
Otay Regional Trail Alignment Study
Public Workshop #2 Summary

A public workshop was held at Arroyo Vista Charter Elementary School, in the city of Chula Vista, on June 20, 2018
in an effort to engage members of the public early in the trail planning process. A total of 65 members from the
general public and local interest groups, as well as approximately 25 additional agency representatives, attended
the meeting. Stakeholder groups that attended the meeting included local community planning groups, user
groups, private developers, and environmental organizations including members from San Diego Mountain Biking
Association, SoCal Hiking Sisters, Backcountry Riders, Bonita Bikers, Bonita Valley Horsemen, North American Trail
Rider Conference Competitive Trail, Sierra Club, South Bay Rod and Gun Club, Jackson Pendo, Baldwin & Sons, and
the Jamul Community Planning Group. A presentation was given that provided an overview of trail planning efforts
within the study area and an overview of the trails under consideration by the study, followed by an open house.

Public Comments

To provide further opportunities for the public to learn about the vision for the trail system and provide input, the
workshop included six interactive stations including four stations representing the different quadrats of the study
area, a Multiple Species Conservation Program station, and a geographic information systems (GIS) station. The
stations included survey questionnaires and comment cards for the public to provide comments. The comments
received are included in Attachment 1. Key points are summarized below.

• Numerous commenters requested staging areas be designed to accommodate equestrians, specifically
to include multiple pull through parking spaces for trailer staging. Equestrian staging was requested at
the Otay Valley Regional Park Active Recreation Area, Echo Valley, Proctor Valley, Rancho Jamul
Ecological Reserve, and near Lower Otay Reservoir.

• Numerous comments were received requesting that the single-track, fisherman’s access trails on the
west side of Lower Otay Reservoir remain open. Several commenters from the San Diego Mountain
Biking Association also requested that a nature-based, single-track trail be incorporated that spans the
entire west, north, and east sides of the reservoir. Several additional commenters also requested to
have the loop completed around the south side of the reservoir.

• Summit trails were requested by numerous commenters, with numerous comments noting recent
closures of unauthorized ridge trails in the area. Multiple commenters requested access to the Mount
Miguel summit and the Jamul Mountains summit (behind Village 13/ above Upper Otay Reservoir).

• Additional trails requested by the public include:

o Using the roads in the former Salt Creek Golf Course to provide additional connections to San Diego
National Wildlife Refuge and Upper Otay Reservoir;

o Additional single-track trails in the Otay River Valley;
o A trail connection from the Otay River Valley to EastLake III park through Salt Creek;
o A single-track trail along the northern side of Upper Otay Reservoir (in lieu of Proctor Valley Road

Pathway);
o Trail connections from Pio Pico Recreational Vehicle (RV) Resort to Dulzura, Barrett Lake junction,

and the Sycamore Canyon area of the Bureau of Land Management Public Lands; and
o Additional connections from Lower and Upper Otay Reservoir to Hollenbeck Canyon Wildlife Area.
o The San Diego Trails Alliance requested the California Riding & Hiking Trail be considered for the

trails plan, or a re-route if the alignment is not considered feasible due to environmental reasons.

Otay Regional Trail Alignment Study
Public Workshop #2 Summary

• Numerous commenters expressed support for the expansion of the Mother Miguel trail system on San
Diego National Wildlife Refuge, and the completion of the loop through San Miguel Habitat
Management Area.

• Several commenters expressed support for multi-use trails that can accommodate hiking, biking, and
equestrian use.

• Several commenters requested that single-track trails for bike riding be prioritized. Commenters from
the San Diego Mountain Biking Association suggested that the trail width be minimized to less than 4
feet for the Otay Ranch village perimeter trails.

• Bicycle and equestrian access were requested at Rancho Jamul Ecological Reserve.

• Trail maintenance was a concern for many citizens. Multiple commenters also mentioned the need for
better maps and signage.

• For the ‘Top 3 Staging Area Priorities” comment card, the following staging area locations were most
commonly identified as top ranked priorities:

o Lower Otay Reservoir;
o Otay Ranch Village 13 and 14; and
o Pio Pico RV Resort (North and South).

• For the ‘Top 3 Trail Priorities’ comment card, the following trail priorities were most commonly
identified:

o Re-open the Jamul Mountains ridge line trail behind Village 13 that provides views of Upper Otay
Reservoir;

o Incorporate staging areas that can accommodate trailers; and
o Prioritize trail connections to/from Upper and Lower Otay Reservoir to other areas within the study

area. Connections that were identified include Otay Valley Regional Park, San Diego National
Wildlife Refuge, Hollenbeck Canyon Wildlife Area, and the community of EastLake.

• The following revisions were requested to the trail figures:

o From Sweetwater Authority: The Sweetwater Authority recommends either completely removing
the trails shown outside the Otay Regional Trail Alignment Study boundary, or to revise the map
figures to show all existing/proposed trail systems in the vicinity of Sweetwater Reservoir. In
addition, the trail shown in the vicinity of the Sweetwater Reservoir South Dike (“Riding and Hiking
Trail”) is being re-aligned and should be revised on the maps.

o From the South Bay Rod & Gun Club: The Donahoe Spur trail is incorrectly labelled as Otay Mountain
Truck Trail and should be revised accordingly. In addition, the portion of this trail that is shown as
‘Existing’ crosses the gun club property and may need to be revised.

• Jackson Pendo noted that the trails depicted as “Otay Ranch Village Perimeter/Connector Trails” within
Otay Ranch Village 14 and Planning Area 16/19 are not yet approved trails and will be presented to the
County Board of Supervisors as a possible option when the Otay Ranch Village 14 project comes before
the Board.

ATTACHMENT 1

Otay Regional Trail Alignment Study—Public Workshop #2 Memorandum
Page 1

Public Workshop Comments
Name General Comments

Individual Don't close the fishermen trails on the west side of lower Otay lakes! :(
Individual Please think about equestrian use: trails and staging areas
Individual Station 1: Dulzura

The existing trail in Dulzura ends at a locked gate on Marron Valley Road. Will parking be added there? We
hope NOT! This is an area that has burned a dozen times in the last 10 years and needs a decade to recover.

Individual Official Chris Rice is superb. Connectivity is good. Protect the sensitive cultural areas. Limit vehicular access
to Otay Mountain, Marron Valley, and Chicken Ranch Road. Get the Border Patrol to stay on trails.

Individual With the gun club BLM hunting there is WAY too much gunfire noise and danger in Dulzura. Those people
also drive wange vehicles with abandon. MORE hikers, horses + bikes. LESS motorized vehicles.

