PAGE
2

SEVEN ERA OF RAPID TRANSIT

 PLANNING IN LOS ANGELES

 IT'S A GREAT PLEASURE FOR ME TO SPEAK TO YOU ABOUT THE VISIONS FOR PUBLIC TRANSIT THAT HAVE BEEN PROPOSED OVER THE YEARS FOR THIS REGION. SOME OF THE PLANS WERE IMPLEMENTED WHILE OTHERS SEEMED LIKE AMBIOUS HOLLYWOOD DREAMS. MY PRESENTATION IS ENTITLED “THE SEVEN ERAS OF RAPID TRANSIT PLANNING IN LOS ANGELES” AND IS BASED ON A SPEECH GIVEN BY ROBERT SECHLER BACK IN 1983.

TRANSPORTATION SCHOLARS HAVE BEEN TALKING ABOUT PLANNING RAPID TRANSIT FOR WELL OVER 100 YEARS. TO THOROUGHLY DISCUSS THIS TOPIC WOULD BE AN OVERWHELMINGLY COMPLEX ACTIVITY BUT BY ORGANIZING THIS HISTORY INTO SEVEN, SOMETIMES OVERLAPPING “ERAS”, AND BY FOCUSING ON THE MOST IMPORTANT PLANS, I BELIEVE IT’S POSSIBLE TO PROVIDE A MEANINGFUL OVERVIEW OF LOS ANGELES’S TRANSIT VISION.

PRESENTLY, RAIL RAPID TRANSIT OPERATES AT A LARGE PUBLIC EXPENSE OF STATE, NATIONAL AND LOCAL GOVERNMENTS; BUT THIS WAS NOT ALWAYS THE CASE. BETWEEN 1873 AND 1910, MOST RAPID TRANSIT LINES IN AMERICA WERE PRIVATELY FINANCED.

BEGINNING WITH THE FIRST ERA WHICH WILL BE CALLED "THE ERA

OF PRIVATE CAPITAL”, LOS ANGELES CAME TANTALIZINGLY CLOSE TO

GETTING RAPID TRANSIT AT NO COST TO TAXPAYERS! BUT THEN

SHORTLY AFTER THE TURN OF THE CENTURY, THE SOUTHERN PACIFIC

BOUGHT A TROLLEY SYSTEM NAMED THE "LOS ANGELES PACIFIC

COMPANY". ONE OF THE IMPROVEMENTS THE NEW OWNERS

CONTEMPLATED WAS HIGH-SPEED BYPASSES THROUGH

HOLLYWOOD, AND WHAT IS NOW THE WILSHIRE DISTRICT, FUNNELING

INTO A TUNNEL BETWEEN VERMONT AVENUE AND HILL STREET

STATION. WORK ACTUALLY BEGAN ON THIS PROJECT IN 1907 AND LOCAL CIVIC LEADERS WERE THRILLED AT THE IDEA OF LOS

LOS ANGELES JOINING THE MUNICIPAL BIG LEAGUES WITH A SUBWAY! ALAS, THEIR BUBBLE BURST. THE FINANCIAL PANIC OF 1907 CUT OFF FUNDS, AND CONSTRUCTION WAS SUSPENDED INDEFINITELY. THEREAFTER, PRIVATE FINANCING OF RAPID TRANSIT WAS MORE THE EXCEPTION THAN THE RULE, ALTHOUGH ELECTRIC RAILWAYS REMAINED A BOOMING BUSINESS FOR MANY YEARS TO COME.

IN 1911, AN EVENT CALLED "THE GREAT MERGER" TOOK PLACE. SEVERAL INTERURBAN TROLLEY COMPANIES WERE COMBINED INTO THE PACIFIC ELECTRIC RAILWAY, THE FAMOUS "RED CAR" SYSTEM. TODAY, MANY PEOPLE LOOK BACK UPON THIS THOUSAND MILE (NOW ABANDONED) ASSET AS HAVING BEEN A RAPID TRANSIT SYSTEM WHICH WAS THROWN AWAY. WELL, PARTS OF THE SYSTEM WAS RAPID TRANSIT AND PARTS OF IT WASN’T: HIGH-SPEED RIGHTS-OF-WAY

CONTRASTED WITH SLOW STREETCAR TRACKS. IT IS NOT READILY ACKNOWLEDGED, BUT DURING ITS FORTY-TWO YEAR LIFE AS A PASSENGER CARRIER, THE PACIFIC ELECTRIC WAS NOT A FINANCIAL SUCCESS, AND NEVER HAD THE BIG BUCKS TO PLOW BACK INTO THE MANY LINES AND ROLLING STOCK IMPROVEMENTS WHICH WOULD

HAVE BEEN NEEDED FOR A REAL RAPID TRANSIT SYSTEM. A NOTEWORTHY EXCEPTION WAS THE BUNKER HILL TUNNEL AND SUBWAY TERMINAL WHICH WAS BUILT IN 1925 BUT WAS ACTUALLY A STARTING OVER OF THE 1907 PROJECT. FOR THE MOST PART, THE

P.E. WAS RECONCILED TO WEARING OUT WHAT IT HAD INHERITED FROM THE GOOD OLD DAYS OF CHEAP LAND, CHEAP MATERIALS, CHEAP LABOR AND EASY MONEY. AS THE 1920'S ROARED ON, THE ERA OF PRIVATE CAPITAL FADED AWAY!

PUBLIC SPONSORSHIP OF RAPID TRANSIT STUDIES IN LOS ANGELES BEGAN DURING THE SAME YEAR AS THE GREAT MERGER. A CHICAGO CONSULTANT, BION J. ARNOLD, PREPARED A REPORT IN 1911 TO THE LOS ANGELES BOARD OF HARBOR COMMISSIONERS, IN WHICH HE RECOMMENDED SEVERAL TRANSPORTATION IMPROVEMENTS, ONE OF

WHICH WAS A DOWNTOWN SUBWAYS FOR INTERURBAN TRAINS. HOWEVER, THE OUTSTANDING FEATURE OF THE ARNOLD REPORT MUST HAVE BOGGLED THE CONTEMPORARY IMAGINATION! HE PROPOSED, IN A CORRIDOR PARALLELING THE SHOESTRING ANNEXATION STRIP TO SAN PEDRO, EIGHT RAILROAD TRACKS FLANKED BY GRADE SEPARATED ROADS, TO BE KNOWN AS THE "AUTO SPEEDWAY"!

