
The Utah Transit 
Authority 
founded by 
residents from 
Salt Lake City, 
Murray, Midvale, 
Sandy and 
Bingham.

UTA acquires 
Salt Lake City 
Lines.

200 South.

New UTA 
headquarters 
opens. 
500 West 

Weber and Davis 
Counties 
approve 
annexation to 
UTA.

Lines.

UTA acquires 
Metro 
Transportation 
and Lake Shore 
Motor Coach

UTA acquires 
Ogden City 
Lines and 
begins 
operation in
Weber and Davis 
Counties.

UTA connects 
the east and 
west sides of 
the Salt Lake 
County.

Ski Service to 
Alta, Brighton, 
Snowbird and 
Solitude is 
added.

1970’s

1980’s

2000’s

2010’s

1969

March 3
1970

August
1970

June
1972

1974

1975

1976

1977

2011

1997

September
1981

2012

1998

November
1973

August
1974

Utah Transit 
Authority 
District Act 
passed by 
Utah 
Legislature.

1990’s

Full three-
county 
system in 
operation. 
Ridership 
doubles in one 
year.

UTA opened 
the Riverside 
Facility.

UTA opens the new 
Meadowbrook bus 
facility.

Midvale Rail 
Service Center 
opens.

Bus Service added to 
Provo and Orem, which 
extended UTA’s Transit
District into a fourth 

County.

Voters in Salt Lake, Weber 
and Davis counties 
approve a quarter-cent 
sales tax increase to 

implement the public 
transit component

of a 20-year regional 
transportation 
improvement plan.

1984

2016

December 4
1999

1985

2018

2000

1986

2014

2001

1988

2002

May 
1988

2018

January 
2002

1993

2006

May 
1991

2003

1986

2013

2000

April
1986

2015

1988

2013

2002

1989

2019

2019 2019 2019-Today

1992

2003

1994

2006

1996

2008

1996

2011

1997

2011

1995

2008

1996

2008

1997

2011

Initial planning for a 
light rail system begins 
through a study 

conducted jointly by UTA 
and the Utah 
Department of 
Transportation (UDOT).

TRAX light rail 
service begins with 
the Blue Line from 
Sandy to 

Downtown Salt 
Lake City.

Bus Service 
added to Lehi, 

American Fork, 
Pleasant Grove 
and Lindon.

 UTA enters into an 
interlocal 
agreement with 
Park City and 
Summit County 
to start the PC-
SLC Connect 
service.

A Salt Lake 
County 
referendum to 
fund the TRAX 
light-rail line 
through a 
quarter-cent 
sales tax fails.

UTA Hosts APTA 
Annual Meeting.

Vanpool service 
begins with 27 
vans.

accelerating 
construction of the five 
FrontLines 2015 projects.

The quarter-cent 
sales tax 
referendum 
passed in Salt Lake 
and Utah counties

UTA opens 
Mobility Center at 

Midvale Sutherland 
Lumber Center 
before moving to 
4500 South 3 years 
later.

UTA recieves 
APTA “System 
of the Year” 
for the fourth 
time.

In its first full year of 
operation, the North-
South TRAX line not only 
exceeds the initial year 

ridership projection of 
14,100 riders, but 
exceeds the 20-year 
forecast of 19,000 

riders per day.

Mt. Ogden 
facility opens.

2001 - TRAX 
University of 
Utah Line opens 
to Stadium 
Station.

 UTA started 
wheelchair-
accessible bus 
service.

UTA begins 
Paratransit 
Service.

The 2002 Olympic 
Winter Games. UTA 
coordinated and provided 
spectator transportation 

during the 2002 Salt 
Lake City Olympic 
Winter Games, 
carrying 4 million 

riders in 17 days.

UTA 
Timpanogos 
facility opens 
in Orem.

