

UTAH INFORMED

V I S U A L I N T E L L E C T I O N F O R 2 0 2 4

Kem C. Gardner Policy Institute

DAVID ECCLES SCHOOL OF BUSINESS | UNIVERSITY OF UTAH

In Partnership with the Salt Lake Chamber

KEM C. GARDNER POLICY INSTITUTE

We are an honest broker of
INFORMED
RESEARCH

that guides
INFORMED
DISCUSSIONS

and leads to
INFORMED
DECISIONS™

January 2024

Dear friends,

We call the contents of this report “visual intellection.” While not a commonly used word, intellection describes the process of using your mind to carefully consider a matter of importance. Said another way, it’s thinking well. We can all agree that the coming year needs leaders who think well.

In 2024 we face tumultuous geopolitical conflicts, a presidential election year characterized by extreme division, a resilient but uncertain national economy, artificial intelligence risks, and many other serious challenges. When Federal Reserve Chairman Jerome Powell artfully said, “We are navigating by the stars under cloudy skies,” he captured not just an economic stance, but a broader global, national, and state outlook. Our “cloudy” future, as the saying goes, will not be a gift, but rather an achievement.

Here in Utah, the skies are clearer. We have nation-leading economic outcomes, upward mobility, and social capital that help us as we grow and change. We are now a mid-sized state that has become a destination of choice for new residents. We enthusiastically look to the future and embrace a 2034 Olympic dream, even as we face serious challenges in the present with Great Salt Lake, housing affordability, chronic homelessness, mental health, and growth...just to name a few.

Thinking well is easier said than done. In a world filled with performative politics, news as entertainment, and social media algorithms, many struggle to find accurate, authoritative, and independently produced data and information. You’ve come to the right place.

The Kem C. Gardner Policy Institute serves as an honest broker of informed research, that guides informed discussions, and leads to INFORMED DECISIONS™. We hope this ninth edition of Utah Informed will help you think well in 2024.

Thanks for your interest,

Natalie Gochnour
Director, Kem C. Gardner Policy Institute

Rachel Hayes
Dean, David Eccles School of Business

Derek Miller
President & CEO, Salt Lake Chamber

Contents

Current Affairs

- Words and phrases to know in 2024 5
- Winter Olympic and Paralympic competition venues, 2002-2034. 6
- Utah components of population change, 2000-2020 and 2021-2023 8
- People experiencing chronic homelessness in Utah, 2019-2023 9
- Federal deficit or surplus and net interest outlays as a share of GDP, 1940-2053 10
- Real private AI investment, historical and projected, 2013-2025 11
- Rice Eccles Stadium capacity compared to select Utah county populations, 2023 12
- NFL player origins per capita, 2023 13
- Global refugees, 1965-June 2023 14

Utah Economy

- U.S. city average year-over inflation rates, 2016-2023. 16
- U.S. consumer sentiment, real median weekly wage, and real consumer spending year-over percent change since 2019 Q4–2023 Q3 17
- Middle-class population as a share of total population, 1980-2020. 18
- Net percentage of domestic banks tightening standards for commercial and industrial loans to small and large/middle-market firms, 1991-2023. 19

- Percent change in U.S. labor force participation rate by age since January 2019, 2019-2023 20
- U.S. wage growth by age since 2019, 2019-2023. 21
- Job growth for all 50 states, 2000-2023 22
- Unemployed persons per job opening ratio rate by state, 2022 23

Public Finance

- Total federal debt as a share of U.S. GDP, 1966-2023. 24
- State-imposed sales tax rates on groceries by state, 2023. 25
- Median property taxes paid by county, 2017-2021. 26
- Utah's state budget allocation process, 2023. 27

Real Estate and Construction

- Change in the number of new listings for sale by state between October 2019 and 2022 28
- Price of a starter home in Utah, 2000-2023. 29
- Share of existing mortgages with an interest rate at 4% or lower by state, 2023 Q2 30
- Average home equity as a share of value for homes with a mortgage by state, 2023 Q2 31
- Median sales price of existing single-family homes by state, 1970-2023. 32
- Share of permitted housing units by type in Utah, 2010-2022. 33

Median single-family mortgage payment compared to median single-family rent in Utah, 2010-2023	34
Median monthly sales price and new mortgage payment in Utah, 2020-2023	35
Architecture Billings Index, residential and commercial/industrial, U.S., 1999-2023	36