 THIS INTERMODAL COORDINATION WAS CERTAINLY FARSIGHTED FOR ITS TIME, AND AS ONE CAN SEE FROM THE DREAM'S EVENTUAL FULFILLMENT - THE HARBOR FREEWAY - BION J. ARNOLD WAS A PROPHET WITHOUT HONOR IN SOUTHERN CALIFORNIA!

THE ARNOLD REPORT HERALDED THE BEGINNING OF ERA NUMBER TWO, WHICH WE’LL CALL, "THE ERA OF GRAND DESIGNS”. IT REACHED ITS HIGH POINT IN 1925 WITH PUBLICATION OF THE KELKER, DE LEUW REPORT ENTITLED THE COMPREHENSIVE RAPID TRANSIT PLAN FOR THE CITY AND COUNTY OF LOS ANGELES, IN THIS INCH-THICK HARDBOUND VOLUME, THE CONSULTANTS DESCRIBED AN EXTENSIVE, TWO-STAGE NETWORK AT A COST OF ABOUT $320 MILLION. A KEY ELEMENT OF THE COMPREHENSIVE PLAN WAS THE UPGRADING OF THE BEST PARTS OF THE RED CAR SYSTEM AND CONNECTING THEM TO NEW HIGH-SPEED RIGHTS-OF-WAY, FOR AN URBAN AREA WHICH WAS GROWING VERY FAST, WHICH SUFFERED FROM LOTS OF TRAFFIC CONGESTION, AND WHOSE PUBLIC TRANSPORTATION WAS OF VERY MUCH INCONSISTENT QUALITY. THUS THE COMPREHENSIVE RAPID TRANSIT PLAN OFFERED THE HOPE OF A UNIFORMLY HIGH LEVEL OF MASS TRANSPORTATION THROUGHOUT THE ENTIRE REGION. UNFORTUNATELY, IT HAD A LOT OF FATAL, FLAWS. ITS MOST APPARENT AND CONTROVERSIAL DRAWBACK WAS VERTICAL CONFIGURATION. ALTHOUGH THE CORE OF THE RAPID TRANSIT SYSTEM WAS TO BE UNDERGROUND, A CONSIDERABLE PART OF THE NEW MILEAGE WAS TO BE ELEVATED OVER STREETS. FORSEEING A HOSTILE REACTION TO THIS IDEA, THE CONSULTANTS TOOK GREAT PAINS TO EXPLAIN HOW JUDICIOUS USE OF SCULPTURED CONCRETE COULD MAKE THE OVERHEAD STRUCTURES AESTHETICALLY BENIGN. IT WAS A SPOONFUL OF SUGAR THAT DID NOT MAKE THE MEDICINE GO DOWN.

IN 1926, A POLITICAL BATTLE FLARED UP OVER LOCATION OF A UNION PASSENGER TERMINAL. THE SOUTHERN PACIFIC, THE PACIFIC ELECTRIC, AND MOST NEWSPAPERS FAVORED A SITE AROUND FIFTH STREET AND CENTRAL AVENUE. INCLUDED IN THE TERMINAL LAYOUT WAS A SORT OF "INITIAL INCREMENT" OF ELEVATED ACCESS TRACKAGE FROM THE LOS ANGELES RIVER TO P. E. 'S MAIN STREET STATION TO TAKE INTERURBAN TRAINS OFF THE STREETS AND OUT OF TRAFFIC. THE LOS ANGELES TIMES FAVORED THE PLAZA SITE FOR THE UNION STATION, BUT WAS DEAD SET AGAINST ELEVATED RAILWAYS. THE PAPER EDITORIALIZED THAT THE ELEVATED ACCESS WAS BUT A FORETASTE OF HORRIBLE THINGS TO COME - A NETWORK OF NOISY, UGLY ELS ALL OVER TOWN! WHEN THE UNION STATION ISSUE AND THE ELEVATED MAIN STREET STATION WERE PUT TO AN ADVISORY REFERENDUM, THE PEOPLE SIDED WITH THE TIMES POSITION, AND BY IMPLICATION, AGAINST ANY RAPID TRANSIT SYSTEM

THAT INCLUDED ELEVATED RAI LWAYS!

ACTUALLY, THE VOTERS NEVER GOT TO DECIDE ON THE COMPREHENSIVE PLAN ITSELF; THE LOS ANGELES CITY COUNCIL REFUSED TO ACCEPT IT. LITTLE WAS DONE ABOUT RAPID TRANSIT FOR A WHILE, ALTHOUGH THE ISSUE WAS WIDELY DEBATED.

FINALLY, IN THE LATE 1920'S, VARIOUS INTEREST GROUPS DECIDED THAT IT WAS TIME TO GET THE BALL ROLLING. A BILL WAS INTRODUCED INTO THE LEGISLATURE TO EXPEDITE FORMATION OF TAX ASSESSMENT DISTRICTS TO FINANCE RAPID TRANSIT LINES. THE LOS ANGELES BOARD OF CITY PLANNING COMMISSIONERS, IN ORDER TO FEEL OUT PUBLIC OPINION BEFORE THINGS MOVED TOO FAR AHEAD, HELD TWO CONFERENCES ON THE RAPID TRANSIT QUESTION DURING THE FIRST HALF OF 1930. MOST OF THE PAPERS READ AT THESE FORUMS WERE FAVORABLE TO THE IDEA OF A RAPID TRANSIT SYSTEM, BUT THOSE WHICH WERE NOT, OR WHICH WERE HESITANT,

MADE UP THE TIPS OF SOME MIGHTY BIG ICEBERGS.

AFTER THE TWO CONFERENCES, THE COMPREHENSIVE PLAN WAS A DEAD ISSUE! ITS DEMISE CAN BE ATTRIBUTED TO FOUR FACTORS, PUT SUCCINCTLY: OVERAMBITIOUS, OVER-EXTENDED, OVER-PRICED, AND OVERHEAD!

