


January 6, 2009

Chairman Richard Milanovich
Agua Caliente Band of Cahuilla Indians
600 East Tahquitz Canyon Way
Palm Springs, CA 92262

Re: San Ysidro Port of Entry Expansion Project, Section 106 Consultation

Attn: Mr. Richard M. Began, Tribal Historic Preservation Officer

Dear Chairman Milanovich,

The U.S. General Services Administration (GSA) is planning to expand and reconfigure the existing facilities at the San Ysidro U.S. Port of Entry (POE). This project is considered an undertaking subject to review under Section 106 (36 CFR Part 800) of the National Historic Preservation Act (NHPA).

The San Ysidro Port of Entry, located between San Diego, CA and Tijuana, Mexico, is the busiest port of entry in the United States (Fig 1). The San Ysidro Port of Entry functions as the inspection point for privately owned vehicles and pedestrians entering and leaving the U.S. As currently configured, the existing POE is insufficient in both space and design to handle the increasing pedestrian and vehicular traffic moving through the facility. Moreover, the Department of Homeland Security (DHS) is implementing programs both to increase security and to improve the flow of traffic at the U.S. borders. These programs require an increase in staff, space, and systems that cannot be accommodated in the current border station configuration (Fig 2).

In order to meet the increased traffic demands and new security programs, GSA is proposing to expand and reconfigure the existing border station. This project will include the demolition and new construction of most of the POE, including the main buildings and other support structures. In addition, a new southbound roadway with inspection facilities will be constructed to connect with Mexico's El Chaparral facility. The expanded facility will consist of 225,000 square feet of building space, 29 inbound vehicle lanes, two bus lanes, and six outbound vehicle lanes. The project is currently scheduled to be constructed in three phases, possibly commencing in 2010. GSA has carried out master planning studies of the site and has chosen a preferred master plan for the site (Fig 3).

We have determined that the Area of Potential Effect (APE) for this project encompasses the approximately 30 acres bordered by the U.S./Mexico international

border to the south, Virginia Avenue to the west, and Camino de la Plaza to the north. On the east side, the APE is bordered by East San Ysidro Blvd and the railroad tracks (Figs 4-5)

Through consultation with the California Native American Heritage Commission, your tribe has been identified as potentially having a historical connection with the area. We request that you review the enclosed materials and inform us if you believe this project has potential to adversely impact resources significant to your tribe. A Section 106 consultation meeting regarding this project is currently scheduled for February 4, 2009 onsite at the San Ysidro POE. If you would like to participate in this consultation meeting, or if you have any questions, please contact me at jane.lehman@gsa.gov or (415) 522-3098.

Sincerely,

Jane Lehman
Regional Historic Preservation Officer

JL: bfr

Enclosures

cc: Mr. M. Wayne Donaldson
State Historic Preservation Officer
California Department of Parks & Recreation
Office of Historic Preservation
1416 9th St, Room 1442-7
Sacramento, CA 95814

Mr. Hector Abreu Cintron
Advisory Council on Historic Preservation
The Old Post Office Building
1100 Pennsylvania Avenue, NW, #809
Washington, DC 20004


January 6, 2009

Chairwoman Rhonda Welch-Sealco
Barona Band of Mission Indians
1095 Barona Road
Lakeside, CA 92040

Re: San Ysidro Port of Entry Expansion Project, Section 106 Consultation

Dear Chairwoman Welch-Sealco,

The U.S. General Services Administration (GSA) is planning to expand and reconfigure the existing facilities at the San Ysidro U.S. Port of Entry (POE). This project is considered an undertaking subject to review under Section 106 (36 CFR Part 800) of the National Historic Preservation Act (NHPA).

The San Ysidro Port of Entry, located between San Diego, CA and Tijuana, Mexico, is the busiest port of entry in the United States (Fig 1). The San Ysidro Port of Entry functions as the inspection point for privately owned vehicles and pedestrians entering and leaving the U.S. As currently configured, the existing POE is insufficient in both space and design to handle the increasing pedestrian and vehicular traffic moving through the facility. Moreover, DHS is implementing programs both to increase security and to improve the flow of traffic at the U.S. borders. These programs require an increase in staff, space, and systems that cannot be accommodated in the current border station configuration (Fig 2).

In order to meet the increased traffic demands and new security programs, GSA is proposing to expand and reconfigure the existing border station. This project will include the demolition and new construction of most of the POE, including the main buildings and other support structures. In addition, a new southbound roadway with inspection facilities will be constructed to connect with Mexico's El Chaparral facility. The expanded facility will consist of 225,000 square feet of building space, 29 inbound vehicle lanes, two bus lanes, and six outbound vehicle lanes. The project is currently scheduled to be constructed in three phases, possibly commencing in 2010. GSA has carried out master planning studies of the site and has chosen a preferred master plan for the site (Fig 3).

We have determined that the Area of Potential Effect (APE) for this project encompasses the approximately 30 acres bordered by the U.S./Mexico international border to the south, Virginia Avenue to the west, and Camino de la Plaza to the north.

