

41 N. Rio Grande Street, Suite 103
Salt Lake City, UT 84101
(801) 363-4250
www.wfrc.org

Bob Stevenson, Chair
Commissioner, Davis County

Jeff Silvestrini, Vice Chair
Mayor, Millcreek

Mark Allen
Mayor, Washington Terrace

Len Arave
Mayor, North Salt Lake

Ron Bigelow
Mayor, West Valley

Jackie Biskupski
Mayor, Salt Lake City

Mike Caldwell
Mayor, Ogden

Tina Cannon
Councilmember, Morgan County

Robert Dahle
Mayor, Holladay

Jim Harvey
Commissioner, Weber County

Scott Jenkins
Commissioner, Weber County

Michael Jensen
Councilmember, Salt Lake County

Randy Lewis
Mayor, Bountiful

Shawn Milne
Commissioner, Tooele County

Jeff Scott
Commissioner, Box Elder County

Mark Shepherd
Mayor, Clearfield

Derk Timothy
Mayor, Bluffdale

Troy Walker
Mayor, Draper

Jenny Wilson
Mayor, Salt Lake County

Senator Gregg Buxton
Utah State Senate

Representative Mike Schultz
Utah House of Representatives

Carlton Christensen
Utah Transit Authority

Carlos Braceras
Utah Department of Transportation

Dawn Ramsey
Utah League of Cities & Towns

Lorene Kamaly
Utah Association of Counties

Robert Grow
Envision Utah

Evan Curtis
State Planning Coordinator

Andrew Gruber
Executive Director

REGIONAL GROWTH COMMITTEE
AGENDA

January 21, 2021

A meeting of the Regional Growth Committee will be held on Thursday, January 21,
2021 at 9:45 am via Zoom:
Join Zoom Meeting

Meeting ID: 844 5627 4438 Passcode: 718580
One tap mobile +16699009128,,84456274438#

The agenda will be as follows:

1. Introductions and Consent Agenda
ACTION: Minutes of the RGC Meeting held October 08, 2020

2. Public Comment

3. Wasatch Choice Update

a. Fall 2020 Wasatch Choice workshop outcomes
b. Newly-released Wasatch Choice resources
c. Assessing Current community-level actions

4. UTA’s Draft Five-Year Service Plan

5. Other Business

Next Meeting: March 18, 2021

6. Video: Overview of the Utah Open and Public meeting Act.

7. Adjournment

Upcoming Events:

● 2021 Legislative Session, virtual WFRC update meetings, Thursdays, 8-9am, through March 5
● WFRC Council Meeting, January 28
● WFRC Active Transportation Meeting, February 10
● WFRC Trans Com Meeting, February 18
● Wasatch Front Economic Development District Meeting, February 22
● Wasatch Front Regional Council New Committee Member Orientation, February 25

Informational materials can be located on WFRC’s website at www.wfrc.org.

Wasatch Front Regional Council is an Equal Opportunity program. Public participation is solicited without regard to age,
sex, disability, race, color or national origin. Auxiliary aids or translation services are available upon request by contacting
WFRC’s Title VI Administrator. Call 801-363-4250 (hearing impaired individuals may use Relay Utah by dialing 711) or
email apearson@wfrc.org at least 72 hours in advance.

Wasatch Front Regional Council es una organización de Oportunidad Igual. Se solicita la participación del público, sin
importar la edád, el sexo, la discapacidad, la raza, colór o nacionalidad. Personas que requieren servicios de traducción
deben contactar al Administrador de Título VI de WFRC por teléfono a 801-363-4250 (personas con discapacidad auditiva
pueden llamar a Spanish Relay Utah - 1-888-346-3162) o por correo electrónico apearson@wfrc.org, por lo menos 72
horas antes de la reunión.

https://us02web.zoom.us/j/84456274438?pwd=a0g4RUJKSjVxUSszdWVtanFrR2tTUT09
http://www.wfrc.org/

DRAFT MINUTES
Regional Growth Committee

October 8, 2020 9:45am

A meeting was held on Thursday, October 8, 2020, via remote connection, due to the safety restrictions
put in place by the Utah Governor’s Office, in response to COVID-19 concerns, in Salt Lake City, Utah.
The following were present:

MEMBERS AND ALTERNATES PRESENT OTHER APPOINTED MEMBERS AND ALTERNATES
Jeff Scott, Member
(Box Elder County)

Yes Natalie Gochnour, Member
Utah Transportation Commission

Yes

Kenneth Braegger, Alternate
(Willard)

No Kevin Van Tassell, Alternate
Utah Transportation Commission

Yes

Len Arave, Member
(North Salt Lake)

Yes Beth Holbrook, Member
Utah Transit Authority Board of Trustees

Yes

Rick Earnshaw, Alternate
(Woods Cross)

No Carlton Christensen, Alternate
Utah Transit Authority Board of Trustees

No

Joy Petro, Member
(Layton)

Yes Erin Mendenhall, Member
Utah Air Quality Board

No

John Pohlman, Alternate
(Fruit Heights)

No Ari Bruening, Member
Envision Utah

Yes

Tina Cannon, Member
(Morgan County) Vice Chair

Yes Ryan Beck, Alternate
Envision Utah

No

Robert McConnell, Alternate
(Morgan County)

No NON-VOTING MEMBERS AND ALTERNATES
PRESENT

Jenny Wilson, Member
(Salt Lake County)

No Ben Huot, Member
Utah Department of Transportation

Yes

Ron Bigelow, Alternate
(West Valley City)

No Andrea Olson, Alternate
Utah Department of Transportation

Yes

Dawn Ramsey, Member
(South Jordan) Chair

Yes Laura Hanson, Member
Utah Transit Authority

Yes

Aimee Winder Newton, Member
(Salt Lake County)

Yes Kerry Doane, Alternate
Utah Transit Authority

No

Troy Walker, Member
(Draper)

No Bryce Bird, Staff Representative
Utah Air Quality Board

Yes

Steven Shields, Alternate
(Herriman)

No Ivan Marrero, Member
FHWA-Utah Division

No

Dan Peay, Alternate
(Magna)

No Steve Call, Alternate
FHWA-Utah Division

Yes

Cherie Wood, Alternate
(South Salt Lake)

No Gary Uresk
Utah League of Cities and Townes

Yes

Kurt Bradburn, Alternate
(Sandy)

No Dina Blaes
Utah Association of Counties

No

Kendall Thomas, Member
(Tooele County)

Yes Jenny Rees, Cedar Hills Mayor
Mountainland Association of Governments

Yes

Ed Hansen, Alternate
(Tooele City)

No Julie Fullmer, Vineyard Mayor
Mountainland Association of Governments

No

Mark Allen, Member
(Washington Terrace)

Yes WFRC APPOINTMENTS FROM OTHER
ORGANIZATIONS

Norm Searle, Alternate
(Riverdale)

Yes Ibi Guevara, Utah Urban Lands Institute No

Robert Dandoy, Member
(Roy)

Yes Evan Curtis, GOMB Yes

Jim Harvey, Alternate
(Weber County)

No Jacey Skinner, Utah Transportation Coalition Yes

 Reid Ewing, University of Utah

Yes

Draft Minutes – Regional Growth Committee
October 08, 2020
Page 2

OTHER ATTENDEES PRESENT:
Russ Fox, Draper City Ted Knowlton, WFRC
Russell Weeks, SLC Council Staff Lauren Victor, WFRC
Ryan Perry, SL County Bert Granberg, WFRC
Grant Farnsworth, UDOT Nikki Navio, WFRC
Shule Bishop, UTA Rosie Hernandez, WFRC
David Williamsen, MIDA Hugh Van Wagenen, WFRC
Becka Roolf Megan Townsend, WFRC
Kelly Lund Justin Smart, Penna Powers
Ned Hacker, WFRC Katie Gerard, WFRC
Jory Johner, WFRC Andrea Pearson, WFRC
Julie Bjornstad, WFRC Andrew Gruber, WFRC
Nicole Proulx, WFRC Bill Hereth, WFRC

1. Introductions and Consent Agenda [00:00:35]

Mayor Dawn Ramsey, Chair, was delayed in joining due to technical/connection difficulties. Ted
Knowlton, WFRC, called the meeting to order at 9:49 a.m. Introductions were made, via roll call.
a. ACTION: Approve Minutes from August 20, 2020 [00:03:14]
Noting no discussion or changes, Councilmember Tina Cannon made a motion to accept the minutes
as written, which was seconded by UTA Trustee, Beth Holbrook. The affirmative vote was unanimous.