THE FAILURE OF THE COMPREHENSIVE PLAN DID NOT INTERRUPT THE SEARCH FOR RAPID TRANSIT, WHICH WAS STILL SEEN AS A PRESSING PUBLIC NEED IN LOS ANGELES DURING THE EARLY 1930’S. MAYOR SHAW MADE IT A CAMPAIGN PROMISE, AND RESPONDING TO HIS MANDATE, THE LOS ANGELES CENTRAL BUSINESS DISTRICT

ASSOCIATION ENGAGED A PROMINENT LOCAL CONSULTANT, DONALD . BAKER, TO COME UP WITH A LESS OBJECTIONABLE AND LESS COSTLY ALTERNATIVE. BAKER'S REPORT, PUBLISHED IN 1933, RECOMMENDED A SUBWAY UNDER HILL STREET AND FOUR RADIAL, GRADE-SEPARATED RAPID TRANSIT RIGHTS-OF-WAY COVERING THE HEAVIEST P.E TRAVEL CORRIDORS. AT $30 MILLION, THE BAKER PLAN SEEMED HIGHLY AFFORDABLE, ESPECIALLY IF A FEDERAL PUBLIC WORKS GRANT COULD PICK UP A THIRD OF THE TAB. BUT, IT TOO DID NOT COME TO PASS. THE LOS ANGELES RAILWAY SPONSORED ITS OWN STUDY OF A STREETCAR SUBWAYS TO BE BUILT IN CONJUNCTION WITH THE BAKER RAPID TRANSIT LINES FOR INTERURBAN TRAINS. WHAT A MARVELLOUS OPPORTUNITY WAS PASSED UP FOR LOS ANGELES TO GET A RELATIVELY INEXPENSIVE, BUT HIGHLY USEFUL MASS TRANSIT INFRASTRUCTURE WHICH WOULD BE DIFFICULT TO ASSAIL, AND UNTHINKABLE TO ABANDON IN THE FORTHCOMING YEARS! AND SO, ERA NUMBER TWO, THE “ERA OF GRAND DESIGNS” WENT OUT WITH THE 1930'S. MORE POLITICAL ATTENTION WAS BEING DEVOTED TO ROAD BUILDING. LOS ANGELES HAD BECOME THE MOST AUTOMOBILE-ORIENTED OF THE LARGE CITY IN THE UNITED STATES! EVEN SO, SOME OF THE EARLIEST FREEWAY PLANS DID NOT IGNORE RAPID TRANSIT, BUT RATHER, SAW IT AS SOMETHING TO BE BUILD IN CONJUNCTION WITH SUPER HIGHWAYS.

ONE MAY SAY THAT THE THIRD ERA, "THE ERA OF INTERMODAL SKETCH PLANNING”, BEGAN IN 1939 WITH A REPORT TO THE TRANSPORTATION ENGINEERING BOARD OF THE CITY OF LOS ANGELES. THE REPORT'S AUTHORS, STONE AND WEBSTER, EMPHASIZED FREEWAYS, BUT DEFINITELY CITED RAIL RAPID TRANSIT AS SOMETHING WHICH WOULD BE NECESSARY AS DENSITIES INCREASED. FREEWAYS SHOULD THEREFORE, BE DESIGNED TO ACCOMMODATE RAIL TRACKS, AND THE OUTER PARTS OF THE PACIFIC

ELECTRIC SHOULD BE TIED IN WITH THEM. THE CONSULTANTS ALSO RECOMMENDED SUBWAYS IN CERTAIN LOCATIONS, INCLUDING WILSHIRE BOULEVARD. THIS WAS THE FIRST PROPOSAL FOR A SUBWAY UNDER THIS THOROUGHFARE. THE ERA OF INTERMODAL SKETCH PLANNING ALMOST BECAME AN ERA OF CONSTRUCTION IN 1940, WHEN THE CITY OPENED THE CAHUENGA PASS FREEWAY, INTO WHOSE MEDIAN THE P.E. TRACKS TO THE SAN FERNANDO VALLEY HAD BEEN RELOCATED. MANY PEOPLE HOPED FOR AN EXTENSION OF THIS INTERMODAL CONCEPT THROUGHOUT THE REGION.

IN 1945, DE LEUW, CATHER EXPANDED ON THE RAIL-IN-FREEWAY IDEA IN ITS REPORT TO THE CITY. ACCORDING TO THIS PLAN, SUBWAYS, BOTH FOR STREETCARS AND FOR INTERURBAN TRAINS, WOULD BE NEEDED ONLY FOR SHORT SEGMENTS IN THE DOWNTOWN AREA. MOST NEW RIGHTS-OF-WAY WOULD BE IN FREEWAY MEDIANS, AND AGAIN, THE PACIFIC ELECTRIC LINES WERE TO BE TIED IN WITH THEM. THE LOS ANGELES CHAMBER OF COMMERCE CREATED A "RAPID TRANSIT ACTION GROUP" TO DRUM UP SUPPORT FOR THE DE LEUW, CATHER PLAN. THE ACTION GROUP COSTED IT OUT AT $310 MILLION, AND RECOMMENDED A METROPOLITAN TRANSIT DISTRICT TO

FUND AND CONSTRUCT IT. HOWEVER, THE LOS ANGELES CITY COUNCIL REFUSED TO RECOMMEND THE DISTRICT TO THE LEGISLATURE AND DURING 1949, TESTIMONY IN THE STATE CAPITAL ON PUBLIC TRANSPORTATION NEEDS FOR SOUTHERN CALIFORNIA

WERE HOSTILE TO RAIL, FAVORING BUSES INSTEAD AS THE ONLY WAY TO SERVE THE NEEDS OF A DECENTRALIZED CITY. AFTER A BRIEF LIFE, THE ERA OF INTERMODAL SKETCH PLANNING EXPIRED WITH UNIMODALISM ASCENDANT.