Travel and Tourism

Utah hotel room occupancy rate in annular eclipse pathway counties, second weekend in October, 2018-2023	37
Year-over change in Utah leisure and hospitality employment compared to 2019 baseline, 2020-2023	38
County transient room tax revenue per household in Utah, 2022	39
Year-over change in hotel and short-term rental occupancy rates in Utah, 2022 Q4-2023 Q3	40
Utah snowfall and skier days, 2004 -2005 ski season through 2022-2023 ski season	41
SLC International Airport seats per departure, 2014-2023	42
Utah outdoor recreation-related taxable sales and year-over change, 2018-2022	43
Change in national park visitation since 2019, April-October, 2022 and 2023	44

Energy and Environment

Utah's critical minerals by geographic location, 2022	45
Utah's energy production and consumption, 1960-2021	46
Utah energy consumption by source, 2011-2021 ..	47
Utah renewable energy consumption by source, 2011-2021	48
Uinta Basin waxy crude oil production, 2017-2023 ..	49
Residential electricity and natural gas prices in U.S. and Intermountain West, May 2023	50
Annual average Great Salt Lake elevation, 1903-2023	51
Reservoir storage in the Great Salt Lake Basin, 1989-2023	52

Health

Real average annual growth in Utah's individual and family income compared to health insurance costs, 2011-2021	53
Share of drug overdose deaths in Utah by substance, 2016-2023	54
50th anniversary of the Rehabilitation Act	55
Select mental health indicators among children and parents, 2020-2021	56

Contents

Select mental health indicators among adults, 2020-2021	57
Uninsured rates by household poverty level in Utah, 2012 and 2022	58
Cumulative percent change in Utah monthly medicaid enrollment, May 2023-September 2023	59
Percent change in Utah's private sector health care employment compared to 10-year average before COVID-19 pandemic, 2022	60
Education	
Change in student proficiency rates from 2019 to 2023	61
Change in Utah K-12 enrollment, 2004-05 to 2034-35	62
Share of Utah students who were chronically absent, 2011-12 to 2022-23	63
Number of education preparation program completers, 2011-12 to 2020-23	64
Median balance for student loan borrowers by state, 2022 Q4	65

Demographics	
Utah in-migrant place of birth, 2021	66
Utah net migration, 2010-2023	67
Total fertility rate, 1960-2021	68
Reasons for migrating to Utah, 2020-2060 projections	69
Utah in-migrant domestic origins, 2021	70
Utah and United States projected annual percentage population growth rates, 2025-2060	71
Percent of population age 65 or older by county, 2010 and 2020	72
Median age by county, 2020	73
Salt Lake City foreign-born population by region of origin, 2017-2021	74
Population change for Salt Lake City, Utah, and select cities, July 2021-July 2022	75
Utah households by type, 2000-2020	76
Racial and ethnic minority population shares, 1990 and 2022	77
Utah Informed	
The whole point	78

Words and phrases to know in 2024

- **Deepfake** – An image or recording convincingly altered and manipulated to misrepresent someone as doing or saying something not actually done or said. *“An image circulated of the President at Coachella, but it ended up being a **deepfake**.”*
- **Deinfluencing** – The practice of discouraging people from buying particular products, or of encouraging people to reduce their consumption of material goods, especially via social media. *“I was going to buy the new iPhone, but I was **deinfluenced** by a person I follow on Instagram.”*
- **Generative AI** – Algorithms (such as ChatGPT) that can be used to create new content, including audio, code, images, text, simulations, and videos. *“The university is having to update its cheating policies to include students’ use of **generative AI** to write papers.”*
- **Greenwash** – The act or practice of making a product, policy, activity, etc. appear to be more environmentally friendly or less environmentally damaging than it really is. *“A new report reveals that the company’s sustainability policies may just be **greenwashing**.”*
- **Heat dome** – A weather phenomenon in which an area experiences stifling heat when a system of high pressure pushes very warm air downward and keeps it trapped as if in a bubble. *“In August, 126 million people were under heat alerts due to a severe **heat dome** in the southern states.”*
- **Large Language Model (LLM)** – A type of machine learning algorithm trained on extremely large datasets of existing language and designed to generate new, naturalistic responses to prompts. *“**Large Language Models** such as ChatGPT have become a contentious topic of conversation among writers afraid of being pushed out of their jobs and replaced by AI.”*
- **Nepo baby** – Referring to nepotism, a nepo baby is a person, especially in the entertainment industry, whose career is believed to be advanced by having famous parents. *“I bet he only got the role because he’s a **nepo baby**; his acting was only so-so.”*
- **Parasocial** – A unidirectional relationship that a person imagines having with another person whom they do not actually know, such as a celebrity or a fictional character. *“I feel like I know Taylor Swift personally, but she doesn’t know I exist; our relationship is completely **parasocial**.”*
- **Rizz** – Short for “charisma.” An ability to charm or woo a person. *“She can win over anyone. She has a lot of **rizz**.”*
- **Shift shock** – A phenomenon of feeling of discrepancy between the expectations of a new job and the reality in the company. A new job or employer is not what a new hire expected, with some being either disappointed or otherwise surprised. *“One day into my new job and I am already experiencing **shift shock**. I always wanted to work at a bank, but it’s not what I expected.”*