2. Public Comment [00:04:28]
Mayor Ramsey opened the meeting for public comments. There were none.

3. Chair Report: Recapping the ULCT/Wasatch Choice Conference, Sept. 21-25, 2020 [00:04:58]
Mayor Ramsey acknowledged the success of the conference and noted that the Wasatch Choice
vision was highlighted throughout. Another topic that was discussed dealt with potential issues the
region could face relating to growth and COVID-19, and ideas and resources were shared that will
help begin conversations around community-level growth. The newly created Wasatch Choice video,
that includes comments Mayor Ramsey and Mayor Jeff Silvestrini was also shared at the conference.

4. Discuss Wasatch Choice Vision implementation [0021:44]
Ted Knowlton, WFRC, reviewed the Wasatch Choice Vision (Vision), which is the foundation for the
formal 2019-2050 Regional Transportation Plan (RTP). The land use and economic development
ideas in the Vision have become the assumed growth patterns that the RTP seeks to implement.
WFRC staff will be discussing several ideas including this implementation, the challenges of
addressing Utah’s rapid growth, impacts of COVID-19, and Senate Bill 34 with communities, during
the upcoming Wasatch Choice workshops.

5. Provide input on the Wasatch Choice “Difficult Conversation Starter” [00:40:42]
Mayor Ramsey reminded the group that last year, WFRC’s Council and RGC expressed interest in
resources to assist local governments with the challenges associated with addressing growth within
communities - now, with the added challenge of COVID-19. To respond to these challenges WFRC
has been working with the other Wasatch Choice Partners to provide resources for local governments
as General Plans, zoning, and transportation investments are put into place. As part of these new
resources, the “Difficult Conversation Starter”, is being developed to help in communicating with
stakeholders.

Justin Smart, with Penna Powers, in consultation with WFRC staff, presented an introduction to these
resources and facilitated a group discussion to develop these ideas further.

6. ACTION: 2019-2050 Regional Transportation Plan amendment #2 [01:17:19]
Hugh Van Wagenen, WFRC, presented a proposed Amendment to the Regional Transportation Plan
and asked that the RGC formally adopt these modifications. Amendment 2 includes a total of three
Level 2 (board modifications of non-regionally significant project) requests, one each from North Salt

Draft Minutes – Regional Growth Committee
October 08, 2020
Page 3

Lake City, Salt Lake City, and South Jordan City. These three proposals are citywide active
transportation master plan updates recently completed with input from local communities and
transportation partners. These amendments will update existing bicycle facilities to a higher comfort
level, identify intersections requiring safer crossings, and improve connections to existing and
planned regional trails. Mr. Van Wagenen briefly discussed each project. [01:23:36] The meeting
was opened for Public Comment specific to this 2019-2050 RTP Amendment. There were no Public
Comments and the period was closed. [01:25:48] Mayor Joy Petro made a motion to approve
Amendment 2 as outlined. Commissioner Jeff Scott seconded the motion and it was unanimously
approved.

7. Other Business [01:32:49]
After asking if there were other business items to address and hearing none, Mayor Ramsey
reminded the group that the next RGC meeting is scheduled for January 2021, and the confirmed
date will be provided to all members, along with a calendar appointment. The meeting format may be
similar to this, if the safety guidelines regarding COVID-19 are still in place at that time.

8. Adjournment [01:34:08]

Mayor Ramsey then requested a motion of adjournment. Councilmember Tina Cannon made a
motion to adjourn the meeting. The motion was seconded by Mayor Joy Petro and was accepted
unanimously. The meeting concluded at 11:19am.

A recording of this meeting, as well as meeting materials, may be found on the WFRC website at www.wfrc.org

http://www.wfrc.org/

DATE: January 7, 2021
AGENDA ITEM: 3
SUBJECT: Wasatch Choice Update
PREPARED BY: Ted Knowlton

The RGC meeting will provide a New Year’s reset on the effort local governments are
engaged in to address the twin challenges of growth and COVID-19. The Wasatch Choice
regional vision is the shared plan to address these challenges. The Partners of Wasatch
Choice have been developing new resources to help. We have also been seeking to
understand implementation progress and share lessons learned from communities.