"UNIMODALISM" WAS THE HALLMARK OF THE FOURTH ERA, "THE ERA OF AUTOPIA" AS IN AUTOMOBILE. STATE HIGHWAY OFFICIALS WANTED NO RAIL IN THEIR FREEWAYS, AND THE MAJORITY OF PEOPLE WERE NOT MUCH CONCERNED ABOUT MASS TRANSPORTATION, WHICH HAD BECOME A BARGAIN BASEMENT PRODUCT, TO BE AVOIDED AS ONE STARTED LIVING THE GOOD LIFE. THE PRO-FREEWAY FORCES, KNOWN AS THE "HIGHWAY LOBBY", WERE THE HAVES, AND THE AVOCATES OF RAIL TRANSIT, THE HAVE-NOTS. RAPID TRANSIT WAS SEEN AS A PURELY LOCAL FINANCING MATTER. BY CONTRAST, OODLES OF MONEY CAME FROM STATE AND FEDERAL GASOLINE TAX REVENUES, WHICH WERE DEDICATED EXCLUSIVELY TO ROAD CONSTRUCTION. NOBODY RAISED MUCH FUSS ABOUT INCREASING TAXES FOR THIS PURPOSE. THE HIGHWAY TRUST FUNDS WERE OVERFLOWING WITH CUPS FULL OF HONEY WHICH MADE THE SPOONFUL OF MEDICINE VERY PALATABLE INDEED. DURING THE ERA OF AUTOPIA, BALANCED TRANSPORTATION MEANT “ HALF CONCRETE/ HALF ASPHALT".

THE ERA OF AUTOPIA REACHED A CRESCENDO IN THE 1960'S WHEN TEN-CENT DOLLARS FROM UNCLE SAM ADDED MANY MILES OF FREEWAY AS PART OF THE INTERSTATE SYSTEM. THEN, FEELINGS BEGAN TO CHANGE. CONSTRUCTION COSTS ROSE. PEOPLE BEGAN TO RESIST THE MASSIVE CONDEMNATIONS NEEDED TO CUT FREE-

WAYS THROUGH BUILT UP AREAS. THE ENVIRONMENTAL MOVEMENT, THE OPEC CARTEL, AND THE OIL EMBARGOS INCREASED AWARENESS OF THE ECOLOGICAL DISBENEFITS AND STRATEGIC VULNERABILITY OF THE AUTO-DOMINATED, UNIMODAL TRANSPORTATION SYSTEM. VERY SUDDENLY, THE ERA OF AUTOPIA WENT FROM THE DREAM OF A GLITTERING FUTURE OF LIMITLESS MOBILITY, TO AN AWAKENING TO THE SOBER REALITY OF TODAY - WITH A HANGOVER!

WHERE DID THE LOCAL TRANSIT INDUSTRY STAND DURING THE ERA OF AUTOPIA? THE PRIVATE OPERATORS DEMOLISHED ELECTRIC RAILWAYS AND HELD THE COATS OF THE HIGHWAY LOBBY IN ITS EFFORT TO FRUSTRATE RAPID TRANSIT. THE PACIFIC ELECTRIC AND THE LOS ANGELES RAILWAY HAD BECOME AMBIVALENT TOWARD RAIL

TRANSIT IN THE 1930'S, ALTHOUGH MOST OF THE RAIL NETWORKS REMAINED INTACT AND WERE VERY USEFUL DURING WORLD WAR II. BUT, WITH THE COMING OF PEACE, THERE WERE MAJOR POLICY CHANGES. NATIONAL CITY LINES, A BUS-MINDED HOLDING COMPANY, GAINED CONTROL OF THE LOS ANGELES RAILWAY AND BEGAN A

PROGRAM OF WEARING OUT THE STREETCAR SYSTEM AND CONVERTING IT TO BUSES. THE PACIFIC ELECTRIC EMBARKED ON A SERIES OF LARGE SCALE RAIL CONVERSIONS. IN 1953, IT SOLD ITS PASSENGER ROUTES TO ANOTHER BUS COMPANY, METROPOLITAN

COACH LINES, WHICH STARTED TO ADMINISTER A COUP-DE-GRACE ON THE REMAINING RED CARS. HOWEVER, NEITHER COMPANY WAS TO DEAL THE FINAL BLOWS.

THE PRIVATE BUS COMPANIES VIEWED RAIL RAPID TRANSIT AS A LOSING VENTURE, AND FREEWAYS AS AN AID IN THEIR STRUGGLES TO RETAIN OLD TRAVEL MARKETS AND GAIN NEW ONES. THEY ENDORSED THE CONCEPT OF BUS RAPID TRANSIT, ALTHOUGH BUSES IN MIXED TRAFFIC HAD NO COMPETITIVE EDGE OVER PRIVATE AUTOMOBILES. AROUND 1955,THERE WERE STUDIES OF BUSWAYS AND BUS

SUBWAYS, BUT NOTHING CAME OF THESE, AND ANOTHER STUDY OF THE TIME CONCLUDED THAT BUSES ALONE COULD NEVER SATISFY THE MASS TRANSPORTATION NEEDS OF LOS ANGELES.

PUBLIC TRANSPORTATION RIDERSHIP DECLINED STEADILY NATIONWIDE AND IN SOUTHERN CALIFORNIA IN THE YEARS FOLLOWING THE WAR. IN SPITE OF POOR BUSINESS PROSPECTS, THERE WERE THOSE IN THE TRANSIT INDUSTRY WHO LOOKED FORWARD TO MORE THAN JUST RETRENCHMENT AND MARGINAL PROFITS. THEY REASONED THAT IF REVOLUTIONARY TECHNOLOGIES HAD BROUGHT ABOUT THE AUTOMOBILE AND AIR AGES, MIGHT NOT THEY ALSO USHER IN A RENAISSANCE FOR MASS TRANSPORTATION. BEGINNING IN THE LATE 1940S, SOME OF THESE VISIONARIES RAISED THEIR EYES TO THE SKIES AND SAW - MONORAILS! THEIR UPWARD GAZE

STARTED THE FIFTH ERA, "THE ERA OF FUTURISM".

THE “ERA OF FUTURISM” GOT OFFICIAL BACKING IN 1951 WITH THE CREATION OF THE LOS ANGELES METROPOLITAN TRANSIT AUTHORITY, A STATE AGENCY EMPOWERED TO STUDY, CONSTRUCT AND OPERATE A MONORAIL IN A BROAD CORRIDOR CURVING THROUGH THE SAN FERNANDO VALLEY AND DOWN TO LONG BEACH. EARLY IN 1954, THE AUTHORITY'S CONSULTANTS SUBMITTED THEIR REPORT, WHEREIN THEY PROPOSED A 45-MILE, $165 MILLION SUSPENDED RAILWAY FROM PANORAMA CITY, THROUGH HOLLYWOOD AND DOWNTOWN LOS ANGELES TO LONG BEACH.