UTA completes the FrontLines 2015 
program, more than two years ahead of 
schedule and $300 million under budget. 
Frontlines 2015, a $2.8 -billion program 
to build 70 miles of rail in seven years, 
was initially scheduled for completion in 
2015. Four new lightrail lines and one 
new commuter rail line have more than 
doubled UTA’s rail system.

For an 
unprecedented 
third time, 
UTA was 
named by 

APTA as the 
Outstanding 
Transit System of 
the Year.

UTA Salt Lake 
Central 
facility opens.

FrontRunner 
expands to 
Murray, 
South Jordan, 
Draper, Lehi, 
American Fork, 
Orem and Provo.

UTA signed an agreement with 
the Union Pacific Railroad to 
acquire 175 miles of railroad 
right-of-way. This purchase is 

considered one of the largest 
geographic land acquisitions 
ever undertaken by a transit 
agency in the United States.

Utah County 
expansion 
continues 
with Alpine 
and Highland 
and Cedar 
Hills.

TRAX Blue 
Line Sandy 
Expo Station 
opens.

UTA extended into a 
fifth County, Tooele, 
which included 
Tooele, Grantsville, 
Erda, Lincoln, 
Lakepoint, and 
Stansbury Park 
cities.

TRAX Red Line 
extends to 
University 
Medical Center 
Station.

Transit service 
began in Spanish 
Fork, Mapleton, 
Salem, and 
Payson.

stretch between 
Weber County 
and downtown 
Salt Lake City.

FrontRunner opens 
offering high-speed 
rail service along a 
44-mile

APTA awarded 
UTA “Best 
Transit Agency 
in North 
America” and the 
“John A. Volpe 
Silver Safety Award” 
for the second time.

TRAX Blue Line 
extends to Salt Lake 
Central Station.

Ski service is 
added to the 
Sundance 
Resort in Provo 
Canyon.

2015 project.

UTA breaks 
ground on five 
light rail 
projects, as 
part of the 
FrontLines

UTA provides 
transit vehicles 
in support of the 
1996 Paralympic 
Games in 
Atlanta, GA.

Jordan River Rail 
Service Center 
opens.

UTA Rideshare 
program 
begins.

TRAX Green 
Line opens to 
West Valley 
City.

UTA service extended to 
the cities of Willard, 
Perry, and Brigham City, 
in Box Elder County.

Box Elder County 
became the sixth county 
in the UTA Transit 
District.

TRAX Red Line opens 
to Daybreak, passing 
through Murray, 
Midvale, West 
Jordan and South 
Jordan.

TRAX Green Line 
opens to Airport 
Station, Blue Line 
extends to Draper 
Station and S-Line 
Streetcar opens from 
Central Pointe to 
Fairmont Station.

UTA hosts the 
APTA Rail 
Conference.

Games.

UTA provides 
transportation 
for the National 
Veterans 
Wheelchair

Orem Central and 
Provo Central stations 
via UVU and BYU.

UTA’s second bus 
rapid transit line, 
Utah Valley 
Express (UVX), 
begins operation 
between

Trolley buses 
begin service in 
Ogden, Layton 
and Farmington 
City.

Electric 
buses begin 
service in 
Salt Lake City 
& University 
of Utah.

The 
autonomous 

vehicle pilot begins 
in partnership with 
UDOT.

UTA’s 
Microtransit 

pilot program, 
“UTA on 
Demand by VIA” 
begins.

2010’s

SM

2000’s

SM

SM

SM

Today, UTA riders take more than 44 million trips every year, across six counties 
and throughout over 80 cities. We carry Utahns by bus, bus rapid transit (BRT), 
light rail, commuter rail, streetcar, paratransit, vanpool, and rideshare services. 
We've adapted our bus fleet to include hybrid, compressed natural gas, and fully 
electric vehicles, as well as historically inspired trolley buses. We're currently 
researching new transportation technologies, such as autonomous vehicles and 
on-demand microtransit services. The future is always changing what's possible, 
and we're proud to be pioneering the way we move in Utah.

SM


	Page 1