Ready to welcome the world

THE 2034 WINTER GAMES IN
SALT LAKE CITY-UTAH WILL BE THE
FIRST WINTER GAMES THAT
WILL NOT REQUIRE BUILDING NEW VENUES.

Winter Olympic and Paralympic competition venues, 2002-2034

Venue Type	Salt Lake 2002	Torino 2006	Vancouver 2010	Sochi 2014	Pyeong Chang 2018	Beijing 2022	SLC-UT 2034
Existing Facilities	58%	59%	33%	8%	40%	54%	92%
Temporary Construction	0%	6%	0%	0%	7%	15%	8%
New Construction	42%	35%	67%	92%	53%	31%	0%

Source: Salt Lake City-Utah Committee for the Games

“ECONOMIC FORECASTING
IS A **FRAUGHT** BUSINESS.
THE ECONOMY IS A **COMPLEX**, QUICKLY
CHANGING SET OF NONLINEAR
RELATIONSHIPS AMONG **SEEMINGLY**
NON-RATIONAL
HOUSEHOLDS, BUSINESSES, AND GOVERNMENTS.
IT IS **CONTINUALLY** BUFFETED
BY GEOPOLITICAL, TECHNOLOGICAL, AND
ENVIRONMENTAL **SHOCKS**.
IN FORECASTING, IT IS WISE TO
REMAIN **HUMBLE.**”

- Mark Zandi, Moody's Analytics

Put out the welcome mat

Utah components of population change, 2000-2020 and 2021-2023

Sources: Kem C. Gardner Policy Institute and Utah Population Committee

How can we help?

People experiencing chronic homelessness in Utah, 2019-2023

Note: The year 2021 is not comparable to other years due to data inconsistencies caused by the COVID-19 pandemic.
Source: Utah Point in Time Count

Is it in our interest?

Federal deficit or surplus and net interest outlays as a share of GDP, 1940-2053

Note: Federal deficits less net interest outlay as a share of GDP in 2023 and 2053 equals roughly 3.4%. High interest rates and sustained deficits combined cause net outlays for interest to almost triple in relation to U.S. GDP.

Source: Kem C. Gardner Policy Institute analysis of U.S. Bureau of Economic Analysis and U.S. Office of Management and Budget data

The AI revolution

Real private AI investment, historical and projected, 2013-2025

Sources: Stanford Institute for Human-Centered Artificial Intelligence and Goldman Sachs Research

A Utah fan am I

Rice Eccles Stadium capacity compared to select Utah county populations, 2023

Source: Utah Population Committee

Homegrown in Utah

NFL player origins per capita, 2023

Note: Origin refers to where a player went to high school.

Source: Dr. Ted Goudge, Sport Geographer, Northwest Missouri State University

Put yourself in their shoes

Global refugees, 1965-June 2023

Note: Refugees, as defined by the UNHCR, include "all persons outside their country of origin for reasons of feared persecution, conflict, generalized violence, or other circumstances that have seriously disturbed public order and who, as a result, require international protection."
Source: United Nations High Commissioner for Refugees

“SPEAK
WHAT’S WRITTEN
IN YOUR
HEART.”

- U of U Impact Scholar Arthur Brooks advising Utah leaders

Coming down

U.S. city average year-over inflation rates, 2016-2023

Source: U.S. Bureau of Labor Statistics

Retail therapy

U.S. consumer sentiment, real median weekly wage, and real consumer spending year-over percent change since 2019 Q4–2023 Q3

Sources: University of Michigan, U.S. Bureau of Economic Analysis, and U.S. Bureau of Labor Statistics

Hollowing out the middle

Middle-class population as a share of total population, 1980-2020

Note: Middle-class population estimated by household size as the average of 50% to 150% of median household income and the 30th to 70th percentile of the ratio of household income to federal poverty guidelines. Economic conditions in Utah and the U.S. varied during these window years. Recessions occurred during parts of 1980, 1990, and 2021. Recovery from the Great Recession began in 2010. Utah and U.S. economic performance were relatively strong in 2000. These results are from survey data subject to uncertainty from sampling error. Census Bureau samples in both Utah and the U.S. included 5.0% of all households from 1980 to 2000 and 1.0% of households in 2010 and 2021. Comparisons to 2020 sample data are not recommended due to uncharacteristic survey issues.