Individual What a lot of amazing work you have done/are doing! Please have "pull through" trailer parking spaces (truck
& horse or bike trailers) at staging areas. Thank you!

Individual For the Rockhouse Trail if we could communicate with City of SD Park Rangers and CA Dept. F&W and get
their input on trail design, environmental impact, trail usage, etc. on Cowles Mtn & Mt. Woodson. Also
enlisting groups like Sierra Club, REI, Veteran Groups, student environmental clubs

Individual Certain trails need repairs. For example the areas between Main & Beyer Blvd. in Chula Vista. Is there any
comprehensive website to guide residents what, not only having a complete trail system, having access means.
In other words, how is that information available? I've looked for maps and the particular trails are hard to
find. I'm talking about an easy to use map that helps someone to hike to hike these trails + know how to see
the trails not only included in the study but those adjoining + surrounding efforts. A complete pathway system
guide or map.

Individual Trails on the west side of Lower Otay Lakes are some of the most popular in the whole region. If you close them
people will continue to hike + bike them anyways! Just saying.

Individual *Proposed trails on west side of Lower Otay: need to consider adopting the existing singletrack into the plan.
The singletrack being considered as part of the plan on the East side of lower Otay is comparable to those on
the west side. The trail experience is similar and one of the most well loved parts of trail in the South bay is
this section of singletrack on the west side of the lake. Option of using only wide community pathways is not
acceptable.

Individual Really need to set an implementation schedule to focus work + make this plan believable right now. It seems
unlikely that anything will happen in less than 5-10 years

Individual There is a bad rumor going around that they are considering closing the fisherman trails on the west side of
Otay Lakes. These are the best trails in all of the county. DON'T CLOSE THEM!!!

Individual Keep giving access to the west side of Lower Otay Lake trails. This will ultimately connect to the Otay River
Valley (which needs better connection from the east side of Hwy 805 to the lower Otay Lake dam.) Also, thank
you to Jill at the U.S. Fish & Wildlife and the Bonita Bikers for establishing the new trail to Rockhouse. It's
going to be a great trail.

Individual There does need to be more trails to include mountain bikes especially for high school teams to ride

Otay Regional Trail Alignment Study—Public Workshop #2 Memorandum
Page 2

Public Workshop Comments
Individual We need staging areas for Echo Valley, Lower Otay Reserves, Proctor Valley - not only for use Jamulians but

for group rides with more than 3 horse trailer spaces. We belong to horse clubs who would like to branch out to
various trails.

Individual We need staging areas for multi horse trailers Proctor Valley Area - already horse gates available but no place
to park.

Individual When fees are charged in parking areas, I think a drop box would be very helpful so fees could be paid easily,
on site

Individual Please open RJER to hikers + equestrians ASAP. Keep sewer out of Jamul. No land swap with Village 14
Individual Thanks to the great work on getting this far. I represent North American Trail Ride Conference. We sanction

competitive trail rides with from 30 to 50 mile rides over two days. To put on a ride we also need to camp,
possible on a special event basis, as we do not need a formal campground. We are a sport that is not a race, but
a timed event. Any information on long loops or even out and back with the opportunity to overnight camping
would be appreciated. Thanks Bob Insko

Individual As a mountain biker, I would really like to see further development of the lower Otay lakes trails. Ideally to
have a trail system all the way around the reservoir. I'm also looking forward to a connecting trail on the back
side of Mother Miguel to be able to create a loop around the south side.

User Affiliation Top 3 Staging Area Priorities
Biker 1. Lower Otay Reservoir–a very popular staging area for cyclists and hikers

2. Otay Ranch Village 13–potential as a popular staging area
3. Pio Pico South–potential staging for long distance rides at Otay Mountain

Equestrian, Wildlife
Viewer

Horse Trailers require lots of space–trucks, trailer, and 10 to 20 feet behind trailer to load horses

Equestrian Staging areas capable of accommodating horse trailers whenever feasible
Hiker 1. Proctor Valley–trail is top of mountain

2. Mother Miguel–loop trail through refuge
Hiker, Wildlife Viewer 1. North end of Otay Lake
Hiker, Wildlife Viewer 1. Chicken Ranch Road should not be a trailhead

2. Put in additional gates in Donovan Flats area that are not vehicles, please make gates for hike, horse + bike
pass through only
3. Chris Rice is a great BLM ranger in the Dulzura Area

Biker 1. (5) Upper Pio Pico would be great especially for the proposed trail systems in the Ranch Jamul Area.
2. (8)Lower Otay Reservoir for easy access to the existing trails at Lower Otay.
3. (11) O.R. Village for access to proposed connecting trails in the area

N/A 1. Echo Valley
2. Pio Pico–into Rancho Jamul Ecological Reserve
3. Otay Ranch Village 14

Hiker, Biker, Wildlife 1. WEST side trails @ Otay Lakes are the most popular in the area. You can close them BUT people will

Otay Regional Trail Alignment Study—Public Workshop #2 Memorandum
Page 3

Public Workshop Comments
Viewer continue to hike + bike them!!! Just saying…
Equestrian, Wildlife
Viewer

1. Pull thru rig parking for trucks & horse trailers
2. Water available at trailheads
3. Volunteer available at trailheads to answer questions + report violators. First aid important at
trailhead–volunteers maybe

Hiker, Biker 1. Am 70 years old & started mt bike riding 3 years ago. The BEST trails @ Otay Lakes are on the WEST side.
Removing these trails would damper to secentic view of the lake at trail. Hiking is more enjoyable on the
WEST side. Removing this trail partially would create hardships on hikers & bikers alike

User Affiliation Top 3 Trail Priorities
Equestrian, Wildlife
Viewer

1. Trails that have some elevation changes
2. Trails that do not have fast bicycles tearing around every corner and scaring horses

Equestrian 1. I support multi-use trails as much as possible
2. Connectivity is important for equestrians and mtn. bikers as they are capable of covering a lot more group
than hikers

Hiker, Biker, Wildlife
Viewer

1. Please put effort (soon) to connect the Otay River Valley trail system to the Lower Otay Lake area. From 805
east its lost.
2. Keep the trails open on the west side of Lower Otay Lake. Used for training NICA riders (middle & high
school age) & athletes.
3. Create better trails from Lower/Upper Otay lakes to the Hollenbeck Recr area. It's doable in many ways.