A MONORAIL WAS ATTRACTIVE, BECAUSE IT WOULD COST MUCH LESS TO BUILD THAN SUBWAYS, AND BECAUSE ITS RELATIVELY LEAN, STREAMLINED OVERHEAD STRUCTURES WOULD SUPPOSEDLY BE INOFFENSIVE TO THE URBAN LANDSCAPE, ALTHOUGH THIS WAS

DEBATABLE IN REAL WORLD CONDITIONS. ALSO, MONORAIL HAD PSAZZ". AN OTHERWISE DULL COMMUTE COULD BECOME A THRILL RIDE, SOMETHING LIKE A TRIP TO DISNEYLAND! FURTHERMORE, THE MONORAIL WAS, STRICTLY SPEAKING, A PROVEN TECHNOLOGY; A SIMILAR PASSENGER CARRYING SUSPENDED RAILWAY HAD BEEN RUNNING IN WUPPERTAL, GERMANY SINCE 1901. BUT THE GERMAN SYSTEM’S DESIGN STANDARDS FELL SHORT OF WHAT WAS PROPOSED FOR LOS ANGELES: IT WAS AN EIGHT MILE, UPSIDE-DOWN STREETCAR LINE PLODDING ALONG AT 30 MILES PER HOUR.

BY CONTRAST, THE SOUTHERN CALIFORNIA VERSION WAS TO WHIZ THROUGH THE SKIES AT SIXTY, AND CARRY FAR MORE PEOPLE!

 DOUBTS ABOUT ITS ECONOMIC FEASIBILITY, UNRESOLVED ENGINEERING QUESTIONS, AND, VERY LIKELY, AESTHETIC CONSIDERATIONS, HELPED PUT THE 1954 MONORAIL PLAN ON THE SHELF WITH LOS ANGELES'S GROWING PILE OF DISCARDED RAPID TRANSIT PROPOSALS. ITS FAILURE DID NOT LESSEN ENTHUSIASM FOR THE MONORAIL MODE, AND IDEAS FOR NOVEL AERIAL RAILWAYS KEPT COMING FORTH FROM SEVERAL PROMOTERS. A GERMAN-SWEDISH FIRM NAMED "ALWEG" DEVELOPED A VARIANT IN WHICH TRAINS RODE ATOP A SINGLE BEAM. IN 1962, THE ALWEG COMPANY INSTALLED A SHORT, BUT FULL SCALE PILOT LINE BETWEEN DOWNTOWN SEATTLE AND THE WORLD'S FAIR SITE. A YEAR LATER, THE FIRM WAS IN LOS ANGELES WITH PLANS FOR A MUCH LARGER 42-MILE SYSTEM, COSTING $288 MILLION. THE PROMOTERS CONTENDED THAT THE PRICE COULD BE PAID OUT OF THE FARE BOX, BUT CLOSER SCRUTINY OF THE PROPOSED FINANCING MECHANISM SUGGESTED THAT THIS WOULD NOT BE SO, AND THE ALWEG MONORAIL TOOK ITS PLACE ON THE LIBRARY SHELF. (AND WE HAVE SEVERAL COPIES IN THE MTA LIBRARY!)

TODAY, ONE CAN GET A GLIMPSE OF WHAT MIGHT HAVE BEEN BY GOING OUT TO DISNEYLAND AND RIDING THE MONORAIL THERE, WHICH HAS BEEN RUNNING SINCE 1959.

THE ERA OF FUTURISM SAW CONSIDERATION OF OTHER IDEAS BESIDE MONORAIL. IN 1958, THE METROPOLITAN TRANSIT AUTHORITY BOUGHT OUT THE PRIVATE OPERATORS. A MAJOR OBJECTIVE OF PUBLIC OWNERSHIP WAS FINALLY TO GET RAPID TRANSIT FOR THE REGION. A CONSULTANT STUDY DESIGNATED FOUR MAJOR CORRIDORS FOR AN INITIAL RAPID TRANSIT SYSTEM. DURING 1959 AND 1960, THE MTA AND DANIEL, MANN, JOHNSON AND MENDENHALL EVALUATED FORTY NEW TECHNOLOGIES AS CANDIDATES TO SERVE THESE CORRIDORS. THEY RECOMMENDED A MODIFICATION OF THE FRENCH RUBBER TIRED RAPID TRANSIT TRAIN FOR A 75-MILE, $529 MILLION SYSTEM OVER THE FOUR CORRIDORS, MOSTLY ON SURFACE AND ELEVATED STRUCTURES.

AMONG THE ADVANTAGES CITED FOR PNEUMATIC TIRES WERE THEIR ABILITY TO CLIMB STEEPER GRADES THAN STEEL WHEELS, AND, ALLEGEDLY, QUIETNESS. AS TO THE LATTER VIRTUE, THE CONSULTANTS WERE DEAD WRONG. THEIR PROTOTYPE, THE PARIS METRO, WHICH HAD RUBBER-TIRED TRAINS ON TWO LINES WAS A LOW-SPEED SYSTEM. AT LOW SPEEDS, RUBBER TIRES WERE QUIETER THAN STEEL WHEELS. BUT AS VELOCITIES INCREASE, THE ADVANTAGE DISAPPEARS VERY QUICKLY. EACH CAR OF A RUBBER-TIRED TRAIN HAS AS MUCH WHEEL-TO-SURFACE CONTACT AREA AS A TRACTOR-TRAILER RIG! AT THE 80-MILE-PER-HOUR SPEEDS CONTEMPLATED FOR THE FOUR-CORRIDOR SYSTEM, AN EIGHT-CAR TRAIN WOULD SCREAM LIKE THE HOBS OF HELL!

THE ERA OF FUTURISM RESPONDED TO AUTOPIA'S GLAMOR, RATHER THAN TO ITS TRAFFIC CONGESTION. PEOPLE HELD THE BELIEF THAT ANY "MODERN AND UP-TO-DATE" TRANSPORTATION HAD TO FLY THROUGH THE SKIES OR RUN ON RUBBER TIRES, OR DO BOTH. MONORAILS AND TRAINS THAT RAN ON PNEUMATIC TIRES POSSESSED TRENDY IMAGES WHICH SATISFIED THIS MISCONCEPTION, AND ONLY SERVED TO DIVERT ATTENTION FROM FINDING WORKABLE MEANS OF GETTING PEOPLE ABOUT TOWN.