Source: Kem C. Gardner Policy Institute analysis of data from the U.S. Census Bureau, American Community Survey, Integrated Public Use Microdata Series

Don't bank on it

Net percentage of domestic banks tightening standards for commercial and industrial loans to small and large/middle-market firms, 1991-2023

Source: Board of Governor's of the Federal Reserve System

Teens at work

Percent change in U.S. labor force participation rate by age since January 2019, 2019-2023

Source: U.S. Bureau of Labor Statistics

Young money

U.S. wage growth by age since 2019, 2019-2023

Source: U.S. Bureau of Labor Statistics

Utah's elite economy

Job growth for all 50 states, 2000-2023

Sources: U.S. Bureau of Labor Statistics and Governor's Office of Planning and Budget

Unbalanced

Unemployed persons per job opening ratio rate by state, 2022

Note: A value lower than one indicates more job openings than unemployed persons. Lower values indicate tighter labor market conditions.
Source: U.S. Bureau of Labor Statistics

Debt dilemma

Total federal debt as a share of U.S. GDP, 1966-2023

Sources: U.S. Bureau of Economic Analysis and U.S. Department of the Treasury

A penny for your pantry

State-imposed sales tax rates on groceries by state, 2023

Note: Local governments may also impose a sales tax on groceries. Some states offer rebates or tax credits to compensate low-income households.
Utah's 1.75% state-imposed sales tax on groceries will be removed if voters approve the 2024 ballot measure adjusting the constitutional earmark of income taxes (1.25% local tax remains).
Source: Federation of Tax Administrators

The most hated tax

Median property taxes paid by county, 2017-2021

Note: Missing values are due to small sample sizes in low-population counties.

Sources: U.S. Census Bureau, 2017-2021 American Community Survey 5-year Estimates and Tax Foundation

Your vote matters

Utah's state budget allocation process, 2023

Note: A 2024 ballot measure will ask Utah's voters whether or not to adjust the constitutional earmark of income taxes if certain education funding conditions remain in place.

Source: Kem C. Gardner Policy Institute analysis of Utah Governor's Office of Planning and Budget and Office of the Legislative Fiscal Analyst data

Housing inventory has long COVID

Change in the number of new listings for sale by state between October 2019 and 2022

Source: Realtor.com

Out of reach

Price of a starter home in Utah, 2000-2023

Note: Starter home price is assumed at 80% of median sales price.
Source: Kem C. Gardner Policy Institute analysis of UtahRealEstate.com data

Utahns are locked in

Share of existing mortgages with an interest rate at 4% or lower by state, 2023 Q2

Source: The Federal Housing Finance Agency

The equity safe

Average home equity as a share of value for homes with a mortgage by state, 2023 Q2

Source: The Federal Housing Finance Agency

Shocking!

Median sales price of existing single-family homes by state, 1970-2023

Source: National Association of Realtors

A decade of density

Share of permitted housing units by type in Utah, 2010-2022

Source: Kem C. Gardner Policy Institute

The high cost of owning

Median single-family mortgage payment compared to median single-family rent in Utah, 2010-2023

Source: Kem C. Gardner Policy Institute analysis of RentRange and UtahRealEstate.com and FreddieMac data

Interest rates hold the reins

Median monthly sales price and new mortgage payment in Utah, 2020-2023

Source: Kem C. Gardner Policy Institute analysis of UtahRealEstate.com and FreddieMac data

Fewer billings, fewer buildings

Architecture Billings Index, residential and commercial/industrial, U.S., 1999-2023

Note: The Architecture Billings Index is derived from a monthly survey of architecture firms asking whether their billings increased, decreased, or stayed the same in the previous month. A score greater than 50 indicates a higher proportion of architecture firms reporting increases, while a score below 50 denotes a higher share reporting decreases in billings. The findings amount to a leading economic indicator that provides an approximately six month glimpse into the future of construction activity. The y-axis begins at 20 to better show fluctuations in the index.