On the east side, the APE is bordered by East San Ysidro Blvd and the railroad tracks (Figs 4-5)

Through consultation with the California Native American Heritage Commission, your tribe has been identified as potentially having a historical connection with the area. We request that you review the enclosed materials and inform us if you believe this project has potential to adversely impact resources significant to your tribe. A consultation meeting regarding this project is currently scheduled for February 4, 2009 onsite at the San Ysidro POE. If you would like to participate in this consultation meeting, or if you have any questions, please contact me at jane.lehman@gsa.gov or (415) 522-3098.

Sincerely,

Jane Lehman
Regional Historic Preservation Officer

JL: bfr

Enclosures

cc: Mr. M. Wayne Donaldson
State Historic Preservation Officer
California Department of Parks & Recreation
Office of Historic Preservation
1416 9th St, Room 1442-7
Sacramento, CA 95814

Mr. Hector Abreu Cintron
Advisory Council on Historic Preservation
The Old Post Office Building
1100 Pennsylvania Avenue, NW, #809
Washington, DC 20004


January 6, 2009

Chairman John James
Cabazon Band of Mission Indians
84-245 Indio Springs Parkway
Indio, CA 92203

Re: San Ysidro Port of Entry Expansion Project, Section 106 Consultation

Dear Chairman James,

The U.S. General Services Administration (GSA) is planning to expand and reconfigure the existing facilities at the San Ysidro U.S. Port of Entry (POE). This project is considered an undertaking subject to review under Section 106 (36 CFR Part 800) of the National Historic Preservation Act (NHPA).

The San Ysidro Port of Entry, located between San Diego, CA and Tijuana, Mexico, is the busiest port of entry in the United States (Fig 1). The San Ysidro Port of Entry functions as the inspection point for privately owned vehicles and pedestrians entering and leaving the U.S. As currently configured, the existing POE is insufficient in both space and design to handle the increasing pedestrian and vehicular traffic moving through the facility. Moreover, DHS is implementing programs both to increase security and to improve the flow of traffic at the U.S. borders. These programs require an increase in staff, space, and systems that cannot be accommodated in the current border station configuration (Fig 2).

In order to meet the increased traffic demands and new security programs, GSA is proposing to expand and reconfigure the existing border station. This project will include the demolition and new construction of most of the POE, including the main buildings and other support structures. In addition, a new southbound roadway with inspection facilities will be constructed to connect with Mexico's El Chaparral facility. The expanded facility will consist of 225,000 square feet of building space, 29 inbound vehicle lanes, two bus lanes, and six outbound vehicle lanes. The project is currently scheduled to be constructed in three phases, possibly commencing in 2010. GSA has carried out master planning studies of the site and has chosen a preferred master plan for the site (Fig 3).

We have determined that the Area of Potential Effect (APE) for this project encompasses the approximately 30 acres bordered by the U.S./Mexico international border to the south, Virginia Avenue to the west, and Camino de la Plaza to the north.

On the east side, the APE is bordered by East San Ysidro Blvd and the railroad tracks (Figs 4-5)

Through consultation with the California Native American Heritage Commission, your tribe has been identified as potentially having a historical connection with the area. We request that you review the enclosed materials and inform us if you believe this project has potential to adversely impact resources significant to your tribe. A consultation meeting regarding this project is currently scheduled for February 4, 2009 onsite at the San Ysidro POE. If you would like to participate in this consultation meeting, or if you have any questions, please contact me at jane.lehman@gsa.gov or (415) 522-3098.

Sincerely,

Jane Lehman
Regional Historic Preservation Officer

JL: bfr

Enclosures

cc: Mr. M. Wayne Donaldson
State Historic Preservation Officer
California Department of Parks & Recreation
Office of Historic Preservation
1416 9th St, Room 1442-7
Sacramento, CA 95814

Mr. Hector Abreu Cintron
Advisory Council on Historic Preservation
The Old Post Office Building
1100 Pennsylvania Avenue, NW, #809
Washington, DC 20004


January 6, 2009

Chairman H. Paul Cuero
Campo Band of Kumeyaay Indians
36190 Church Road, Suite 1
Campo, CA 91906

Re: San Ysidro Port of Entry Expansion Project, Section 106 Consultation

Dear Chairman Cuero,

The U.S. General Services Administration (GSA) is planning to expand and reconfigure the existing facilities at the San Ysidro U.S. Port of Entry (POE). This project is considered an undertaking subject to review under Section 106 (36 CFR Part 800) of the National Historic Preservation Act (NHPA).

The San Ysidro Port of Entry, located between San Diego, CA and Tijuana, Mexico, is the busiest port of entry in the United States (Fig 1). The San Ysidro Port of Entry functions as the inspection point for privately owned vehicles and pedestrians entering and leaving the U.S. As currently configured, the existing POE is insufficient in both space and design to handle the increasing pedestrian and vehicular traffic moving through the facility. Moreover, DHS is implementing programs both to increase security and to improve the flow of traffic at the U.S. borders. These programs require an increase in staff, space, and systems that cannot be accommodated in the current border station configuration (Fig 2).

In order to meet the increased traffic demands and new security programs, GSA is proposing to expand and reconfigure the existing border station. This project will include the demolition and new construction of most of the POE, including the main buildings and other support structures. In addition, a new southbound roadway with inspection facilities will be constructed to connect with Mexico's El Chaparral facility. The expanded facility will consist of 225,000 square feet of building space, 29 inbound vehicle lanes, two bus lanes, and six outbound vehicle lanes. The project is currently scheduled to be constructed in three phases, possibly commencing in 2010. GSA has carried out master planning studies of the site and has chosen a preferred master plan for the site (Fig 3).