Hiker 1. Please reopen Mount Miguel
2. And Proctor Valley we need new trail for hiking

Hiker 1. We need new trails open for hiking
Biker 1. There needs to be a nature base trail connector from S.D. National Wildlife to Upper Otay lake, there is an

old one there already.
2. Trails from the corner of Wueste Rd and Olympic Pwy south to the fishing dock along the lower Otay need to
be included.
3. Too many existing fire roads on the new plan, we want more new nature based singletrack trails.

Hikers 1. Please reopen the ridge trail in Jamul Hills
Hiker, Biker,
Equestrian

1. Staging for horse rigs in Ranch Jamul is needed.
2. Staging for equestrian rigs where horses are allowed.
3. Trail connections for multi-use.

Equestrian 1. Heritage Active - make room for equestrian staging + trails
2. Mark trail switchbacks on Mother Miguel (with arrows)
3. Staging Areas need to all be trailer friendly + large

From E-mailed Comments
Individual -
Chula Vista Resident

I'm grateful for your efforts at creating this San Diego National Wildlife Refuge in Chula Vista. I am aware
that you are in the midst of planning.

Otay Regional Trail Alignment Study—Public Workshop #2 Memorandum
Page 4

Public Workshop Comments

I am resident and avid hiker of San Diego County and with our growing population, hiking trails are more and
more difficult to find. Chula Vista is my backyard, I need to be able to enjoy the outdoors for my sanity. I love
to see these spaces being preserved. But, hikers are not this land's enemies. I long have been preserving these
spaces; picking up trash, respecting nature, sharing these spaces with loved ones and educating our youth on
how to do the same.

I can't believe some of my favorite hikes have been closed and signs are posted that fees will be charged to
hikers trespassing. This is unacceptable. People should be encouraged to get outdoors, exercise, enjoy Nature
and create a lasting bonds and respect or her.

I am all for preservation but, can we come to a better compromise. Especially, so early on in the planning
process. Please let me know how I can be informed of future meetings and participate in these discussions.

Thank you once again for your service. It is greatly appreciated
Individual -
Chula Vista Resident

Council Member Patricia Aguilar

 I know you have the power to keep this trails Open please be our HERO. As a regular hiker who lives in Chula
Vista, I’m requesting that the San Diego National Wildlife Refuge master plans that are being developed keep
open the 3 summit hikes in the southern part of San Diego County.

I request that the plan manage the needs of both nature preservation along with hikers. Reserve plans have
successfully been able to accomplish this balance in other parts of the county.

Hikes #1 and #2 below are key because they provide important physical exercise for fitness purposes because
the peaks are higher than #3. These hikes compliment the other flatter (easier) hikes in the South Bay. In
addition, closing the peaks is forcing hikers to travel further north in the county to obtain similar exercise.

#1 - Mount Miguel – a very active hiking trail was closed a few years ago (aka Towers) – please reopen.

#2 - Upper Otay Lakes peak - trailhead starts in Proctor Valley Reserve. This beautiful hike overlooks Otay
Lakes and towards Otay Peak to the south. This very active hiking trail was recently closed!

#3 - The peak (aka Rock House) is still open – but is now very busy with hikers. Parking in the neighborhood is
congested early in the morning where the trailhead is. This park overlooks busy and noisy freeways (125 and
54), the Sweetwater reservoir, and Spring Valley. Please add my name to the email list to be notified of
meetings. We are committed as hikers to respect and take care of the reserve to ensure nature preservation. I

Otay Regional Trail Alignment Study—Public Workshop #2 Memorandum
Page 5

Public Workshop Comments
would welcome the opportunity to provide input on why access to hiking to these peaks is so important for the
quality of life in Chula Vista!

Individual -
Chula Vista Resident

Council Member Patricia Aguilar

As a regular hiker who lives in Chula Vista, I’m requesting that the San Diego National Wildlife Refuge master
plans that are being developed keep open the 3 summit hikes in the southern part of San Diego County. I
request that the plan manage the needs of both nature preservation along with hikers. Reserve plans have
successfully been able to accomplish this balance in other parts of the county.

Hikes #1 and #2 below are key because they provide important physical exercise for fitness purposes because
the peaks are higher than #3. These hikes compliment the other flatter (easier) hikes in the South Bay.

In addition, closing the peaks is forcing hikers to travel further north in the county to obtain similar exercise.

#1 - Mount Miguel – a very active hiking trail was closed a few years ago (aka Towers) – please reopen.

#2 - Upper Otay Lakes peak - trailhead starts in Proctor Valley Reserve. This beautiful hike overlooks Otay
Lakes and towards Otay Peak to the south. This very active hiking trail was recently closed!

#3 - The peak (aka Rock House) is still open – but is now very busy with hikers. Parking in the neighborhood is
congested early in the morning where the trailhead is. This park overlooks busy and noisy freeways (125 and
54), the Sweetwater reservoir, and Spring Valley.

Please add my name to the email list to be notified of meetings. We are committed as hikers to respect and
take care of the reserve to ensure nature preservation. I would welcome the opportunity to provide input on
why access to hiking to these peaks is so important for the quality of life in Chula Vista!

Individual(s) -
Chula Vista
Resident(s)

I’m writing to you all today after a morning romp in the Upper Otay area off Proctor Valley Rd. I’m not quite
sure the name of the trail, but there’s an area just adjacent to a vineyard with a few parking spots, a gate, an
informational map, and a well-defined trail to the top of a mountain. My dad and I noticed a letter written by
another hiker concerning the city's involvement in the closure of the Upper Otay trail and the others in the
Otay watershed.

I’ve been away from my Eastlake hometown studying environmental science at college, so I am certainly an
enthusiast of wildlife preservation and efforts to protect sensitive habitat. In the meantime, I was sad to
discover all but one of my local trails were closed. My dad and I used to be able to walk from our house to three
different summits. However, this hiker’s notice brought up an interesting argument against the closure; the
endangered Quino butterfly responsible for the closure apparently appeared when the trail was open and uses

Otay Regional Trail Alignment Study—Public Workshop #2 Memorandum
Page 6

Public Workshop Comments
the trail itself to lay larvae. It would seem, then, that the hiking trail has not posed a threat to the butterfly.
Plus, most of the erosion of the trails occurred at the one Mother Miguel trail leftover from the closures. The
hiker’s letter shared that few community members have reached out to show their support of the Otay trail, so
I would like to add mine and my dad’s name to the list of local people who use the Otay trail and would like it
to remain useable.