Source: The American Institute of Architects

Eclipsing other years

Utah hotel room occupancy rate in annular eclipse pathway counties, second weekend in October, 2018-2023

Note: "Annular Eclipse Pathway Counties" include Beaver, Garfield, Juab, Millard, San Juan, Sevier, and Wayne Counties.
Source: Kem C. Gardner Policy Institute analysis of STR, Inc. data

Tourists went rural...

Year-over change in Utah leisure and hospitality employment compared to 2019 baseline, 2020-2023

Note: This figure includes private full- and part-time employment; self-employed are not included. Urban Utah includes Davis, Salt Lake, Utah, and Weber counties and Rural Utah includes all other counties.

Source: Kem C. Gardner Policy Institute analysis of U.S. Bureau of Labor Statistics data

...And their taxes did, too

County transient room tax revenue per household in Utah, 2022

Note: Household data include 2021 ACS 5-year estimates.

Source: Kem C. Gardner Policy Institute analysis of U.S. Census Bureau and Utah State Tax Commission data

A saturated short-term rental market

Year-over change in hotel and short-term rental occupancy rates in Utah, 2022 Q4-2023 Q3

Note: Short term rentals include unique listings on Airbnb, VRBO, HomeAway, Booking, and TripAdvisor; rentals listed as "other" and subtypes listed as "shared room" have been omitted.

Source: Kem C. Gardner Policy Institute analysis of STR, Inc. and Transparent data

Let it snow, let it snow, let it snow!

Utah snowfall and skier days, 2004 -2005 ski season through 2022-2023 ski season

Source: Kem C. Gardner Policy Institute analysis of Alta Ski Resort and Ski Utah data

Travel got better

SLC International Airport seats per departure, 2014-2023

Note: New SLC Phase 1 and 2 refer to airport renovation and expansion phases. New gates accommodate larger aircraft with higher seating capacity.
Source: Kem C. Gardner Policy Institute analysis of SLC International Airport data

We're all outdoor enthusiasts now

Utah outdoor recreation-related taxable sales and year-over change, 2018-2022

Source: Kem C. Gardner Institute Analysis of Utah State Tax Commission data

Did the Arches timed entry pilot cause declines?

Change in national park visitation since 2019, April-October, 2022 and 2023

Note: Arches National Park Timed Entry Pilot was in place from April to October in 2022 and 2023; the pilot will be back in place again from April to October, 2024.
Source: Kem C. Gardner Institute analysis of National Park Service data

Critical to the future

Utah's critical minerals by geographic location, 2022

Note: Critical minerals, as defined by the U.S. Geological Survey, are minerals that are essential to the economy and whose supply may be disrupted.

Uranium, while not currently designated as a critical mineral, plays a significant role in Utah's energy economy.

Source: Utah Geological Survey

Utah's current energy dependence

Utah's energy production and consumption, 1960-2021

Sources: United State Energy Information Administration and Utah Geological Survey

Renewable: Big growth, but small share

Utah energy consumption by source, 2011-2021

Source: U.S. Energy Information Administration

Always look on the bright side

Utah renewable energy consumption by source, 2011-2021

Source: State Energy Data System

Got oil?

Uinta Basin waxy crude oil production, 2017-2023

Source: Utah Division of Oil, Gas, and Mining

What's your bill?

Residential electricity and natural gas prices in U.S. and Intermountain West, May 2023

Source: U.S. Energy Information Administration

A hemispheric challenge

Annual average Great Salt Lake elevation, 1903-2023

Note: Average elevation in 2023 is calculated through October 1, 2023.

Source: U.S. Geological Survey Historical Elevation at Saltair Boar Harbor and Saline, UT

Thank you Mother Nature!

Reservoir storage in the Great Salt Lake Basin, 1989-2023

Note: KAF stands for thousand acre-feet.
Source: Utah Division of Water Resources

Rising health care costs

Real average annual growth in Utah's individual and family income compared to health insurance costs, 2011-2021

Note: Income is median non-family and family income. Premiums and deductibles represent average employee contributions for private-sector employees enrolled in single and family coverage.

Sources: Medical Expenditure Panel Survey data and Census Bureau, American Community Survey data 2011-2021

Changing substance use landscape

Share of drug overdose deaths in Utah by substance, 2016-2023

Note: Most poisoning deaths involve more than one substance; therefore, the share of deaths by substance in a given year will not sum to 100%. Data are available from January 1 through June 2023. Estimates are based on deaths that occurred in Utah, regardless of the decedent's residence status. Data are obtained from the Utah Medical Examiner Database (UMED) based on data available for analysis on November 9, 2023. Drug poisoning (overdose) deaths were defined as having an International Classification of Diseases, 10th Revision (ICD-10-CM) underlying-cause-of-death code of X40-X44 (unintentional) or Y10-Y14 (undetermined intent). One limitation of the ICD-10 classification system is that, with few exceptions, ICD-10 codes reflect broad categories of drugs rather than specific drugs; therefore, the immediate cause of death variable (text field) on the death certificate was used to identify specific drugs in overdose deaths (e.g., fentanyl and methamphetamine). Counts are preliminary. It is possible that current pending deaths will be certified as drug overdoses in the future and the manner of death in currently registered cases may be amended as additional information about the death becomes available.

