	[image: image1.jpg]GSA

	

Q&A
Q:

What is a land port of entry?
A:
A land port of entry is the facility that provides controlled entry and exit in and out of the United States for people and materials. It houses the U.S. Customs and Border Protection, and other Federal Inspection Agencies responsible for the enforcement of federal laws. A land port of entry consists of the land, the buildings, the on-site roadways, and parking lots occupied by the federal inspection agencies.
Q:
What is GSA’s role in maintaining and operating land ports of entry?

A:
GSA is responsible for the initial construction and ongoing maintenance of most of the nation’s LPOEs. At GSA’s owned and operated LPOEs, GSA is responsible for daily facility operation and facility management.

Q:
How does GSA work with its federal partners to determine what to build or renovate at a new land port of entry?

A:
The Department of Homeland Security, Customs and Border Protection (CBP) submits a list of prioritized projects to GSA. Based on this list, GSA regional offices contract with a private sector A/E firm to develop a feasibility study to define a project’s scope, budget and schedule to support a design prospectus. During the feasibility study, GSA works with CBP to establish overall program areas including commercial and POV lanes, inspection facilities, dog kennels and other areas necessary to accommodate CBP’s operational needs. Once the project’s scope has been determined, and its costs have been established, the region submits a project design prospectus to GSA’s national office for review and integration into the annual capital program for submission to the Office of Management and Budget (OMB).
All land ports of entry must be designed in accordance with GSA’s Facility Standards for the Public Building Service and CBP’s U.S. Land Port of Entry Design Guide and must conform with a building code; either one adopted by the local jurisdiction providing fire emergency services, or one adopted by GSA. Land ports of entry must also conform to state highway regulations.
Q:
What is the difference between a border patrol station and a land port of

entry?
A land port of entry is the inspection facility used for the inspection operations of the Department of Homeland Security’s Customs and Border Protection (CBP). CBP is responsible for the inspection of all people and goods entering and exiting the United States from Canada and Mexico. A border patrol station houses the United States Border Patrol (USBP). The USBP enforces U.S. immigration law and other federal laws between official ports of entry along the border and in the interior of the United States. As currently comprised, the USBP is the uniformed law enforcement arm of the Department of Homeland security. Its primary mission is to detect and prevent the entry of terrorists, weapons of mass destruction, and unauthorized aliens into the country, and to interdict drug smugglers and other criminals.
Q:
How does GSA address environmental issues and concerns at new or expanded land ports of entry?

A:
GSA follows the protective measures outlined in the National Environmental Protection Act (NEPA), which establishes the requirement for environmental impact statements. After a new site is picked and the initial feasibility studies are completed, GSA initiates an environmental impact statement (EIS), at which time a Notice of Intent is published in the Federal Register. Public meetings are held, to which all interested stakeholders are invited to participate and submit their concerns on environmental issues. After this, a draft environmental impact statement (DEIS) is published and distributed to all stakeholders. After the DEIS is released, all stakeholders are again invited to attend and submit comments through the close of the public comment period. Additionally, GSA works closely with U.S. Customs and Border Protection (CBP) to select a proposed alternative site and completes the final EIS. In addition,
Q:
How long does it typically take to get a new land port of entry operational once it is approved?

A:
Because each land port of entry is different, the length of time it takes to complete a project varies, depending on its size and location. A typical land port of entry requires at least seven years from its inception to its completion. Each new land port of entry goes through a similar construction process, which includes about a year to develop a scope of work or project plan; two years for Congressional approval; two years to design the port; and two years to actually build the port.
Q:
How many different partners does GSA have when building a new land port of entry?

A:
GSA partners with the Department of State, the Department of Homeland Security, Customs and Border Protection, Federal and State Highway Administrations, a multitude of State and Local governmental agencies as well as private sector stakeholders on both sides of the border in the planning and development of a land port of entry project.
	
For more information about GSA’s Land Ports of Entry Program, visit http://www.gsa.gov/lpoe
	LAST UPDATED: 4/16/2012

[image: image1.jpg]