We have determined that the Area of Potential Effect (APE) for this project encompasses the approximately 30 acres bordered by the U.S./Mexico international border to the south, Virginia Avenue to the west, and Camino de la Plaza to the north.

On the east side, the APE is bordered by East San Ysidro Blvd and the railroad tracks (Figs 4-5)

Through consultation with the California Native American Heritage Commission, your tribe has been identified as potentially having a historical connection with the area. We request that you review the enclosed materials and inform us if you believe this project has potential to adversely impact resources significant to your tribe. A consultation meeting regarding this project is currently scheduled for February 4, 2009 onsite at the San Ysidro POE. If you would like to participate in this consultation meeting, or if you have any questions, please contact me at jane.lehman@gsa.gov or (415) 522-3098.

Sincerely,

Jane Lehman
Regional Historic Preservation Officer

JL: bfr

Enclosures

cc: Mr. M. Wayne Donaldson
State Historic Preservation Officer
California Department of Parks & Recreation
Office of Historic Preservation
1416 9th St, Room 1442-7
Sacramento, CA 95814

Mr. Hector Abreu Cintron
Advisory Council on Historic Preservation
The Old Post Office Building
1100 Pennsylvania Avenue, NW, #809
Washington, DC 20004


January 6, 2009

Chairman Harlan Pinto
Cuyapaipe Band of Mission Indians
4054 Willows Road
Alpine, CA 91903-2250

Re: San Ysidro Port of Entry Expansion Project, Section 106 Consultation

Dear Chairman Pinto,

The U.S. General Services Administration (GSA) is planning to expand and reconfigure the existing facilities at the San Ysidro U.S. Port of Entry (POE). This project is considered an undertaking subject to review under Section 106 (36 CFR Part 800) of the National Historic Preservation Act (NHPA).

The San Ysidro Port of Entry, located between San Diego, CA and Tijuana, Mexico, is the busiest port of entry in the United States (Fig 1). The San Ysidro Port of Entry functions as the inspection point for privately owned vehicles and pedestrians entering and leaving the U.S. As currently configured, the existing POE is insufficient in both space and design to handle the increasing pedestrian and vehicular traffic moving through the facility. Moreover, DHS is implementing programs both to increase security and to improve the flow of traffic at the U.S. borders. These programs require an increase in staff, space, and systems that cannot be accommodated in the current border station configuration (Fig 2).

In order to meet the increased traffic demands and new security programs, GSA is proposing to expand and reconfigure the existing border station. This project will include the demolition and new construction of most of the POE, including the main buildings and other support structures. In addition, a new southbound roadway with inspection facilities will be constructed to connect with Mexico's El Chaparral facility. The expanded facility will consist of 225,000 square feet of building space, 29 inbound vehicle lanes, two bus lanes, and six outbound vehicle lanes. The project is currently scheduled to be constructed in three phases, possibly commencing in 2010. GSA has carried out master planning studies of the site and has chosen a preferred master plan for the site (Fig 3).

We have determined that the Area of Potential Effect (APE) for this project encompasses the approximately 30 acres bordered by the U.S./Mexico international border to the south, Virginia Avenue to the west, and Camino de la Plaza to the north.

On the east side, the APE is bordered by East San Ysidro Blvd and the railroad tracks (Figs 4-5)

Through consultation with the California Native American Heritage Commission, your tribe has been identified as potentially having a historical connection with the area. We request that you review the enclosed materials and inform us if you believe this project has potential to adversely impact resources significant to your tribe. A consultation meeting regarding this project is currently scheduled for February 4, 2009 onsite at the San Ysidro POE. If you would like to participate in this consultation meeting, or if you have any questions, please contact me at jane.lehman@gsa.gov or (415) 522-3098.

Sincerely,

Jane Lehman
Regional Historic Preservation Officer

JL: bfr

Enclosures

cc: Mr. M. Wayne Donaldson
State Historic Preservation Officer
California Department of Parks & Recreation
Office of Historic Preservation
1416 9th St, Room 1442-7
Sacramento, CA 95814

Mr. Mr. Hector Abreu Cintron
Advisory Council on Historic Preservation
The Old Post Office Building
1100 Pennsylvania Avenue, NW, #809
Washington, DC 20004


January 6, 2009

Chairman Leon Acebedo
Jamul Band of Mission Indians
13910 Lyons Valley Road
Jamul, CA 91935

Re: San Ysidro Port of Entry Expansion Project, Section 106 Consultation

Dear Chairman Acebedo,

The U.S. General Services Administration (GSA) is planning to expand and reconfigure the existing facilities at the San Ysidro U.S. Port of Entry (POE). This project is considered an undertaking subject to review under Section 106 (36 CFR Part 800) of the National Historic Preservation Act (NHPA).