I’d also like to mention that except for this hiker’s notice, my family has been blindsided by these recent
closures. What was effective about this hiker’s notice was that it was clearly visible and posted at the trailhead
in question. The city’s decisions and plans seem far less accessible; a search on your website revealed a 245
page outline of the plans. I wonder why the city couldn’t have—like the hiker—drafted a notice to be posted at
the trailheads warning or, better yet, inviting users to learn about and participate in the ideas being discussed
behind closed doors. I have a suspicion the people who use the trail for exercise and peace are not the type to
rely on city websites and 245 page plans for news about their local trails. How many of the elected officials
actually making the decisions interact with these trails and their frequent neighborhood users?

A final remark: the Eastlake environment has been becoming more and more built every year. My dad and I
were born and raised in Bonita and in our lifetimes we’ve seen what was once a rural area transition to a
commercial suburbia riddled with shopping malls and apartments. The foot of Mt. Miguel and the Upper Otay
trail are also congested with new housing developments near the trailheads. This being said, I understand the
need to protect the land as the influx of new neighbors creates more traffic and invites people without
knowledge and respect for trail etiquette. On the other hand, I’d like the city to consider how it’s own history of
bureaucratic decisions regarding new business projects, commerce, and land use degrade the land and
precipitate the traffic which causes erosion and the need for closures. For most of my childhood before the
closures, the Upper Otay trail and the Mt. Miguel trail were once relatively unknown gems—my dad and I
could summit without seeing a soul. Specifically, the Upper Otay summit trail was a ghost town; the only
indication that people had been to the top was the two foot wide trail itself. Accessible nature opportunities
are, in my opinion, essential to a valuable human experience, especially today. Those of us who require
outdoors to escape the upcoming Eastlake hustle and bustle need somewhere to go. Thus, it follows that the
Mother Miguel trail is becoming eroded as all of the hikers are concentrated in one place. Now, though we can
see these two other summit choices from our windows, the trails are unused and the locals who have grown up
appreciating the underrated beauty of our great Otay outdoors and its species are forced to go on hikes around
Otay Ranch Mall.

Thank you for your consideration and efforts.
Individual -
Chula Vista Resident

Thanks for allowing me to comment:

My comments focus largely on the ability for all CV residents, especially those 40+ to actively exercise in the

Otay Regional Trail Alignment Study—Public Workshop #2 Memorandum
Page 7

Public Workshop Comments
open spaces. It concerns me deeply that the current plan working through the planning process regarding the
Proctor Valley/Otay reserve (trail connectivity) is so restrictive and does not allow residents to ascend the hills.
Based on my knowledge of the issues it appears that this project is being guided by a “manage for the 2% of bad
actors” instead of leading for the 98%. While there are important environmental considerations in these areas
they should not drive a permanent closure of huge portions of this outdoor treasure. Staff appear to be taking
easy path of closure and denial rather than educating and developing flexible access that protects critical
species but allow public enjoyment of the vistas and benefits of healthy activities that come from being able to
ascend the hills. Being confined to the valley floors greatly reduces the health benefits of walking and hiking.

A key element in the current restrictive trail design is Staffs concern for the protection of sensitive or
endangered species. These concerns are legitimate and important. That said when weighed against the certain
development of Villages 13 and 14, not allowing the public to ascend the hills and ridges on preexisting trails
with a history of responsible public use is laughable. This flies in the face of the Counties Motto “For the
Greater Public Good”. Staff can and should develop a plan that allows for greater public access to the hills and
ridges while educating the public, implementing temporary closures and creating a model of limited access for
biking (Dry seasons only or 3 days a week for example). Under the current plan enforcement is required every
day. Under a more open model enforcement cost would be less.

Overall, I do applaud this effort. I believe that Staff has must rethink the plan and give more credit to the
public’s ability to comply and respect a more open but environmentally responsible model.

Individual -
Chula Vista Resident

Honorable Mayor Salas,

Good morning, today I took a great hike up to the summit of the upper Otay lake trail. It is truly one of the
best hikes around the county. I feel so fortunate that such an experience exist in my immediate backyard.
As I was taking my hike I ran into a letter that had been left by community conscious individuals requesting
we reach out to you to express our desire to keep this trail open to hikers. I am aware Proctor Valley will be
developed and most likely the road will be then paved to connect to Jamul, in addition some paths will be
designated for trail use as well. I've seen this trail used by Border Patrol and I believe it serves as a fire break
as well. I would ask that it continue to be available for hikers as well and be recognized in the final plan. It
would be a shame for it to be closed similar to Mt. Miguel.

Thank you for your consideration.
Individual -
SDMBA Member

As a trail enthusiast, conservationist, environmental professional, and mountain biker (and SDMBA member),
thanks to you and to SD County Parks for helping to provide critical recreational opportunities in San Diego.
The health and economy of our rapidly growing county depends on outdoor recreation.

I am excited to see that more trails are proposed in the Otay region, as it is one of my favorite places for my

Otay Regional Trail Alignment Study—Public Workshop #2 Memorandum
Page 8

Public Workshop Comments
family to ride and provides for nice connections to other trails and parks. I am also pleased that trail guidelines
call for minimal widths and natural surface, as wider trails and extensive use of materials such as DG
degrades both the environment and the user experience.

In sum, I agree that the primary focus of parks should be protection of resources, but that responsible
recreation is rarely in conflict with that goal. Indeed, recreational opportunities are absolutely essential in
generating the cooperation of user groups that become the biggest proponents and protectors of natural
resources. SDMBA is a prime example of this; they are a user group that has worked successfully with land
managers throughout the county to improve trails, generate user interest, reduce misuse, and protect delicate
resources. I strongly suggest that SD County Parks work with SDMBA as much as possible, as I'm sure you do.

Thanks for the opportunity to comment, as I cannot make the June 20 meeting.
Individual Thanks again for putting on the open house last Wednesday for the Otay regional Trail Alignment Study. The

forum was well done with plenty of agency participation and lots of community involvement. I do have one
comment for the record.

The BLM lands adjacent to the Border Patrol checkpoint on the 94 highway have a long history of trail use
particularly by equestrians. I have ridden there many times and the trails extend all the way from Pio Pico to
Dulzura, Barret Lake junction and beyond. The trails were used for years by the local ranchers for grazing
cattle and include some nice scenic spots such as Sycamore Canyon. These trails and ranch roads should be
included on the trail alignment study and I was surprised that were not identified. I also commented in the
first workshop that a staging area should be created opposite the checkpoint at a spot commonly referred to as
“the Pink Gate”. In fact this gate was previously opened And I have staged out of there with some of my local
equestrian friends in years past. Thanks for taking my comment and please contact me if you need any further
information.

Individual To whom this may concern this is my opinion about singletrack trails versus fire Road or wide walking trail I
ride mountain bikes and would rather be on a singletrack trail for mountain bikers then any other trail I do
appreciate any trails that can be made legal thank you.