BACKGROUND:

The RGC meeting will address:

Fall 2020 Wasatch Choice workshop outcomes
Wasatch Choice workshops were held in the fall of 2020. At RGC we will report on what we
learned from each other in the Wasatch Choice workshops. The workshops explored
transportation projects and the interrelated land use and economic development elements of
the Wasatch Choice Regional Vision. The workshops also discussed impacts of COVID-19
on our communities and recent changes to state law that affect requirements for general
plans and the way transportation investments are prioritized.

Newly-released Wasatch Choice resources
Last year, WFRC’s Council and RGC expressed interest in resources to assist local
governments with the challenges associated with addressing growth within communities. In
addition to our ongoing growth challenges, we now have the added challenge of COVID-19.
To respond to these challenges the Wasatch Choice Partners, including WFRC, have been
developing resources for local governments as General Plans, zoning, and transportation
investments are put into place. A package of these resources were released in December
and more are in development.

Assessing current community-level actions
Communities have been addressing rapid growth, within the context of COVID-19. At the
same time, communities are addressing both the Wasatch Choice framework and the new
state requirements from Senate Bill 34 (2019, housing affordability). WFRC with ULCT has
been seeking to understand and quantify communities’ attitudes, challenges, progress, and
lessons learned to share with our member communities and other stakeholders. We will
provide an overview of this effort and what we’ve learned so far.

RECOMMENDATION:

This item is for information only.

CONTACT PERSON:
Ted Knowlton, WFRC 801-425-3534, ted@wfrc.org

https://wfrc.org/vision-plans/wasatch-choice-2050/
https://wfrc.org/vision-plans/wc-newresources/

DATE: January 7, 2021
AGENDA ITEM: 4
SUBJECT: UTA’s Draft Five-Year Service Plan
PREPARED BY: Ted Knowlton

BACKGROUND:

At RGC, UTA Trustee and RGC member Beth Holbrook will introduce UTA’s draft Five-Year
Service plan. This plan includes a number of service change concepts that are already
included in the Regional Transportation Plans and Utah's Unified Transportation
Plans. These include the new Vineyard station, the Ogden-Weber BRT, and several core
route bus lines. The plan does not include projects that are not yet funded, but does begin
to lay the foundation for future capital projects that are identified in the Regional and State
plans. Examples include the Mid-Valley Connector BRT, the Davis-SLC Connector, 5600
West Express Bus, Central Corridor BRT, etc. UTA is looking for input on this draft plan. It
will be updated every two years, and will serve as an input into the next update of the Regional
Transportation Plans.

RECOMMENDATION:

This item is for information only.

CONTACT PERSON:
Lauren Victor, WFRC, 801-363-4250, ext. 1117, lauren@wfrc.org

EXHIBIT:
UTA Five Year Service Plan Salt Lake Tooele handout
UTA Five Year Service Plan Box Elder Davis Weber handout

http://www.rideuta.com/serviceplan
http://www.rideuta.com/serviceplan

The following potential changes are part of the Five-Year
Service Plan vision for Box Elder, Weber, and Davis Counties:

Box Elder, Weber &
Davis Counties

SM

Our region is growing rapidly. Where and how we grow has impacts
on the transportation network. This vision for the path ahead works
to address these impacts through improvements to the transit
system.

UTA plans to initiate a robust dialogue with the community to
ensure we are putting the right service in the right place. Specific
areas of focus for community engagement and additional analysis
include all proposed innovative mobility zones, and the area of
South Davis County. This plan will be updated to reflect the
outcomes of those analyses.

1. Integrate service, connectivity, innovation, and planning ahead
2. Implement the Ogden/WSU Bus Rapid Transit (BRT) Line

between Ogden FrontRunner Station and Weber State
University

3. Add 15-minute service on State Street and Main Street between
Farmington and Ogden

4. Improve all-day service on many routes
5. Add bus service between Ogden and Pleasant View

FrontRunner stations
6. Improve local bus connections in Ogden, South Ogden, and

Washington Terrace
7. Streamline connections to Roy FrontRunner Station to reduce

transfer times
8. Improve connections from FrontRunner to the University of

Utah and Research Park
9. Consider innovative transit solutions in North Weber and South

Davis Counties which provide better all-day coverage and
replace routes with few riders

10. Construct a new transit hub at the Dee Events Center
11. Continue purchasing Right of Way for future transit needs in

Box Elder County

Revision: Last updated 11/9/2020
rideuta.com/serviceplan

System-Wide Planning

Core Route Network

All-Day Service

Longer Hours

Innovative Transit Solutions and
New Technologies

The Path Ahead for Future Projects

Service Choices

This plan maximizes regional connectivity by emphasizing
links between modes and geographic areas.