The San Ysidro Port of Entry, located between San Diego, CA and Tijuana, Mexico, is the busiest port of entry in the United States (Fig 1). The San Ysidro Port of Entry functions as the inspection point for privately owned vehicles and pedestrians entering and leaving the U.S. As currently configured, the existing POE is insufficient in both space and design to handle the increasing pedestrian and vehicular traffic moving through the facility. Moreover, DHS is implementing programs both to increase security and to improve the flow of traffic at the U.S. borders. These programs require an increase in staff, space, and systems that cannot be accommodated in the current border station configuration (Fig 2).

In order to meet the increased traffic demands and new security programs, GSA is proposing to expand and reconfigure the existing border station. This project will include the demolition and new construction of most of the POE, including the main buildings and other support structures. In addition, a new southbound roadway with inspection facilities will be constructed to connect with Mexico's El Chaparral facility. The expanded facility will consist of 225,000 square feet of building space, 29 inbound vehicle lanes, two bus lanes, and six outbound vehicle lanes. The project is currently scheduled to be constructed in three phases, possibly commencing in 2010. GSA has carried out master planning studies of the site and has chosen a preferred master plan for the site (Fig 3).

We have determined that the Area of Potential Effect (APE) for this project encompasses the approximately 30 acres bordered by the U.S./Mexico international border to the south, Virginia Avenue to the west, and Camino de la Plaza to the north.

On the east side, the APE is bordered by East San Ysidro Blvd and the railroad tracks (Figs 4-5)

Through consultation with the California Native American Heritage Commission, your tribe has been identified as potentially having a historical connection with the area. We request that you review the enclosed materials and inform us if you believe this project has potential to adversely impact resources significant to your tribe. A consultation meeting regarding this project is currently scheduled for February 4, 2009 onsite at the San Ysidro POE. If you would like to participate in this consultation meeting, or if you have any questions, please contact me at jane.lehman@gsa.gov or (415) 522-3098.

Sincerely,

Jane Lehman
Regional Historic Preservation Officer

JL: bfr

Enclosures

cc: Mr. M. Wayne Donaldson
State Historic Preservation Officer
California Department of Parks & Recreation
Office of Historic Preservation
1416 9th St, Room 1442-7
Sacramento, CA 95814

Mr. Mr. Hector Abreu Cintron
Advisory Council on Historic Preservation
The Old Post Office Building
1100 Pennsylvania Avenue, NW, #809
Washington, DC 20004


January 6, 2009

Chairwoman Gwendolyn Parada
La Posta Band of Mission Indians
1048 Crestwood Road
Boulevard, CA 92905

Re: San Ysidro Port of Entry Expansion Project, Section 106 Consultation

Dear Chairwoman Parada,

The U.S. General Services Administration (GSA) is planning to expand and reconfigure the existing facilities at the San Ysidro U.S. Port of Entry (POE). This project is considered an undertaking subject to review under Section 106 (36 CFR Part 800) of the National Historic Preservation Act (NHPA).

The San Ysidro Port of Entry, located between San Diego, CA and Tijuana, Mexico, is the busiest port of entry in the United States (Fig 1). The San Ysidro Port of Entry functions as the inspection point for privately owned vehicles and pedestrians entering and leaving the U.S. As currently configured, the existing POE is insufficient in both space and design to handle the increasing pedestrian and vehicular traffic moving through the facility. Moreover, DHS is implementing programs both to increase security and to improve the flow of traffic at the U.S. borders. These programs require an increase in staff, space, and systems that cannot be accommodated in the current border station configuration (Fig 2).

In order to meet the increased traffic demands and new security programs, GSA is proposing to expand and reconfigure the existing border station. This project will include the demolition and new construction of most of the POE, including the main buildings and other support structures. In addition, a new southbound roadway with inspection facilities will be constructed to connect with Mexico's El Chaparral facility. The expanded facility will consist of 225,000 square feet of building space, 29 inbound vehicle lanes, two bus lanes, and six outbound vehicle lanes. The project is currently scheduled to be constructed in three phases, possibly commencing in 2010. GSA has carried out master planning studies of the site and has chosen a preferred master plan for the site (Fig 3).

We have determined that the Area of Potential Effect (APE) for this project encompasses the approximately 30 acres bordered by the U.S./Mexico international border to the south, Virginia Avenue to the west, and Camino de la Plaza to the north.

On the east side, the APE is bordered by East San Ysidro Blvd and the railroad tracks (Figs 4-5)

Through consultation with the California Native American Heritage Commission, your tribe has been identified as potentially having a historical connection with the area. We request that you review the enclosed materials and inform us if you believe this project has potential to adversely impact resources significant to your tribe. A consultation meeting regarding this project is currently scheduled for February 4, 2009 onsite at the San Ysidro POE. If you would like to participate in this consultation meeting, or if you have any questions, please contact me at jane.lehman@gsa.gov or (415) 522-3098.

Sincerely,

Jane Lehman
Regional Historic Preservation Officer

JL: bfr

Enclosures

cc: Mr. M. Wayne Donaldson
State Historic Preservation Officer
California Department of Parks & Recreation
Office of Historic Preservation
1416 9th St, Room 1442-7
Sacramento, CA 95814

Mr. Hector Abreu Cintron
Advisory Council on Historic Preservation
The Old Post Office Building
1100 Pennsylvania Avenue, NW, #809
Washington, DC 20004


January 6, 2009

Spokeswoman Catherine Saubel
Los Coyotes Band of Mission Indians
2300 Camino San Ignacio
Warner Springs, CA 92086

Re: San Ysidro Port of Entry Expansion Project, Section 106 Consultation

Dear Spokeswoman Saubel,

The U.S. General Services Administration (GSA) is planning to expand and reconfigure the existing facilities at the San Ysidro U.S. Port of Entry (POE). This project is considered an undertaking subject to review under Section 106 (36 CFR Part 800) of the National Historic Preservation Act (NHPA).