Individual The Otay Regional trail alignment meeting was very informative . And Thank you for adding biking to the list
for Lower Otay Lakes trail system. It is one of our best loved trails for beginners and for the whole family to
enjoy.

Individual -
County Resdient

There's a very big issue that impacts trails, as well as traffic in Jamul.

Otay Village 14 developers would like to force a Land Swap with State Fish & Wildlife. What they propose is to
drop off Areas 16 & 19 in exchange for adding 500 more homes in Village 14. Unfortunately, Proctor Valley Rd
north of Village 14 and SR 94 cannot handle the 1100 homes already proposed in Village 14, much less an
additional 500.

Otay Regional Trail Alignment Study—Public Workshop #2 Memorandum
Page 9

Public Workshop Comments

AND, for the same reasons as well as that Areas 16 & 19 are proposed to be added onto the sewer lines for
Village 14, and they are in Jamul, and Jamul's Charter says NO sewer lines in Jamul: No, don't bother
building Areas 16 & 19 ever, so no need for a Land Swap.

The Land Swap with State F & W would disturb wildlife corridors and make it much less likely that Rancho
Jamul Ecological Reserve will be opened for public trails. Trail riders in Jamul and Bonita are working with
State F & W to open this area up for trails, however if the Land Swap is forced onto the Reserve, this will not
happen. Can your office help?

Thanks!
Individual -
SDMBA Member

I would like to thank County DPR for facilitating this exercise. San Diego County DPR has been incredibly
proactive by bringing all land managers to the table to try and work through this process. The result of this
process and my opinion does not reflect DPR’s efforts. Failures of other land managers outlined below are
simply an inability to adapt to a changing County.

Part 2 Otay Valley Area (Otay Lake)
I would like to start out by noting that currently there are abundant popular trails around the West, North and
East of the lake. They have commonly been referred to fishermen trails, but in truth are community trails that
have existed for 20 plus years. They’re popular primarily among mountain bikers and beginner riders. The idea
that the current proposal within City of San Diego Public utilities property will receive community buy-in is
unlikely.

Further my understanding is the County has offered to assist with maintenance in perpetuity and I assume
will also assist with enforcement as well. I would recommend that the County does not participate in
enforcement activities on PUD land. This will lead the County into a place where they are directly in conflict
with the community.

The trails that currently exist may not fall within the PUD’s unrealistic trail guidelines, but they are
consistent with practices of other water authorities across the County. The idea that a simple trail near the
waters edge is a biological, hydrological or security concern is just unrealistic. There are many trails across San
Diego that provide a much more significant and impactful presence around a lake and have little to no security.
The impact currently already exists and if further research was done I am sure that the impact and trails
existed before the San Diego MSCP and the induction of PUD lands into the MSCP Cornerstone Program.

There should be a nature based trail that exists from the West, to the North and to the East around the lake.
This would not only provide a legal opportunity for the community, but provide much needed education and

Otay Regional Trail Alignment Study—Public Workshop #2 Memorandum
Page 10

Public Workshop Comments
stewardship of the watershed. This would leave the sensitive Southeast and South side secure and without
significant impact.

Although not a scientific measurement of use the below map characterizes level of use based on a activity
monitoring app. Although used by hikers and bikers the below map shows bike use in the area of Otay Lake.
Several trails and redundant trails can be noted along with heavy levels of use that rival or exceed use on
existing bike lanes in the area.

Part 3 Eastlake Area
We appreciate the Otay Water Authority and the Refuges participation in this regional trail study, but noted
that the projection of needed trail in this area do not take into account the likely outcome of the closure of the
existing golf course. With additional several thousand residents nestled against the refuge it is likely the
community will look to recreate in the refuge.

This could potentially cause significant resource damage or heavy use of existing double track that are not
open to the public. Significant effort should be made to avoid a repeat of rockhouse and realize that
communities tend to recreate in their backyard and simply hoping people will stay on trail is not enough.

A connector up to the refuge could be designed utilizing existing roads and trails that would not only provide a
connector for a future community on the east side of the golf course and a loop around the north end.

Part 4 Jamul Area
This may be the most frustrating part of this plan. Although we acknowledge that County DPR does not have
control over other land managers involved in this planning process the State of California has modeled and
created a completely deficient plan. Not only have they ignored the current and historical bike use on their
Rancho Jamul ER they have simply ignored the future of Proctor Valley. There are currently a number of
developments planned in Proctor Valley that have significant implications for trails. CDFW currently has
planned a number of trails that connect to a highly populated area and a future development site that will
have thousands of residents. The idea that people will not attempt to recreate on State Property because it has
been identified as an Ecological Reserve instead of a Wildlife Area lack foresight.
 CDFW has continued to show a lack of ability to plan for recreational facilities, recreational needs of the
surrounding communities and an inability to manage access or trails on their property. In most cases this has
been a non-issue in rural unpopulated areas, but in a number of preserved lands their lack of planning and
rigid adherence to no bikes has led to abundant creation of unauthorized trails and a lack of connection to the
community.

I would encourage the County and other landholders to push back on the current planned routes within the
ER. Further I would either plan for bike access on these trails or attempt a land swap or management
agreement with an adjoining landowner who can allow bikes on trails.

Otay Regional Trail Alignment Study—Public Workshop #2 Memorandum
Page 11

Public Workshop Comments
San Diego Mountain
Biking Association
Official Comment Letter

Dear Ms. Tylke:

The following are comments on the Otay Regional Trails Alignment Study submitted by on behalf of the San
Diego Mountain Biking Association.

Part 1 Otay-Dulzura Area
SDMBA advocates that the Village 13 perimeter trails should be narrow (less than 4 feet wide, natural surface
trails that allow for a natural trail experience.

Part 2 Otay Valley Area (Otay Lake)
SDMBA would like to note that currently there are abundant popular trails around the West and North of the
lake. They have commonly been referred to fishermen trails, but in truth are community trails that have
existed for 20 plus years. There are popular primarily among mountain bikers and beginner riders as well as
hikers and trail runners. The idea that the current proposal within City of San Diego Public utilities property
will receive community buy in is unlikely.

Further our understanding is the County has offered to assist with maintenance in perpetuity and we assume
will also assist with enforcement as well. We would recommend that the County does not participate in
enforcement activities on PUD land.

