH[™]
LIFE ELEVATED[™]

Governor's Office of
Economic Development