Source: Analysis performed by Megan Broekemeier, Drug Overdose Prevention Research Coordinator, Utah Department of Health and Human Services. Data from the Utah Office of the Medical Examiner.

50th anniversary of the Rehabilitation Act

The Rehabilitation Act is the first federal legislation to address access and equity for people with disabilities and provide employment protections to people with disabilities.

Over **350,000**
Utahns have a disability, or

10.6%
of the population.

Only **5** in **10** Utahns
with a disability are employed.

Note: The Rehabilitation Act is the first federal legislation to address access and equity for people with disabilities and provide employment protections to people with disabilities. For purposes of these data, "disability" is defined as someone who said "yes" to one or more of the following questions: 1. Are you blind or do you have serious difficulty seeing, even when wearing glasses? 2. Because of a physical, mental, or emotional condition, do you have serious difficulty concentrating, remembering, or making decisions? 3. Do you have serious difficulty walking or climbing stairs? 4. Do you have difficulty dressing or bathing? 5. Because of a physical, mental, or emotional condition, do you have any difficulty doing errands alone such as visiting a doctor's office or shopping? 6. Are you deaf or do you have serious difficulty hearing?

Source: U.S. Census Bureau, 2022 1-Year American Community Survey Estimates

Alarm bells for children...

Select mental health indicators among children and parents, 2020-2021

Note: The third column represents children reported by their parents to have been diagnosed by a health care provider with a mental/behavioral condition (depression, anxiety problem, or behavioral or conduct problems). Estimates for ages 3-5 years are suppressed due to large confidence intervals that may not be reliable. Estimates for 6-11 years and 12-17 years have a 95% confidence interval width exceeding 20 percentage points or 1.2 times the estimate and may not be reliable.

Source: Child and Adolescent Health Measurement Initiative. 2020-2021 National Survey of Children's Health (NSCH) data query. Data Resource Center for Child and Adolescent Health supported by the U.S. Department of Health and Human Services, Health Resources and Services Administration (HRSA), Maternal and Child Health Bureau (MCHB). 2018-2020 National Survey of Children's Health NSCH Public-Use Data. From Prenatal-to-3 State Policy Roadmap. Retrieved 05/19/2023 from www.childhealthdata.org

...And adults, too

Select mental health indicators among adults, 2020-2021

Sources: Substance Abuse and Mental Health Services Administration (SAMHSA), Center for Behavioral Health Statistics and Quality, National Survey on Drug Use and Health, 2021

More coverage

Uninsured rates by household poverty level in Utah, 2012 and 2022

Note: ACS includes a 1% sample of the US population and allows for precise state-level estimates. The U.S. Census Bureau's poverty threshold for a family with two adults and one child was \$23,556 in 2022.

Source: Kaiser Family Foundation (KFF) estimates based on the 2012-2022 American Community Survey, 1-Year Estimates

Less coverage

Cumulative percent change in Utah monthly medicaid enrollment, May 2023-September 2023

Note: The COVID-19 Public Health Emergency required states to continue Medicaid coverage for all members even if their eligibility changed. The 2023 Consolidated Appropriations Act established April 1, 2023 as the end of the continuous enrollment requirement for Medicaid. On March 1, 2023, the Utah Department of Workforce Services began reviewing eligibility for all Medicaid cases as part of the "unwinding" process, which will continue until April 2024. Utah's Medicaid enrollment declined by 58,250 members from April to September 2023. A person is disenrolled if they no longer qualify for Medicaid services or updated eligibility information was not provided to Utah Medicaid by the due date. That said, starting in January 2024, Utah Medicaid will expand continuous coverage to postpartum women and their newborns for 12 months post-birth as well as an estimated 2,000 newly eligible non-citizen children through the Children Health Insurance Program (CHIP). Source: Kaiser Family Foundation (KFF) analysis of state administrative data

Who stayed?