THE RUBBER-TIRED TRAIN SYSTEM ALSO BEGAN ERA NUMBER SIX, REFERRED TO AS “THE SECOND ERA OF GRAND DESIGNS". IT DID NOT START SMOOTHLY. THERE WAS GREAT OPPOSITION TO THE ELEVATED STRUCTURES WHICH THE MTA WAS ACCUSED OF TRYING TO JAM DOWN PEOPLES THROATS. SEEMINGLY, THE LESSONS OF 1925-1930 HAD BEEN FORGOTTEN; HOWEVER, THE AUTHORITY MAINTAINED THAT ONLY AN OVERHEAD SYSTEM, USING EXISTING STREETS AND OTHER RIGHTS-OF-WAY, HAD A PRAYER OF BEING SELF-SUPPORTING, SINCE IT HAD NO POWER TO TAX. AFTER MORE INTENSIVE ECONOMIC INVESTIGATIONS THOUGH, IT APPEARED THAT THE ANSWER TO EVEN THIS PRAYER WOULD BE, "NO!" THEREFORE, THE MTA LOWERED ITS EXPECTATIONS AND WENT BACK TO BASICS. IN 1961, IT CAME OUT WITH A 23-MILE, CENTURY CITY -DOWNTOWN EL MONTE "BACKBONE ROUTE". FOR A WHILE, THERE WAS A GLIMMER OF HOPE. RIDERSHIP ESTIMATES SUGGESTED THAT THIS LINE'S $218 MILLION COST COULD BE PAID FROM FARE RECEIPTS, AND FEDERALLY-BACKED FINANCING ARRANGEMENTS WERE SOUGHT. THE FEDERAL GOVERNMENT REFUSED TO PARTICIPATE HOWEVER, AND THE BACKBONE ROUTE, WHICH WAS TO HAVE BEEN THE START OF A REGIONAL RAPID TRANSIT SYSTEM, WAS BROKEN. IN 1963, KAISER ENGINEERS EXPANDED IT OVER PART OF THE FOUR CORRIDORS BUT AT A COST OF $619 MILLION, THIS 64-MILE SYSTEM WAS FINANCIALLY OUT OF SIGHT.

THE METROPOLITAN TRANSIT AUTHORITY WAS IN BUSINESS FOR SIX YEARS AS A TRANSIT OPERATOR. ITS ACCOMPLISHMENTS WERE UNIFYING THE BUS SERVICE AND ENDING ALL REMAINING RAIL SERVICE. THE LONG BEACH INTERURBAN LINE CLOSED IN 1961, FOLLOWED BY THE LAST STREETCARS TWO YEARS LATER. IT HAD BEEN HOPED THAT RAPID TRANSIT LINES WOULD REPLACE THESE ABANDONED FACILITIES, BUT ALL THE PEOPLE GOT FOR THE STUDY EFFORTS WAS MORE PILES OF PAPER. THE REQUIREMENT FOR FINANCIAL SELF-SUFFICIENCY MADE RAIL RAPID TRANSIT ALL BUT UNATTAINABLE IN LOS ANGELES. UP IN THE SAN FRANCISCO BAY AREA, PEOPLE HAD COME TO GRIPS WITH THE NEED FOR SUBSIDY, AND HAD VOTED A PROPERTY TAX TO HELP BUILD THE BART SYSTEM. SUCH A COMMITMENT WAS MUCH HARDER TO COME BY IN THE SOUTHLAND. NEVERTHELESS, THE STATE'S SENATORS AND ASSEMBLYMEN WERE PERSUADED TO EXERCISE SOME LEADERSHIP. SO, IN 1964, THEY RECONSTITUTED THE MTA AS THE "SOUTHERN CALIFORNIA RAPID TRANSIT DISTRICT". THE NEW AGENCY BORE A SPECIFIC MANDATE TO BUILD A RAPID TRANSIT SYSTEM AND POSSESSED, SUBJECT TO VOTER APPROVAL, THE POWER TO LEVY TAXES.

 THE RTD CARRIED OUT ITS ASSIGNMENT PROMPTLY. AFTER AN IN-DEPTH STUDY, IN 1968, IT PROPOSED AN 89-MILE, FIVE CORRIDOR SYSTEM COSTING $2.5 BILLION. ITS DESIGN STANDARDS WERE BASED VERY MUCH ON THE BAY AREA SYSTEM, WHICH WAS CONSIDERED STATE-OF-THE-ART FOR RAPID TRANSIT AT THE TIME. BECAUSE PUBLIC HEARINGS HAD REVEALED THAT PROPERTY TAXES WOULD NOT BE AN ACCEPTABLE MEANS OF FINANCING THE FIVE-CORRIDOR SYSTEM, THE RTD SUBSTITUTED A ONE-HALF CENT SALES TAX. PLACED ON THE NOVEMBER, 1968 BALLOT, IT WAS SOUNDLY REJECTED, 55% TO 45%. BLAME FOR THE DEFEAT WAS PLACED, OFFICIALLY, ON THE PUBLICS’ DISLIKE OF HIGHER TAXES, NOT HOSTILITY TO RAPID TRANSIT ITSELF. BLAME WAS PROBABLY SHARED BY AN ANTIPATHY TO MORE TAXATION, AND A GENERAL FEELING, STILL PREVALENT, THAT LOS ANGELES WAS AN AUTOPIAN, DECENTRALIZED GARDEN CITY WITH NO PLACE FOR RAIL TRANSIT.

IN SPITE OF THE SETBACK AT THE POLLS, THE RAPID TRANSIT PLANNING EFFORT CONTINUED. IN 1971, SB 325 DEDICATED PART OF SALES TAX REVENUES TO SUBSIDIZE TRANSIT SYSTEMS. FEDERAL AID WAS ALSO INCREASING. SO, WITH THESE FUNDING SOURCES IN MIND, THE RTD MADE PLANS FOR A "STARTER LINE" FROM DOWNTOWN

LOS ANGELES TO LONG BEACH. THERE WERE HIGH HOPES THAT THIS SOUTH CENTRAL CORRIDOR WOULD SEE THE FIRST RAPID TRANSIT TRAINS; HOWEVER, DISAGREEMENT BETWEEN THE CITY OF LOS ANGELES AND THE COUNTY OVER CORRIDOR PRIORITIES FRUSTRATED IT.