The San Ysidro Port of Entry, located between San Diego, CA and Tijuana, Mexico, is the busiest port of entry in the United States (Fig 1). The San Ysidro Port of Entry functions as the inspection point for privately owned vehicles and pedestrians entering and leaving the U.S. As currently configured, the existing POE is insufficient in both space and design to handle the increasing pedestrian and vehicular traffic moving through the facility. Moreover, DHS is implementing programs both to increase security and to improve the flow of traffic at the U.S. borders. These programs require an increase in staff, space, and systems that cannot be accommodated in the current border station configuration (Fig 2).

In order to meet the increased traffic demands and new security programs, GSA is proposing to expand and reconfigure the existing border station. This project will include the demolition and new construction of most of the POE, including the main buildings and other support structures. In addition, a new southbound roadway with inspection facilities will be constructed to connect with Mexico's El Chaparral facility. The expanded facility will consist of 225,000 square feet of building space, 29 inbound vehicle lanes, two bus lanes, and six outbound vehicle lanes. The project is currently scheduled to be constructed in three phases, possibly commencing in 2010. GSA has carried out master planning studies of the site and has chosen a preferred master plan for the site (Fig 3).

We have determined that the Area of Potential Effect (APE) for this project encompasses the approximately 30 acres bordered by the U.S./Mexico international border to the south, Virginia Avenue to the west, and Camino de la Plaza to the north.

On the east side, the APE is bordered by East San Ysidro Blvd and the railroad tracks (Figs 4-5)

Through consultation with the California Native American Heritage Commission, your tribe has been identified as potentially having a historical connection with the area. We request that you review the enclosed materials and inform us if you believe this project has potential to adversely impact resources significant to your tribe. A consultation meeting regarding this project is currently scheduled for February 4, 2009 onsite at the San Ysidro POE. If you would like to participate in this consultation meeting, or if you have any questions, please contact me at jane.lehman@gsa.gov or (415) 522-3098.

Sincerely,

Jane Lehman
Regional Historic Preservation Officer

JL: bfr

Enclosures

cc: Mr. M. Wayne Donaldson
State Historic Preservation Officer
California Department of Parks & Recreation
Office of Historic Preservation
1416 9th St, Room 1442-7
Sacramento, CA 95814

Mr. Hector Abreu Cintron
Advisory Council on Historic Preservation
The Old Post Office Building
1100 Pennsylvania Avenue, NW, #809
Washington, DC 20004


January 6, 2009

Chairman Leroy Elliott
Manzanita Band of Mission Indians
6 Old Mine Rd
Boulevard, CA 91905

Re: San Ysidro Port of Entry Expansion Project, Section 106 Consultation

Dear Chairman Elliott,

The U.S. General Services Administration (GSA) is planning to expand and reconfigure the existing facilities at the San Ysidro U.S. Port of Entry (POE). This project is considered an undertaking subject to review under Section 106 (36 CFR Part 800) of the National Historic Preservation Act (NHPA).

The San Ysidro Port of Entry, located between San Diego, CA and Tijuana, Mexico, is the busiest port of entry in the United States (Fig 1). The San Ysidro Port of Entry functions as the inspection point for privately owned vehicles and pedestrians entering and leaving the U.S. As currently configured, the existing POE is insufficient in both space and design to handle the increasing pedestrian and vehicular traffic moving through the facility. Moreover, DHS is implementing programs both to increase security and to improve the flow of traffic at the U.S. borders. These programs require an increase in staff, space, and systems that cannot be accommodated in the current border station configuration (Fig 2).

In order to meet the increased traffic demands and new security programs, GSA is proposing to expand and reconfigure the existing border station. This project will include the demolition and new construction of most of the POE, including the main buildings and other support structures. In addition, a new southbound roadway with inspection facilities will be constructed to connect with Mexico's El Chaparral facility. The expanded facility will consist of 225,000 square feet of building space, 29 inbound vehicle lanes, two bus lanes, and six outbound vehicle lanes. The project is currently scheduled to be constructed in three phases, possibly commencing in 2010. GSA has carried out master planning studies of the site and has chosen a preferred master plan for the site (Fig 3).

We have determined that the Area of Potential Effect (APE) for this project encompasses the approximately 30 acres bordered by the U.S./Mexico international border to the south, Virginia Avenue to the west, and Camino de la Plaza to the north.

On the east side, the APE is bordered by East San Ysidro Blvd and the railroad tracks (Figs 4-5)

Through consultation with the California Native American Heritage Commission, your tribe has been identified as potentially having a historical connection with the area. We request that you review the enclosed materials and inform us if you believe this project has potential to adversely impact resources significant to your tribe. A consultation meeting regarding this project is currently scheduled for February 4, 2009 onsite at the San Ysidro POE. If you would like to participate in this consultation meeting, or if you have any questions, please contact me at jane.lehman@gsa.gov or (415) 522-3098.