Percent change in Utah's private sector health care employment compared to 10-year average before COVID-19 pandemic, 2022

Note: The columns represent a one-year percent change in employment. The black line represents the 10-year average annual percent change in employment. Source: U.S. Bureau of Labor Statistics Quarterly Census of Employment and Wages. Registered nurse data are from U.S. Bureau of Labor Statistics Occupation Employment and Wages Statistics.

Pandemic learning loss

Change in student proficiency rates from 2019 to 2023

Note: Economically disadvantaged students are measured as students qualifying for free or reduced-price lunch. Measured using RISE test scores grades 3-8 for English Language Arts and Mathematics and grades 4-8 for Science.

Source: Kem C. Gardner Institute analysis of Utah State Board of Education data

A turning point

Change in Utah K-12 enrollment, 2004-05 to 2034-35

Note: Enrollment projections calculated as the average enrollment share of the school-age population from 2020-2022 (94.5%).
Sources: Utah State Board of Education and Kem C. Gardner Policy Institute Long-term Population Projections

Bueller?

Share of Utah students who were chronically absent, 2011-12 to 2022-23

Note: A student is considered chronically absent if they were absent for more than 10% of days enrolled.
Source: Utah State Board of Education

Be prepared

Number of education preparation program completers, 2011-12 to 2020-23

Sources: Title II Higher Education Act National Teacher Preparation Reports and Utah State Board of Education

The debt that was almost forgiven

Median balance for student loan borrowers by state, 2022 Q4

Note: The U.S. Supreme Court struck down a debt relief plan in June 2023 that would have erased up to \$10,000 in federal student loan debt for most borrowers and up to \$20,000 for Pell Grant recipients.
Source: The Federal Reserve Bank of New York

Welcome home

Utah in-migrant place of birth, 2021

Source: U.S. Census Bureau, 2021 American Community Survey 1-Year Estimates

Hello, my new friend

Utah net migration, 2010-2023

Source: Utah Population Committee

Bye bye, baby

Total fertility rate, 1960-2021

Source: National Center for Health Statistics

Jobs draw people

Reasons for migrating to Utah, 2020-2060 projections

Source: Kem C. Gardner Policy Institute 2020-2060 Projections

Welcome, neighbors!

Utah in-migrant domestic origins, 2021

Note: International out-migrants are not included in the data.

Source: U.S. Census Bureau, 2021 American Community Survey 1-Year Estimates, Integrated Public Use Microdata Series

Quite the contrast

Utah and United States projected annual percentage population growth rates, 2025-2060

Note: Kem C. Gardner Policy Institute's Baseline Scenario and the Census Bureau's "middle" scenario presented.
Sources: Kem C. Gardner Policy Institute 2020-2060 Projections (Utah series) and U.S. Census Bureau (United States series)

Better with age?

Percent of population age 65 or older by county, 2010 and 2020

Source: U.S. Census Bureau, 2010 Census Summary File 1 (SF1), 2020 Census Demographic and Housing Characteristics File (DHC), 2010

Older, rural Utah

Median age by county, 2020

U.S. median age:
38.8

Utah median age:
31.3

Source: U.S. Census Bureau, 2020 Census Demographic and Housing Characteristics File (DHC)

An international city

Salt Lake City foreign-born population by region of origin, 2017-2021

Note: Foreign-born Salt Lake City residents account for about 15% of the city's population and 17% of the city's labor force.
Source: U.S. Census Bureau, 2017-2021 American Community Survey 5-year Estimates

Bucking the trend

Population change for Salt Lake City, Utah, and select cities, July 2021-July 2022

Note: This chart draws from Bureau of the Census estimates of cities or towns with populations of 30,000 or more. The Utah Population Committee estimates differ at the state level and are not available at the subcounty level.
Source: U.S. Census Bureau, Vintage 2022 Population Estimates

Who's home?

Utah households by type, 2000-2020

Source: U.S. Census Bureau, 2020 Census Demographic and Housing Characteristics File (DHC)

More multicultural

Racial and ethnic minority population shares, 1990 and 2022

Source: U.S. Census Bureau (1990 Decennial Census; 2020 U.S. Census Bureau Population Division)

The whole point

KEM C. GARDNER POLICY INSTITUTE STAFF AND ADVISORS

Leadership Team

Natalie Gochnour, Associate Dean and Director
Jennifer Robinson, Chief of Staff
Mallory Bateman, Director of Demographic Research
Phil Dean, Chief Economist and Senior Research Fellow
Shelley Kruger, Accounting and Finance Manager
Colleen Larson, Administrative and Events Manager
Nate Lloyd, Director of Economic Research
Dianne Meppen, Director of Community Research
Laura Summers, Director of Industry Research
Nicholas Thiriot, Communications Director
James A. Wood, Ivory-Boyer Senior Fellow