A connected network of high-frequency core routes is
designed for convenience and efficiency.

More mid-day service means more transit available when you
need it.

Earlier and later trips means additional options for a ride home
– even if your work, entertainment, or shopping runs late.

Innovative transportation zones create opportunities for
mobility and connection in areas less amenable to traditional
public transit.

Exciting new services are coming, and this plan is a step
toward them.

Working with input received from the communities we serve,
this plan seeks opportunities to increase frequency and
ridership, while also providing options in coverage areas.

GUIDING FRAMEWORK

UTA's Five-Year Service Plan is a vision
for the future to guide potential service
planning changes over the next years
and get people where they need to go.

UTA:
PLANNING
FOR THE
FUTURE

http://www.rideuta.com/serviceplan

Our region is growing rapidly. Where and how we grow has impacts
on the transportation network. This vision for the path ahead works
to address these impacts through improvements to the transit
system.

UTA plans to initiate a robust dialogue with the community to
ensure we are putting the right service in the right place. Specific
areas of focus for community engagement and additional analysis
include all proposed innovative mobility zones, and the area of
Southwest Salt Lake County, the West Bench, Research Park, the
Cottonwood Canyons, and the Point of the Mountain. This plan will
be updated to reflect the outcomes of those analyses.

1. Improve frequency and hours of service on many routes
2. Implement a network of high-frequency Core Routes
3. Adjust local bus routes to prepare for future Midvalley

Connector and 5600 West service
4. Improve connections between Tooele County and Salt Lake

County
5. Improve connections to Rose Park and Glendale as part of the

Salt Lake City Transit Master Plan
6. Improve connections from FrontRunner to the University of

Utah and Research Park
7. Consider continued innovative mobility solutions like

microtransit in Herriman, Riverton, South Jordan, Bluffdale,
and Draper in South Salt Lake County

8. Consider innovative transit solutions to increase coverage in
Tooele Valley

9. Construct a new transit hub on the west side of Salt Lake City
10. Improve all-day service on many routes
11. Improve service on the west side of Salt Lake County with

new connections to the airport and inland port via 3600
West, 5600 West, and 3100 South

SM

The following potential changes are part of the Five-Year
Service Plan vision for Salt Lake and Tooele Counties:

Salt Lake and
Tooele Counties

Revision: Last updated 11/9/2020
rideuta.com/serviceplan

System-Wide Planning

Core Route Network

All-Day Service

Longer Hours

Innovative Transit Solutions and
New Technologies

The Path Ahead for Future Projects

Service Choices

This plan maximizes regional connectivity by emphasizing
links between modes and geographic areas.

A connected network of high-frequency core routes is
designed for convenience and efficiency.

More mid-day service means more transit available when you
need it.

Earlier and later trips means additional options for a ride home
– even if your work, entertainment, or shopping runs late.

Innovative transportation zones create opportunities for
mobility and connection in areas less amenable to traditional
public transit.

Exciting new services are coming, and this plan is a step
toward them.

Working with input received from the communities we serve,
this plan seeks opportunities to increase frequency and
ridership, while also providing options in coverage areas.

GUIDING FRAMEWORK

UTA's Five-Year Service Plan is a vision
for the future to guide potential service
planning changes over the next years
and get people where they need to go.

UTA:
PLANNING
FOR THE
FUTURE

http://www.rideuta.com/serviceplan

Open and Public Meetings Act

https://youtu.be/Pr966j67tq4

	RGC_2021Jan21AGENDA
	RGC_2020Oct08MinutesDRAFT
	Item 3 Wasatch Choice
	Item 4 UTA draft 5 yr plan
	UTA_FYSP_Handout_BoxElderWeberDavis4
	UTA_FYSP_Handout_SLTooele4
	You Tube Open and Public Meetings Act video