Sincerely,

Jane Lehman
Regional Historic Preservation Officer

JL: bfr

Enclosures

cc: Mr. M. Wayne Donaldson
State Historic Preservation Officer
California Department of Parks & Recreation
Office of Historic Preservation
1416 9th St, Room 1442-7
Sacramento, CA 95814

Mr. Hector Abreu Cintron
Advisory Council on Historic Preservation
The Old Post Office Building
1100 Pennsylvania Avenue, NW, #809
Washington, DC 20004


January 6, 2009

Chairman Mark Romero
Mesa Grande Band of Mission Indians
27000 Black Canyon Rd
Santa Ysabel, CA 92070

Re: San Ysidro Port of Entry Expansion Project, Section 106 Consultation

Dear Chairman Romero,

The U.S. General Services Administration (GSA) is planning to expand and reconfigure the existing facilities at the San Ysidro U.S. Port of Entry (POE). This project is considered an undertaking subject to review under Section 106 (36 CFR Part 800) of the National Historic Preservation Act (NHPA).

The San Ysidro Port of Entry, located between San Diego, CA and Tijuana, Mexico, is the busiest port of entry in the United States (Fig 1). The San Ysidro Port of Entry functions as the inspection point for privately owned vehicles and pedestrians entering and leaving the U.S. As currently configured, the existing POE is insufficient in both space and design to handle the increasing pedestrian and vehicular traffic moving through the facility. Moreover, DHS is implementing programs both to increase security and to improve the flow of traffic at the U.S. borders. These programs require an increase in staff, space, and systems that cannot be accommodated in the current border station configuration (Fig 2).

In order to meet the increased traffic demands and new security programs, GSA is proposing to expand and reconfigure the existing border station. This project will include the demolition and new construction of most of the POE, including the main buildings and other support structures. In addition, a new southbound roadway with inspection facilities will be constructed to connect with Mexico's El Chaparral facility. The expanded facility will consist of 225,000 square feet of building space, 29 inbound vehicle lanes, two bus lanes, and six outbound vehicle lanes. The project is currently scheduled to be constructed in three phases, possibly commencing in 2010. GSA has carried out master planning studies of the site and has chosen a preferred master plan for the site (Fig 3).

We have determined that the Area of Potential Effect (APE) for this project encompasses the approximately 30 acres bordered by the U.S./Mexico international border to the south, Virginia Avenue to the west, and Camino de la Plaza to the north.

On the east side, the APE is bordered by East San Ysidro Blvd and the railroad tracks (Figs 4-5)

Through consultation with the California Native American Heritage Commission, your tribe has been identified as potentially having a historical connection with the area. We request that you review the enclosed materials and inform us if you believe this project has potential to adversely impact resources significant to your tribe. A consultation meeting regarding this project is currently scheduled for February 4, 2009 onsite at the San Ysidro POE. If you would like to participate in this consultation meeting, or if you have any questions, please contact me at jane.lehman@gsa.gov or (415) 522-3098.

Sincerely,

Jane Lehman
Regional Historic Preservation Officer

JL: bfr

Enclosures

cc: Mr. M. Wayne Donaldson
State Historic Preservation Officer
California Department of Parks & Recreation
Office of Historic Preservation
1416 9th St, Room 1442-7
Sacramento, CA 95814

Mr. Hector Abreu Cintron
Advisory Council on Historic Preservation
The Old Post Office Building
1100 Pennsylvania Avenue, NW, #809
Washington, DC 20004


January 6, 2009

Chairman Allen E. Lawson
San Pasqual Band of Mission Indians
27548 North Lake Wolford Road, Level #3
Valley Center, CA 92082

Re: San Ysidro Port of Entry Expansion Project, Section 106 Consultation

Dear Chairman Lawson,

The U.S. General Services Administration (GSA) is planning to expand and reconfigure the existing facilities at the San Ysidro U.S. Port of Entry (POE). This project is considered an undertaking subject to review under Section 106 (36 CFR Part 800) of the National Historic Preservation Act (NHPA).

The San Ysidro Port of Entry, located between San Diego, CA and Tijuana, Mexico, is the busiest port of entry in the United States (Fig 1). The San Ysidro Port of Entry functions as the inspection point for privately owned vehicles and pedestrians entering and leaving the U.S. As currently configured, the existing POE is insufficient in both space and design to handle the increasing pedestrian and vehicular traffic moving through the facility. Moreover, DHS is implementing programs both to increase security and to improve the flow of traffic at the U.S. borders. These programs require an increase in staff, space, and systems that cannot be accommodated in the current border station configuration (Fig 2).

In order to meet the increased traffic demands and new security programs, GSA is proposing to expand and reconfigure the existing border station. This project will include the demolition and new construction of most of the POE, including the main buildings and other support structures. In addition, a new southbound roadway with inspection facilities will be constructed to connect with Mexico's El Chaparral facility. The expanded facility will consist of 225,000 square feet of building space, 29 inbound vehicle lanes, two bus lanes, and six outbound vehicle lanes. The project is currently scheduled to be constructed in three phases, possibly commencing in 2010. GSA has carried out master planning studies of the site and has chosen a preferred master plan for the site (Fig 3).