POLITICAL AND FINANCIAL SUPPORT FOR PUBLIC TRANSPORTATION INCREASED NATIONALLY DURING THE EARLY 1970'S. SENSING THE BETTER CLIMATE, THE RTD AND ITS PARTNER AGENCIES DECIDED THAT THE TIME WAS RIPE TO SEE IF THE PEOPLE WOULD DO WHAT THEY HAD REFUSED TO DO IN 1968 - VOTE FOR A TAX TO BUILD A RAIL SYSTEM. AN EXTENSIVE CORRIDOR STUDY WAS UNDERTAKEN, THE RESULT OF WHICH WAS A MASTER RAPID TRANSIT PLAN WITH A 145-MILE, $6.6 BILLION FIRST STAGE. TO HELP PAY FOR THIS SYSTEM, (WHOSE TECHNOLOGY WAS NOT SPECIFIED, BUT SUBJECT TO FURTHER EVALUATION), THE RTD PUT A ONE-CENT SALES TAX INCREASE ON THE NOVEMBER, 1974 BALLOT. IT TOO WAS DEFEATED, BUT BY A SMALLER MARGIN THAN IN 1968: 47% FOR, 53% AGAINST, WITH A MAJORITY FAVORING IN THE CITY OF LOS ANGELES AND A FEW OTHER CITIES.

1974 WAS NOT TOTALLY DISAPPOINTING FOR MASS TRANSPORTATION. THE EL MONTE BUSWAY WAS OPENED. WHATEVER ONE MAY THINK OF BUSES AS RAPID TRANSIT, THIS FACILITY WAS THE REGION'S FIRST PRIVATE RIGHT-OF-WAY FOR PUBLIC TRANSIT VEHICLES SINCE THE LONG BEACH RAIL LINE HAD QUIT. ANOTHER THING WAS A BIG FINANCIAL BOOST FOR RAIL: CALIFORNIA'S POWER BROKERS DECIDED TO CUT UP A LARGE TAX PIE TO PROVIDE MORE MONEY FOR RAPID TRANSIT. WITH THE HIGHWAY LOBBY LICKING ITS WOUNDS AFTER THE OIL EMBARGO, THE LEGISLATORS PLACED UPON THE SPRING BALLOT "PROPOSITION 5", WHICH WOULD ALLOW DIVERSION OF SOME GASOLINE TAX REVENUES TO FUND FIXED GUIDEWAY CONSTRUCTION. FOR A PART OF THE COUNTRY SO WEDDED TO THE PRIVATE AUTOMOBILE, THIS WAS A RADICAL STEP, BUT THE PEOPLE WENT FOR 1T. THEREAFTER, RAIL TRANSIT ADVOCATES WEREN'T JUST THE HAVE-NOTS.

AFTER THE 1974 ELECTION SETBACK, THE RTD TURNED AWAY FROM COMPREHENSIVE RAPID TRANSIT PLANS. THERE WERE STILL SOME, THOUGH, WHO BELIEVED THAT THE PEOPLE WOULD BUY THEM IF THEY WERE COMPREHENSIVE ENOUGH. ONE SUCH PERSON WAS FORMER COUNTY SUPERVISOR BAXTER WARD. IN 1976, HE PROPOSED A 230-MILE, $7.2 BILLION "SUNSET COAST LINE", THE "ROUTE OF THE NEW RED CARS". THE VOTERS REJECTED HIS ONE CENT SALES TAX TO FINANCE THE COAST LINE. BAXTER WARD PERSISTED, COMING OUT IN 1978 WITH A MORE MODEST "SUNSET LIMITED”. BY THIS TIME, HOWEVER, MORE SERIOUS, AND EVENTUALLY MORE FRUITFUL RAPID TRANSIT PLANNING EFFORTS WERE UNDEWAY. BAXTER WARD'S SCHEMES WERE THE FINAL GASPS OF THE SECOND ERA OF GRAND DESIGNS”. MEANWHILE, THE ESTABLISHED TRANSIT AGENCIES OF LOS ANGELES HAD RECOGNIZED THE FACT THAT ENTIRE RAPID TRANSIT SYSTEMS COULD NOT BE FINANCED AT THE SAME TIME; SO THEY CHANGED THEIR POLICIES TO BUILDING INCREMENTALLY, BEGINNING WITH A SINGLE LINE IN THE AREA OF GREATEST NEED. FINDING AGREEMENT ON THIS AREA, WHILE SIMULTANEOUSLY ADDRESSING THE DEMAND OF THE ENTIRE REGION FOR HIGH QUALITY PUBLIC TRANSPORTATION WOULD NOT BE EASY, AS THE 1971 STARTER LINE EXPERIENCE HAD SHOWN. THEREFORE, IN 1975, REPRESENTATIVES OF ELECTED OFFICIALS AND THE RTD FORMED A "RAPID TRANSIT ADVISORY COMMITTEE" TO ARRIVE AT A CONSENSUS. THIS COMMITTEE DESIGNATED A "RAPID TRANSIT STARTER LINE CORRIDOR", WHICH CURVED THROUGH THE SAN FERNANDO VALLEY AND DOWN TO LONG BEACH, IN FACT, VERY SIMILAR TO THE 1951 MONORAIL CORRIDOR. WITHIN AND AROUND THE STRIP, THE COMMITTEE MEMBERS EVALUATED VARIOUS COMBINATIONS OF BUSES, LIGHT RAIL AND HEAVY DUTY RAPID TRANSIT.

