

1218 Willow Street

San José, CA 95125

March 2, 2009

Honorable Mayor Reed and City Council

200 E. Santa Clara Street

San José, CA 95113
subject: Willow Glen Spur Trail, Focus Group Summary: a “Minority Report”
Dear Mayor Reed and Councilmembers,

You will receive soon a Summary and Recommendation memorandum from Albert Balagso, Director of Parks Recreation and Neighborhood Services (PRNS). The memo will report on the Focus Group that the City convened “to explore opportunities and challenges associated with development of a trail system from Los Gatos Creek to Coyote Creek”. This trail, formally named “the Willow Glen Spur Trail” (after the old rail line it follows) and called “the Three Creeks Trail” by the community (honoring its regional scope in connecting the Los Gatos, Guadalupe, and Coyote Creek Trails), is prioritized in “the Greenprint”, San José’s strategic plan for parks. The PRNS memo will suggest forgoing half of the trail (from Guadalupe to Coyote) and settling for an on-street bike lane on Alma, in effect becoming “the Two Creeks and an Arterial Roadway Trail” instead. The memo will go on to say, “It should be noted that the Focus Group members did not reach consensus”. As the Community Representative (and bike/trail advocate) at the table, I am writing to give a “minority report”.

I recognize that trail building takes patience: I’ve already been involved with the Three Creeks Trail for nearly a decade now, and I also have experience with the Guadalupe, SF Bay, Los Gatos, and other trails. (I’ve been working 25 years now on the Los Gatos Creek, and there’s still more to do!) I recognize that the City does not have all the funding now to acquire all the lands, build the trail, and landscape a parkway corridor, and I also recognize that some of the right-of-way is not now inviting. But I also recognize the need to grab an opportunity when it’s presented: this is a once-in-a-lifetime chance for a trail that connects people, neighborhoods, and community together across the heart of San José – there just aren’t any other corridors that can provide this degree of trail connectivity in the region. Some of the adjacent lands are underutilized now, but they will be developed over time and can be designed to enhance the trail and also benefit from it: we just need to plan for it. The trail can connect employment centers to transportation nodes and residential neighborhoods to neighborhood and regional parks, and it can provide recreational and health benefits for employees and community members alike. Thus I recommend that the City work now to acquire the easements and options-to-purchase now, while they’re still available: preserve the entire right-of-way now from Willow Glen to Kelley Park, and then develop the trail to connect the three creek trail systems over time as the funding permits.

I would welcome an opportunity to give a more detailed presentation on the current right-of-way conditions and future trail possibilities, and/or to give an on-site tour of the corridor: please contact me at LAmes@aol.com or 408/742-1798 to arrange for a convenient time.

Thank you,

Dr. Lawrence Ames, Focus Group member
cc:
Garnetta Annable, Santa Clara County Open Space Authority

Albert Balagso, Director of Parks, Recreation, and Neighborhood Services

Jim Beall, State Assemblymember

John Brazil, San José Bicycle Coordinator

Matt Cano, SJ PRNS Division Manager

Kris Cunningham, Office of the County Executive

Debra Figone, San José City Manager

Autumn Gutierrez, Washington/Guadaupe NAC

Michael LaRocca, Citizens for a Livable San José (CalSJ)

Barbara Marshman, Editor, San José Mercury News

Taisia McMahon, Save Our Trails

Anne Ng, Silicon Valley Bicycle Coalition

Melanie Richardson, San José Parks & Recreation Commission

Brian Schmidt, Committee for Green Foothills

George Shirakawa, Santa Clara County Supervisor

Willow Glen Neighborhood Association (WGNA)

Willow Glen Spur Trail Focus Group members

Ken Yeager, Santa Clara County Supervisor

Yves Zsutty, San José Trails Coordinator