We have determined that the Area of Potential Effect (APE) for this project encompasses the approximately 30 acres bordered by the U.S./Mexico international border to the south, Virginia Avenue to the west, and Camino de la Plaza to the north.

On the east side, the APE is bordered by East San Ysidro Blvd and the railroad tracks (Figs 4-5)

Through consultation with the California Native American Heritage Commission, your tribe has been identified as potentially having a historical connection with the area. We request that you review the enclosed materials and inform us if you believe this project has potential to adversely impact resources significant to your tribe. A consultation meeting regarding this project is currently scheduled for February 4, 2009 onsite at the San Ysidro POE. If you would like to participate in this consultation meeting, or if you have any questions, please contact me at jane.lehman@gsa.gov or (415) 522-3098.

Sincerely,

Jane Lehman
Regional Historic Preservation Officer

JL: bfr

Enclosures

cc: Mr. M. Wayne Donaldson
State Historic Preservation Officer
California Department of Parks & Recreation
Office of Historic Preservation
1416 9th St, Room 1442-7
Sacramento, CA 95814

Mr. Hector Abreu Cintron
Advisory Council on Historic Preservation
The Old Post Office Building
1100 Pennsylvania Avenue, NW, #809
Washington, DC 20004


January 6, 2009

Spokesman Johnny Hernandez
Santa Ysabel Band of Mission Indians
HWY 79-Schoolhouse Canyon Rd
Santa Ysabel, CA 92070

Re: San Ysidro Port of Entry Expansion Project, Section 106 Consultation

Dear Spokesman Hernandez,

The U.S. General Services Administration (GSA) is planning to expand and reconfigure the existing facilities at the San Ysidro U.S. Port of Entry (POE). This project is considered an undertaking subject to review under Section 106 (36 CFR Part 800) of the National Historic Preservation Act (NHPA).

The San Ysidro Port of Entry, located between San Diego, CA and Tijuana, Mexico, is the busiest port of entry in the United States (Fig 1). The San Ysidro Port of Entry functions as the inspection point for privately owned vehicles and pedestrians entering and leaving the U.S. As currently configured, the existing POE is insufficient in both space and design to handle the increasing pedestrian and vehicular traffic moving through the facility. Moreover, DHS is implementing programs both to increase security and to improve the flow of traffic at the U.S. borders. These programs require an increase in staff, space, and systems that cannot be accommodated in the current border station configuration (Fig 2).

In order to meet the increased traffic demands and new security programs, GSA is proposing to expand and reconfigure the existing border station. This project will include the demolition and new construction of most of the POE, including the main buildings and other support structures. In addition, a new southbound roadway with inspection facilities will be constructed to connect with Mexico's El Chaparral facility. The expanded facility will consist of 225,000 square feet of building space, 29 inbound vehicle lanes, two bus lanes, and six outbound vehicle lanes. The project is currently scheduled to be constructed in three phases, possibly commencing in 2010. GSA has carried out master planning studies of the site and has chosen a preferred master plan for the site (Fig 3).

We have determined that the Area of Potential Effect (APE) for this project encompasses the approximately 30 acres bordered by the U.S./Mexico international border to the south, Virginia Avenue to the west, and Camino de la Plaza to the north.

On the east side, the APE is bordered by East San Ysidro Blvd and the railroad tracks (Figs 4-5)

Through consultation with the California Native American Heritage Commission, your tribe has been identified as potentially having a historical connection with the area. We request that you review the enclosed materials and inform us if you believe this project has potential to adversely impact resources significant to your tribe. A consultation meeting regarding this project is currently scheduled for February 4, 2009 onsite at the San Ysidro POE. If you would like to participate in this consultation meeting, or if you have any questions, please contact me at jane.lehman@gsa.gov or (415) 522-3098.

Sincerely,

Jane Lehman
Regional Historic Preservation Officer

JL: bfr

Enclosures

cc: Mr. M. Wayne Donaldson
State Historic Preservation Officer
California Department of Parks & Recreation
Office of Historic Preservation
1416 9th St, Room 1442-7
Sacramento, CA 95814

Mr. Hector Abreu Cintron
Advisory Council on Historic Preservation
The Old Post Office Building
1100 Pennsylvania Avenue, NW, #809
Washington, DC 20004


January 6, 2009

Chairman Daniel J. Tucker
Sycuan Band of Mission Indians
5459 Dehesa Road
El Cajon, CA 92019

Re: San Ysidro Port of Entry Expansion Project, Section 106 Consultation

Dear Chairman Tucker,

The U.S. General Services Administration (GSA) is planning to expand and reconfigure the existing facilities at the San Ysidro U.S. Port of Entry (POE). This project is considered an undertaking subject to review under Section 106 (36 CFR Part 800) of the National Historic Preservation Act (NHPA).

The San Ysidro Port of Entry, located between San Diego, CA and Tijuana, Mexico, is the busiest port of entry in the United States (Fig 1). The San Ysidro Port of Entry functions as the inspection point for privately owned vehicles and pedestrians entering and leaving the U.S. As currently configured, the existing POE is insufficient in both space and design to handle the increasing pedestrian and vehicular traffic moving through the facility. Moreover, DHS is implementing programs both to increase security and to improve the flow of traffic at the U.S. borders. These programs require an increase in staff, space, and systems that cannot be accommodated in the current border station configuration (Fig 2).