THEIR EFFORT MARKED THE BEGINNING OF THE SEVENTH ERA, "THE ERA OF ALTERNATIVES ANALYSIS". ITS FIRST PRODUCT WAS A MULTI-MODAL "REGIONAL TRANSIT DEVELOPMENT PROGRAM” (RTDP). IN THIS PROGRAM, RAIL TRANSIT WAS TO BE LIMITED FOR THE IMMEDIATE FUTURE TO A HIGH DENSITY, RIGHT-ANGLED CORRIDOR FROM DQWNTOWN LOS ANGELES, OUT WILSHIRE BOULEVARD AND UP THROUGH HOLLYWOOD TO NORTH HOLLYWOOD. MORE WIDESPREAD HIGH-SPEED SERVICE WOULD BE RENDERED BY BUSES ON FREEWAYS, LATER CALLED "FREEWAY TRANSIT". OTHER ELEMENTS OF THE RTDP WERE IMPROVED LOCAL BUS SERVICE, CALLED "TRANSPORTATION SYSTEMS MANAGEMENT", AND A DOWNTOWN PEOPLE MOVER

FOR LOS ANGELES.

IN SEPTEMBER OF 1976, THE CITY OF LOS ANGELES AND THE SCRTD JOINTLY SUBMITTED AN APPLICATION TO THE URBAN MASS TRANSPORTATION ADMINISTRATION FOR PRELIMINARY ENGINEERING ON ALL ELEMENTS OF THE RTDP. UMTA’S RESPONSE THREE MONTHS LATER WAS TO APPROVE PRELIMINARY ENGINEERING ON THE BUS ELEMENTS AND THE PEOPLE MOVER, BUT TO CONSIDER ONLY MORE BUS VS. RAIL "ALTERNATIVES ANALYSIS” ON THE REGIONAL CORE ELEMENT. THEREFORE, IN THE MIDDLE OF 1977, THE RTD RAIL PLANNING STAFF AND A HANDFUL OF CONSULTANTS BEGAN WORKING ON THIS COMPULSORY" SOBER SECOND THOUGHT”. AFTER TWO YEARS, PRELIMINARY FINDINGS SHOWED THAT A RAIL LINE WAS A CLEAR FRONT RUNNER, AND THE RTD BOARD OF DIRECTORS SELECTED A "PREFERRED ALTERNATIVE", AN APPROXIMATELY 18-MILE RAPID TRANSIT LINE FROM UNION STATION, THROUGH DOWNTOWN LOS ANGELES, OUT WILSHIRE BULEVARD TO FAIRFAX AVENUE, THEN NORTH, DOUBLING BACK INTO HOLLYWOOD, AND OUT PARALLELING THE CAHUENGA PASS TO NORTH HOLLYWOOD. AFTER EVALUATING THE ALTERNATIVES ANALYSIS AND ENVIRONMENTAL IMPACT STATEMENT, UMTA DECIDED THAT THIS LINE WAS VERY PROMISING, AND APPROVED THE FIRST PART OF A PRELIMINARY ENGINEERING GRANT IN THE SPRING OF 1980. WHETHER ONE CHOSE TO BELIEVE IT OR NOT, LOS ANGELES WAS CLOSER THAN IT EVER HAD BEEN SINCE 1907 TO GETTING A SUBWAY, AND TO THOSE WHO STILL SNEERED, ONE COULD RETORT, "WE ARE MAKING THE PIE IN THE SKY".

1980 WAS A BANNER YEAR FOR PUBLIC TRANSPORTATION IN LOS ANGELES IN ANOTHER WAY. FOR THE FIRST TIME EVER, THE VOTERS APPROVED A LOCAL TAX TO SUPPORT TRANSIT. THE LOS ANGELES COUNTY TRANSPORTATION COMMISSION PUT PROPOSITION A, A ONE-HALF CENT SALES TAX INCREASE, ON THE NOVEMBER BALLOT, AGAINST A GENERALLY CONSERVATIVE DRIFT. THE MEASURE PASSED BY A COMFORTABLE 54 %. BECAUSE CONSTITUTIONALITY OF THE SIMPLE MAJORITY WAS NOT CERTAIN, THE MATTER WAS REFERRED TO THE COURTS, AND RTD STAFF AND CONSULTANTS CARRIED ON PRELIMINARY ENGINEERING ON THE RAIL LINE, WHICH HAD BEEN NAMED THE "METRO RAIL PROJECT". AFTER A WHILE, LOCAL TRANSIT OFFICIALS BEGAN TO SIT ON THE EDGES OF THEIR SEATS. THE FIRST MONTHS OF THE REAGAN ADMINISTRATION DID NOT PRODUCE GOOD VIBES FOR MASS TRANSIT. THE DOWNTOWN PEOPLE MOVER WAS KILLED, THE STOCKMAN BUDGET PROPOSED TO PHASE OUT OPERATING SUBSIDIES, AND FOR A WHILE, EVEN THE METRO RAIL PROJECT WAS NOT A SURE THING. HOWEVER, WITH THE PASSAGE OF TIME, ADMINISTRATION OFFICIALS AND MEMBERS OF CONGRESS WARMED UP TO THE LOS ANGELES SUBWAY, AND MORE.PRELIMINARY ENGINEERING MONEY CAME FORTH. IN THE SPRING OF 1982,

THE CALIFORNIA SUPREME COURT UPHELD VALIDITY OF PROPOSITION A, AND SOME $200 MILLION ANNUALLY BEGAN TO COME IN TO HELP OUT LOCAL TRANSIT SYSTEMS. WITH THIS BONANZA IN MIND, THE COUNTY TRANSPORTATION COMMISSION BEGAN PRELIMINARY ENGINEERING ON A RAIL PROJECT OF ITS OWN, A LIGHT RAIL LINE FROM LOS ANGELES TO LONG BEACH ON THE OLD PACIFIC ELECTRIC RIGHT-OF-WAY.

THE LOS ANGELES TO LONG BEACH LINE OPENED ONE JULY 14, 1990, THE METRO RAIL FIRST SEGMENT BEGAN ON JANUARY 30, 1993 AND THE MOST RECENT SEGMENT OPENED ON JUNE 24, 2000, ALONG WITH THE METRO RAPID BUS WHICH IS BEING DEMONSTRATED ALONG TWO CORRIDORS ON WILSHIRE AND VENTURA BOULEVARD. THESE MILESTONES ARE THE BEGINNING OF THE EIGHT ERA, “THE ERA OF ACHIEVEMENT”.

By: Robert Sechler April, 1983

Revised by Dorothy Gray: September 8, 2000

PAGE
2

