Introduction

Every three years, UVU conducts two employer surveys: one survey specifically of employers of recent UVU graduates, the other survey more generally of employers across the state. Institutional Research & Information conducted the most recent iterations of these surveys in 2016. This report summarizes our findings, including significant differences from the last time we conducted these surveys in 2013. We spoke with 277 employers of UVU graduates and 351 general employers.

Key Findings


- 61% of employers view UVU's quality of education as either Very Good or Good and 82% are either Very Likely or Likely to hire a UVU graduate.
- UVU is tied as the fourth best university in Utah in terms of quality of education.
- On-Campus recruiting has increased by 10% since 2013.
- Employers of UVU graduates were asked to rate their graduate's skill and knowledge in certain areas of their work and how important those skills are to that job. The categories rated highest in importance also had the highest skill and knowledge.
- The majority of employers rated their satisfaction with UVU graduate's work habits as very satisfied or satisfied.

Overall Quality

The majority of respondents claim that they are either very likely or likely to hire UVU graduates (82%). Most employers in Utah give an assessment of UVU's quality of education as either very good or good (61%). The remaining respondents either rated UVU's quality of education as satisfactory (5%) or claimed they didn't know (35%).

UVU Compared to Other Schools

On average, employers ranked UVU's quality of education as lower than U of U, BYU and USU. They ranked WSU the same and ranked UVU higher than Dixie, SLCC, and Snow.


Compared with the survey from 2013, there wasn't much change. However, employers didn't rank BYU's quality of education as high as they did in 2013 and Weber State is now considered about the same (rounded down from .04). USU East has risen significantly.

On-Campus Recruiting

About 45% percent of employers say they use on-campus recruiting. This is an increase from 2013 where only 35% of employers reported using on-campus recruiting.

Some of the most common methods of on-campus recruiting are posting positions on job boards (85%), networking with UVU employees (78%), networking through current students (70%), and on-campus career fairs (65%).

UVU is the fourth most popular institution from which employers recruit. (Table 1).

Percent of Employers Who Recruit at each Institution		
University of Utah	60%	
Brigham Young University	51%	
Utah State University	48%	
Utah Valley University	46%	
Salt Lake Community College	45%	
Weber State University	37%	
Southern Utah University	22%	
Westminster College	21%	
Dixie State University	19%	
Snow College	8%	
Stevens-Henager College	8%	
Provo/Eagle Gate College	7%	
Utah State University East	7%	
University of Phoenix	5%	
Art Institute of Salt Lake City	5%	
Other	16.9%	

Table 1


Education and Employment

According to their employers, most UVU graduates (62%) have education or training that very related to their current responsibilities (Table 2). About 47% of employers also claimed that UVU graduates' specific course of study was very relevant in their decisions about employment.

Relation of Education to Work – Table 2		
	2016	2013
Very Related	62%	58%
Moderately Related	25%	21%
Slightly Related	7%	12%
Not Related	6%	9%

Knowledge and Skills


Employers were given a list of items about work-related skill and knowledge. They were then asked to rate how important each item is to the graduate's current responsibilities as well as the graduate's knowledge and skill of each item. Overall, employers rated UVU graduates as most proficient in the most important areas and least proficient in the least important areas.


Compared with 2013, every category ranked by importance of work has either had no change or increased (average change of 0.1). Besides Organization of Work (difference of -0.1), every category has either had no change or increased (average change 0.0).

Work Habits

We asked employers how satisfied they were with the work habits of their UVU-graduate employee. They were highly satisfied in all areas except "Entrepreneurial and Innovative Behavior" which was marked with the lowest rating.


Compared with 2013, "Entrepreneurial and Innovative Behavior" remains the lowest rating. In 2013, 38% of employers were very satisfied with UVU graduates' entrepreneurial and innovative behavior, while 41% were satisfied.