In order to meet the increased traffic demands and new security programs, GSA is proposing to expand and reconfigure the existing border station. This project will include the demolition and new construction of most of the POE, including the main buildings and other support structures. In addition, a new southbound roadway with inspection facilities will be constructed to connect with Mexico's El Chaparral facility. The expanded facility will consist of 225,000 square feet of building space, 29 inbound vehicle lanes, two bus lanes, and six outbound vehicle lanes. The project is currently scheduled to be constructed in three phases, possibly commencing in 2010. GSA has carried out master planning studies of the site and has chosen a preferred master plan for the site (Fig 3).

We have determined that the Area of Potential Effect (APE) for this project encompasses the approximately 30 acres bordered by the U.S./Mexico international border to the south, Virginia Avenue to the west, and Camino de la Plaza to the north.

On the east side, the APE is bordered by East San Ysidro Blvd and the railroad tracks (Figs 4-5)

Through consultation with the California Native American Heritage Commission, your tribe has been identified as potentially having a historical connection with the area. We request that you review the enclosed materials and inform us if you believe this project has potential to adversely impact resources significant to your tribe. A consultation meeting regarding this project is currently scheduled for February 4, 2009 onsite at the San Ysidro POE. If you would like to participate in this consultation meeting, or if you have any questions, please contact me at jane.lehman@gsa.gov or (415) 522-3098.

Sincerely,

Jane Lehman
Regional Historic Preservation Officer

JL: bfr

Enclosures

cc: Mr. M. Wayne Donaldson
State Historic Preservation Officer
California Department of Parks & Recreation
Office of Historic Preservation
1416 9th St, Room 1442-7
Sacramento, CA 95814

Mr. Hector Abreu Cintron
Advisory Council on Historic Preservation
The Old Post Office Building
1100 Pennsylvania Avenue, NW, #809
Washington, DC 20004


January 6, 2009

Chairman Bobby L. Barrett
Viejas Band of Mission Indians
1 Viejas Grande Rd
Alpine, CA 91903

Re: San Ysidro Port of Entry Expansion Project, Section 106 Consultation

Dear Chairman Barrett,

The U.S. General Services Administration (GSA) is planning to expand and reconfigure the existing facilities at the San Ysidro U.S. Port of Entry (POE). This project is considered an undertaking subject to review under Section 106 (36 CFR Part 800) of the National Historic Preservation Act (NHPA).

The San Ysidro Port of Entry, located between San Diego, CA and Tijuana, Mexico, is the busiest port of entry in the United States (Fig 1). The San Ysidro Port of Entry functions as the inspection point for privately owned vehicles and pedestrians entering and leaving the U.S. As currently configured, the existing POE is insufficient in both space and design to handle the increasing pedestrian and vehicular traffic moving through the facility. Moreover, DHS is implementing programs both to increase security and to improve the flow of traffic at the U.S. borders. These programs require an increase in staff, space, and systems that cannot be accommodated in the current border station configuration (Fig 2).

In order to meet the increased traffic demands and new security programs, GSA is proposing to expand and reconfigure the existing border station. This project will include the demolition and new construction of most of the POE, including the main buildings and other support structures. In addition, a new southbound roadway with inspection facilities will be constructed to connect with Mexico's El Chaparral facility. The expanded facility will consist of 225,000 square feet of building space, 29 inbound vehicle lanes, two bus lanes, and six outbound vehicle lanes. The project is currently scheduled to be constructed in three phases, possibly commencing in 2010. GSA has carried out master planning studies of the site and has chosen a preferred master plan for the site (Fig 3).

We have determined that the Area of Potential Effect (APE) for this project encompasses the approximately 30 acres bordered by the U.S./Mexico international border to the south, Virginia Avenue to the west, and Camino de la Plaza to the north.

On the east side, the APE is bordered by East San Ysidro Blvd and the railroad tracks (Figs 4-5)

Through consultation with the California Native American Heritage Commission, your tribe has been identified as potentially having a historical connection with the area. We request that you review the enclosed materials and inform us if you believe this project has potential to adversely impact resources significant to your tribe. A consultation meeting regarding this project is currently scheduled for February 4, 2009 onsite at the San Ysidro POE. If you would like to participate in this consultation meeting, or if you have any questions, please contact me at jane.lehman@gsa.gov or (415) 522-3098.

Sincerely,


Jane Lehman
Regional Historic Preservation Officer

JL: bfr

Enclosures

cc: Mr. M. Wayne Donaldson
State Historic Preservation Officer
California Department of Parks & Recreation
Office of Historic Preservation
1416 9th St, Room 1442-7
Sacramento, CA 95814

Mr. Hector Abreu Cintron
Advisory Council on Historic Preservation
The Old Post Office Building
1100 Pennsylvania Avenue, NW, #809
Washington, DC 20004


Regional Location
Figure 1

Figure 1 – Regional Location


Figure 2 – Existing San Ysidro Port of Entry, c. 2000


Figure 3 – San Ysidro expansion project, preferred master plan


Figure 4 – Area of Potential Effect, aerial view


Figure 5 – Area of Potential Effect, oblique view