The trails that currently exist may not fall within the PUD’s unrealistic trail guidelines, but they are
consistent with practices of other water authorities across the County. The idea that a simple trail near the
water’s edge is a biological, hydrological or security concern is just unrealistic. There are many trails across
San Diego that provide a much more significant and impactful presence around a lake and have little to no
security. The impact currently already exists and if further research was done we are sure that the impact and
trails existed before the San Diego MSCP and the induction of PUD lands into the MSCP Cornerstone
Program.

There should be a nature based, singletrack trail that is approved in the plan on the West, to the North to the
East around the lake. This would not only provide a legal opportunity for the community, but provided much
needed education and stewardship of the watershed. There are redundant trails on the west side of the lake,
some of which are farther from the water, which would allow for options when determining the approved
alignment. This would leave the sensitive far Eastside and Southside secure and without significant impact.
Although not a scientific measurement of use the map below characterizes level of use based on a activity
monitoring app. These trails are highly valued by the community. Runners, hikers, bird watchers, cyclists, dog
walkers and others enjoy these trails daily as does the Eastlake High School
Mountain Bike Team and are also accessed by athletes training at the Chula Vista Elite Athlete Training

Otay Regional Trail Alignment Study—Public Workshop #2 Memorandum
Page 12

Public Workshop Comments
Facility. Although heavily used by hikers, fishermen, and bikers the map below shows bike use in the area of
Otay Lake. Several trails and redundant trails can be noted along with heavy levels of use that rival or exceed
use on existing bike lanes.

In addition the Trail(yellow on planning map) that starts from the Otay River restoration area should not end
at Hunte Parkway. Instead it should keep going north in the preserve and connect at Olympic Parkway.
The south side of the Otay River Valley trail from the 805 freeway to Lower Otay Lake should have small loop,
singletrack trails in addition to the current access fire roads in the canyons and linking overlooks, narrow,
nature based primitive type trails.

Part 3 Eastlake Area
We appreciate the Otay Water Authority and the Refuges participaction in this regional trail study, but noted
that the projection of needed trail in this area do not take into account the likely outcome of the closure of the
existing golf course. With an additional several thousand residents nestled against the refuge it is likely the
community will look to recreate in the refuge.

This could potentially cause significant resource damage or heavy use of existing double track that are not
open to the public. Significant effort should be made to avoid a repeat of Rockhouse Trail and the resulting
habitat destruction and realize that communities tend to recreate in their backyard and simply hoping people
will stay on trail is not enough.

A connector up to the refuge could be designed utilizing existing roads and trails that would not only provide a
connector for a future community on the east side of the golf course and a loop around the north end. There
should be a trail to connect the SD National Wildlife Refuge area with Upper Otay Lake trails. From the north
end of the Salt Creek golf course property via the east side and all the way to Proctor Valley Rd. We need two
trails on Otay Water District property, the one to loop Mother Miguel on the west side and one to link to Upper
Otay Lake on the east side.Upper Otay Lake should be a complete loop around the perimeter of the reservoir
and preferably NOT use part of Proctor Valley Road as a trail.

Part 4 Jamul Area
This may be the most frustrating part of this plan. Although we acknowledge that County DPR does not have
control over other land managers involved in this planning process the State of California has modeled and
created a completely deficient plan. Not only have they ignored the current and historical bike use on their
Rancho Jamul ER they have simply ignored the future of Proctor Valley. There are currently a number of
developments planned in Proctor Valley that have significant implications for trails. CDFW currently has
planned a number of trails that connect to a highly populated area and a future development site that will
have thousands of residents. The idea that people will not attempt to recreate on State Property because it has

Otay Regional Trail Alignment Study—Public Workshop #2 Memorandum
Page 13

Public Workshop Comments
been identified as a Ecological Reserve instead of a Wildlife Area lack foresight. CDFW has continued to show a
lack of ability to plan for recreational facilities, recreational needs of the surrounding communities and an
inability to manage access or trails on their property. In most cases this has been a non-issue in rural
unpopulated areas, but in a number of preserved lands their lack of planning and rigid adherence to no bikes
has lead to abundant creation of unauthorized trails and a lack of connection to the community.

SDMBA would encourage the County and other landholders to push back on the current planned routes within
the ER. Further SDMBA would request that there is either a plan for bike access on these trails or an attempt
at a land swap or management agreement with an adjoining landowner who can allow bikes on trails. SDMBA
advocates that the Village perimeter trails should be narrow (less than 4 feet wide, natural surface trails that
allow for a natural trail experience.Thank you for your time and effort on this project. Please know that
SDMBA is here to provide insight into our trails community and expert trail planning input. We want what is
best for the public’s future recreation opportunities while at the same time creating a sense of stewardship of
our precious open spaces.

SDMBA President
Individual -
SDMBA Member

Hello,
Here are some of my comments, will try to be as specific as I can.

OTAY-DULZURA AREA: The only comment I have is that the Otay Village 13 perimeter trail should be 4 ft or
less wide, primitive nature based trail and connect with future neighborhood parks as well as to existing trails
in the south side of Otay Lakes Rd.

OTAY VALLEY AREA: This area es extremely popular with families and new riders, hikers and walkers. The
west side of Lower Otay Lake has a singletrack trail that you could check on any trail app how popular is, it
needs to be included in the plan. Again, this is very important for the community including all type of trail
users. See maps attached.

There is also a trail that links the west-east side of the lake and is just south of Otay Lake Rd bellow grade
near the Upper Otay Lake dam area. Is very important to include this trail for safety reasons. People use this
trail to avoid riding on Otay Lake Rd to ride to and from the east side of the lake since is so dangerous and
Village 13 will make it worst. See attached map and photos for location. The proposed trail that starts from the
Otay River restoration area should not end at Hunte Parkway, instead should be going north thru the Eastlake
III Park on existing trail that end at Olympic Parkway, see attached map. That is a very well use route and the
trail is being there for many years.

EASTLAKE AREA: There is a need for a trail to make a loop at the Mother Miguel aka RockHouse trail. This

Otay Regional Trail Alignment Study—Public Workshop #2 Memorandum
Page 14

Public Workshop Comments
can be done on an existing trail that is on Otay Water District property on the now closed Salk Creek Golf
course. There is also a need for a connecting trail between the San Diego National Wildlife Refuge and Upper
Otay Lake area, there is an existing trail on the east side of the Salk Creek golf course that needs to be
included on this plan. Upper Otay Lake proposed trail should be a complete loop by itself and not to include the
Proctor Valley pathway or road, should all be singletrack primitive style as the one existing now.