Faculty Advisors

Matt Burbank, College of Social and Behavioral Science
Elena Patel, David Eccles School of Business
Nathan Seegert, David Eccles School of Business

Senior Advisors

Jonathan Ball, Office of the Legislative Fiscal Analyst
Silvia Castro, Suazo Business Center
Gary Cornia, Marriott School of Business
Emma Houston, University of Utah
Beth Jarosz, Population Reference Bureau
Darin Mellott, CBRE
Pamela S. Perlich, Community-at-Large
Chris Redgrave, Community-at-Large
Juliette Tennert, Community-at-Large

Staff

Eric Albers, Public Policy Analyst
Samantha Ball, Senior Research Associate
Parker Banta, Public Policy Analyst
Melanie Beagley, Public Policy Analyst
Andrea Thomas Brandley, Senior Education Analyst
Preston Brightwell, Dignity Index Field Director
Kara Ann Byrne, Senior Research Associate
Mike Christensen, Scholar-in-Residence
Nate Christensen, Research Economist
Dejan Eskic, Senior Research Fellow and Scholar
Murphy Georger, Communications Specialist
Emily Harris, Senior Demographer
Michael T. Hogue, Senior Research Statistician
Mike Hollingshaus, Senior Demographer
Thomas Holst, Senior Energy Analyst
Madeleine Jones, Dignity Index Field Director
Jennifer Leaver, Senior Tourism Analyst
Levi Pace, Senior Research Economist
Praopan Pratoomchat, Senior Research Economist
Heidi Prior, Public Policy Analyst
Natalie Roney, Research Economist
Shannon Simonsen, Research Coordinator
Paul Springer, Senior Graphic Designer

Partners in the Community

The following individuals and entities help support the research mission of the Kem C. Gardner Policy Institute.

Legacy Partners

The Gardner Company
Christian and Marie Gardner Family
Intermountain Health
Clark and Christine Ivory Foundation
KSL and Deseret News
Larry H. & Gail Miller Family Foundation
Mountain America Credit Union
Salt Lake City Corporation
Salt Lake County
University of Utah Health
Utah Governor's Office of
Economic Opportunity
WCF Insurance
Zions Bank

Executive Partners

The Boyer Company
Clyde Companies

Sustaining Partners

Dominion Energy
Salt Lake Chamber
Staker Parson Materials and
Construction
Wells Fargo

Kem C. Gardner Policy Institute Advisory Board

Conveners

Michael O. Leavitt
Mitt Romney

Board

Scott Anderson, Co-Chair
Gail Miller, Co-Chair
Doug Anderson
Deborah Bayle
Roger Boyer
Michelle Camacho
Sophia M. DiCaro
Cameron Diehl
Lisa Eccles
Spencer P. Eccles
Christian Gardner

Kem C. Gardner
Kimberly Gardner
Natalie Gochnour
Brandy Grace
Jeremy Hafen
Rachel Hayes
Clark Ivory
Mike S. Leavitt
Derek Miller
Ann Millner
Sterling Nielsen
Jason Perry
Ray Pickup
Gary B. Porter
Taylor Randall
Jill Remington Love

Brad Rencher
Josh Romney
Charles W. Sorenson
James Lee Sorenson
Vicki Varela

Ex Officio *(invited)*

Governor Spencer Cox
Speaker Mike Schultz
Senate President
Stuart Adams
Representative
Angela Romero
Senator Luz Escamilla
Mayor Jenny Wilson
Mayor Erin Mendenhall

Salt Lake Chamber Board of Directors

Derek B. Miller, President & CEO
Gary W. Hoogeveen, Chair
Nathan R. Callister, Vice Chair
Allison Behjani
Judd Cook
Amanda Covington
Marlise Fisher
Nate Foster

Darla Gill
Natalie Gochnour
Jeremy Hafen
Kay Hall
Rob Hitchcock
Clark Ivory
Matt Lyon
Dr. Donna Milavetz

Sterling Nielsen
David Petersen
Gary B. Porter
Pres. Taylor Randall
Susan Robel
Ryan Starks
Linda Wardell

Kem C. Gardner Policy Institute

Thomas S. Monson Center | 411 E. South Temple Street
Salt Lake City, UT 84111 | 801-585-5618 | gardner.utah.edu

DAVID ECCLES SCHOOL OF BUSINESS
UNIVERSITY OF UTAH