JAMUL AREA: Is very important that Village 14 includes singletrack type of trail around the perimeter. There
is a very popular loop that includes the this area of the Proctor Valley and links with the SD National Wildlife,
see attached map. We need to keep this loop uninterrupted. The Rancho Jamul proposed trails should be open
to ALL trail users including bikes. There is no real reason to not be able to ride on those existing 20 feet+ wide
dirt roads. This "trails" can be a link between the Lower Otay Lake trails, the Hollenbeck Canyon and the
Proctor Valley area, currently there is no trails to link this areas, only via the very unsafe Otay Lake Road and
Highway 94

I hope this information and maps can be useful and I appreciate all your hard work on this project. Thanks so
much.

Sweetwater Authority
Official Comment Letter

Dear Ms. Tylke:

Thank you for sending Sweetwater Authority (Authority) staff an invitation to attend the second public
workshop for the Otay Regional Trail Alignment Study (OTAS), which took place in the City of Chula Vista on
June 20, 2018. The Authority understands that OTAS's main purpose is to have "a multi-agency planning
effort to create a coordinated and sustainable trail system that enhances recreation and provides trail
connections while balancing the need to protect sensitive environmental resources." This letter addresses
comments made during the public workshop and the information shared by the County of San Diego Parks and
Recreation Department with the general public on June 29, 2018.

1. The map figures shown on the workshop presentation, including figures titled Existing Trails & Pathways;
Trails Proposed by Other Efforts; Pathways Under Consideration; and Trails Under Consideration, include
some of the existing and proposed trails located outside of the OTAS boundary area (i.e. trails within the
Authority's property at Sweetwater Reservoir). Many other trails exist or may be proposed adjacent to the
OTAS boundary, however, these other trails are not shown in any of the map figures, making these map
figures incomplete. The Authority recommends to either completely remove those trails shown outside the
OTAS boundary, or to revise the map figures to show a more complete picture of all the trail systems in the
vicinity of the OTAS area (e.g. Otay Valley Regional Park trails, etc.).

2. The trail located within the Authority's property at Sweetwater Reservoir, which currently connects the
Sweetwater Regional Park to the San Diego National Wildlife Refuge is being realigned in two different places:

Otay Regional Trail Alignment Study—Public Workshop #2 Memorandum
Page 15

Public Workshop Comments

a. Trail crossing vernal pool complex: by looking at the prepared map figures, this trail realignment
appears to be addressed correctly by OTAS.

b. Trail in the vicinity of the Sweetwater Reservoir South Dike ("Riding and Hiking Trail"): this trail is
shown adjacent to the South Dike on both the existing and proposed trail alignments, but the trail
will soon be relocated away from the South Dike structure. The Authority recommends correcting this
mapping error in your map figures.

3. To clarify the allowed recreational uses of the Sweetwater Reservoir property and Sweetwater Reservoir
Shoreline Fishing Program (Fishing Program):

a. The Fishing Program is currently open to the public on Saturdays, Sundays, and Mondays and is
closed during major holidays. Days and hours of operation can change due to seasonality, staffing
constraints, project activities, or unanticipated events. The Authority reserves the right to operate
the Fishing Program as it deems appropriate.

b. There are no existing or proposed trail connections between the Fishing Program and any of the trails
located within the OTAS boundary. When open to the public, the Fishing Program has its own
designated points of entry. Any other access route to the Fishing Program facilities is considered
unauthorized.

c. No pets, horses or off-road vehicles are allowed within the boundaries of the Fishing Program.

d. A fee is paid for accessing the Fishing Program. For more information on the Fishing Program, please
visit the Authority's website at https://www.sweetwater.org/258/Sweetwater-Reservoir.

4. Due to potential contaminant generating activities, the Authority supports any proposed trail alignment
that fully complies with the setbacks (horizontal buffers) described in Guideline 2. 1 for aquatic resources.
These setbacks include (a) 2,500 feet from reservoir outlets, (b) 1,000 feet from reservoir high water line, and
(c) 200 feet from major tributary streams. Because of the risk of impacting the reservoirs' water quality,
appropriate justification should be provided at any point where those setbacks cannot be met.

5. The Sweetwater Reservoir, a source of drinking water, collects runoff from themiddle Sweetwater River
watershed. While the Sweetwater Reservoir may be outside of the OTAS area, there may be OTAS trails,
staging areas, and associated activities with the potential to impact drainage areas and tributaries that
ultimately discharge their waters on the Sweetwater Reservoir. Any environmental constraints studies,

https://www.sweetwater.org/258/Sweetwater-Reservoir

Otay Regional Trail Alignment Study—Public Workshop #2 Memorandum
Page 16

Public Workshop Comments
including those studies performed to comply with CEQA and/or NEPA, must properly evaluate and disclose
any potential impacts from the proposed facilities and activities to downstream drinking water reservoirs,
including the Sweetwater Reservoir, and propose proper mitigation measures. Please keep Authority staff
informed of any project developments and public meetings related to OTAS. Should you have any questions
regarding this information, please do not hesitate to contact Mr. Israel Marquez, Environmental Project
Manager, at (619) 409-6759 or imarquez@sweetwater.org.

Jackson Pendo
Development
Company

Thank you for the opportunity to comment on the County’s Otay Regional Trail Alignment Study. We
appreciate all the work that County staff has put into this effort and we applaud the ongoing multi-agency
cooperation underpinning the plan.

As the owner and project applicant for the Otay Ranch Village 14 and Planning Area 16/19 project, Jackson
Pendo Development Company fully supports the effort to provide for a connected regional trail system. In fact,
a significant part of the Otay Regional Trail Alignment Study is the 4.5 mile Community Pathway between
Chula Vista and Jamul that we will be providing as part of our community in Proctor Valley.

We did want to make one very quick comment with regard to the study. Please note that the trails depicted as
“Otay Ranch Village Perimeter/Connector Trails” within Otay Ranch Village 14 and Planning Area 16/19 are
not yet approved trails. They will be presented to the County Board of Supervisors as a possible option when
the Otay Ranch Village 14 project comes before the Board.

Again, we appreciate the opportunity to comment and look forward to working with you in the future.
Individual Otay Regional Trail Alignment Project-

First, and very briefly, my background: At age 65, I have been a long time active outdoor enthusiast, enjoying
hiking, bird watching, back packing, traditional bow hunting, mountain biking, scuba diving and camping. I
have also been actively engaged in helping where I can with environmental issues. For example, I was involved
with a core group of people successfully establishing the Wright’s Field Preserve located in Alpine, where I had
resided for 25 years. I was also involved in several Alpine community activities, notably serving on the school
board for two terms. I moved to Coronado ten years ago, where I currently reside. I semi-retired four years ago
from Grossmont College where I still work part time. With more time available, I hike the Otay Valley
Regional Park trails several times a week.

It is because of my conservation and outdoor background, along with history of working with bureaucracies,
that I feel so very appreciative of all the efforts by so many over the years to shepherd the ORTAP through to
this point. Thank you for your exceptional public service.

Nonetheless, I do have some points of disagreement with the alignment project that I wish to offer. My primary
concern is closing all but one long established summit trails. (The Rock House Trail remains open.) While

Otay Regional Trail Alignment Study—Public Workshop #2 Memorandum
Page 17

Public Workshop Comments
lowland trails may likely attract dog walkers, those strolling to escape city life, or mountain bikers, summit
trails are far and away the most sought trails for hikers. Attached is a map identifying the three summits with
established trails.

Of the 23 endangered species identified by the ORTAP only one, the quino butterfly, has been sited in upland
trail areas, specifically the Upper Otay Lakes Trail. OVRP biologists suggest that the quino butterfly showed
up due to the heavy rains from the year before and that this occurred while the trails were in use. So of course
the question is, why close the trails? Swings in annual climate patterns have nothing to do with trail use.
Biologists go on to cite that the quino butterfly likes to lay eggs in open ground, such as that created by hiker
trail use. Again, why penalize hikers for creating habitat? The same biologists state the important role that
vernal pools play. It should be noted that there are no vernal pools in the upland trail areas.

More recently the ORTAP suggests that closing upland trails to hikers would protect a pair of golden eagles
recently sited in the area. While I am excited to learn of this, I am not sure why the golden eagle is brought
into the discussion of balancing habitat preservation with recreational land use. The golden eagle is not listed
as an endangered species. In fact it is listed as “stable.” It is listed as a protected species under the Golden and
Bald Eagle Protection Act and Migratory Bird Treaty. However, these acts only protect the eagles from being
killed, captured, trapped, collected, possessed, sold, purchased or transported. So closing well-established trails
is not warranted under the statutes of these two acts.

There has been some expressed concern about erosion, caused by hikers. Yet there is almost no erosion evident
except on the Rock House Trail where there are already mitigation efforts occurring with help from hikers and
mountain bikers. Moreover, concentrating all hikers onto one summit trail accelerated this erosion. See
attached picture of heavy trail use on the Rock House Trail that dramatically escalated after the closures of the
other two summit trails in the area.

The Rock House Trail, the one upland trail that remains open, is within the San Diego National Wildlife
Refuge. Consequently, it aligns its local efforts with that of the National Refuge Association criterion. These
criterion specifically require implementation and opening the refuge to a full range of wildlife-dependent
recreational uses. In doing so, the San Diego chapter aligns itself with every other refuge and preserve in the
County such as the two largest, the Daily Ranch and Mission Trails Preserves. As far as I can tell, no other
refuge in the County closed long established trails. Instead, they manage trail use. At this time, the ORTAP is
an outlier.

Managing trail use at these other preserves and refuges to protect natural habitat is done by rerouting trails
around sensitive areas, imposing dog leash laws and that owners pick up after their pets, prohibiting hikers
and bikers from leaving established trails, and forbidding the take of any natural flora or fauna.

Otay Regional Trail Alignment Study—Public Workshop #2 Memorandum
Page 18

Public Workshop Comments

The San Miguel Mountain trails have been closed to hikers for over three years. The closing of the Upper Otay
Lakes Trail was done late last year. It is the latter that is most upsetting to many local and county residents.
Regular Upper Otay Lakes Trail hikers include families, Navy Seals and Fire Fighters, a large group of college
students from out-of-area colleges meet and hike this trail twice a year in tribute to their good memories doing
the same as friends in high school, and of course retired people and those wanting to stay fit are regular users.
The American flag is planted at the summit along with a memorial bench seat in honor of the deceased wife
who used to hike regularly with her husband and close circle of friends. There is a picnic table carried and
erected at the top for the comfort of hikers, along with a supply of water bottles.

My last point: the Otay Regional Trail Alignment Project is a wonderful concept, likely resulting in a rare gem
for the South Bay area for years to come. Those involved should be proud. However, at a political level, council
and board representatives should consider the fall-out of restricting constituents from their historical summit
trail use in the region. This coupled with the fact that nearly all endangered species are not located in upland
trail areas, should make it possible to reconsider the closure of summit trails.

Thank you for allowing me to offer my perspectives on this. Like you, I am interested in the care and well
being of the OVRP and the alignment project.

San Diego Trails
Alliance Official
Comment Letter

Dear Ms. Tylke:

Subject: Otay Regional Trail Alignment Study

The San Diego Trails Alliance (SDTA) is made up of numerous trail organizations, businesses and volunteers
representing non-motorized multi-use trail users. Our primary focus is to support to continuous trail efforts by
agencies, ensuring trail connectivity and keeping trails open for all user groups.

We apologize being late with our comments in response to the Otay Regional Trail Alignment Study presented
at the public workshop. We hope you will still consider our comments.

We were troubled to find the Otay Regional Trail Alignment Study did not incorporate all of the trails
identified on the adopted County of San Diego’s Regional Trails Map; specifically, the historic California
Riding and Hiking Trail (CRHT).

SDTA would like to know why a County approved regional trail alignment has been omitted from the Otay
Regional Trail Alignment Study. Two of our members, the Lakeside Frontier Riders and the Tijuana River
Valley Equestrian Association, have expressed specific concern and support for the inclusion of the CRHT in

Otay Regional Trail Alignment Study—Public Workshop #2 Memorandum
Page 19

Public Workshop Comments
the Otay Regional Trail Alignment Study.

This tract of CRHT alignment was approved by the City of San Diego in 1948 to follow an existing dirt road on
the east side of the reservoir to the south and crossing over Savage Dam to the Otay Lakes County Park. We
understand this original alignment may now be problematic, however, we do not understand why a reroute of
the CRHT had not been incorporated into the Otay Regional Trail Alignment Study. We hope this was an
oversight and not intentional.

The City of San Diego had in the past suggested a different trail alignment was possible. The City was willing
to work with County on a new alignment that could meet the needs of both the Public Utilities Department
and the historic CRHT.

We request the CRHT be incorporated into the Otay Regional Trail Alignment Study so a realignment can be
analyzed and County Parks and Recreation to work with the City of San Diego Public Utilities Department on
an acceptable realignment.

SDTA would be happy to assist you in any way possible including the planning of a realignment for the historic
California Riding and Hiking Trail.

Sincerely,
SAN DIEGO TRAILS ALLIANCE

