

SMART BORDER COALITION™

San Diego-Tijuana

YEAR END PROGRESS REPORT-2016

www.smartbordercoalition.com

**San Diego/Tijuana—
6 million strong together as the world's largest
bi-national metropolitan area and economic
prosperity zone.**

SMART BORDER COALITION

Members of the Board 2016/2017

Jose Larroque/Steve Williams, Co-Chairs

Eduardo Acosta
Raymundo Arnaiz
Lorenzo Berho
Malin Burnham
Frank Carrillo
Rafael Carrillo
James Clark
Salomon Cohen
Alberto Coppel
Jose Fimbres

Jose Galicot
Ted Gildred III
Dave Hester
Russ Jones
Mohammad Karbasi
Pradeep Khosla
Pablo Koziner
Jorge Kuri
Elias Laniado
Jose Larroque
Jeff Light

Gaston Luken
Matt Newsome
JC Thomas
Mary Walshok
Steve Williams
Honorary
Marcela Celorio
Greg Cox
Kevin Faulconer
Juan Manuel Gastélum
William Ostick

“OPPORTUNITY COMES FROM A SEAMLESS INTERNATIONAL REGION WHERE ALL CITIZENS WORK TOGETHER FOR MUTUAL ECONOMIC AND SOCIAL PROGRESS”

SBC PROGRESS REPORT 2016

Secure and efficient border crossings are the primary goal of the Coalition. The Coalition works with existing stakeholders in both the public and private sectors to coordinate regional border efficiency efforts not duplicate them.

WHY THE BORDER MATTERS

- The United States is both Mexico’s largest export and largest import market.
- Hundreds of thousands of people cross the shared 2000-mile border daily
- During the time we spend on an SBC Board of Directors luncheon, the United States and Mexico will have traded more than \$60 million worth of goods and services.
- The daily United States trade total with is Mexico is more than \$1.5 billion supporting jobs in both countries. *–courtesy of Consul General Will Ostick*

SAN DIEGO/TIJUANA BORDER ACCOMPLISHMENTS

1. Cross Border Terminal at Tijuana International Airport

The Cross Border Xpress terminal connecting to Tijuana International Airport is now one-year old, and a great success. The biggest problem seem to have been not enough parking, so another

lot was opened in November. CBX is the first facility of its kind in the western hemisphere. The Smart Border Coalition congratulates all those who have worked so hard to make this important facility for the San Diego-Tijuana air traffic system. Cross Border Xpress is for ticketed passengers only. Passengers pass through United States Customs and Border Protection prior to crossing the enclosed bridge to Tijuana International Airport. They then pass through Mexican Immigration (INAMI) and proceed to airline check-in and departure. Passengers on flights into Tijuana exit the airport by the bridge and are cleared into the United States by Customs and Border Protection. SENTRI/Global Entry, Ready and General Lanes are available.

2. Baja California Railroad

The Smart Border Coalition named progress on the Cross Border Railroad the top priority for 2016. There is no project that is more important for the economic development and prosperity of the San Diego-Tijuana international region.

Border rail line to connect US, Mexico. A new company will take over repairs and eventual operations of the beleaguered Desert

Line railroad, clearing the way for work to begin last summer and for trains to move goods made in Mexico into the United States in 2018. In a deal finalized June 9, Baja California Railroad subleases the old and dilapidated line from Pacific Imperial Railroad, a company that has leased the tracks on the United States side from its landlord, the San Diego Metropolitan Transit District, since 2012. The agreement cuts Pacific Imperial out of most Desert Line operations and

repairs. Officials said the sublease is a crucial step in getting the Desert Line running again so that products made in Mexico's maquiladoras can be efficiently shipped into the United States by rail rather than sitting for hours in trucks at the region's border crossings. Between \$60 million and \$70 million in repairs on 70 miles of track, 57 bridges and 17 tunnels are needed before freight is moved. The two rail companies will pay for the renovations. At *Photo: Cross border railroad tunnel: James Clark, Steve*

Williams, Malin Burnham, Rafael Carrillo and Jorge Izquierdo

year's end, BC Rail has completed restoration on the Mexico side to past Tecate, and is working on the remaining kilometers to the United States border tunnel.

Goal: The Coalition has expressed its support for unified, bi-national approach to oversight of a single, professionally-staffed railroad company to operate the San Diego-Tijuana connection to BNSF railway, Tijuana-Tecate-Campo-Plaster City connections to Union Pacific Railway and an extension to the Port of El Sauzal in Ensenada to be built.

Year-End Status. Construction and renovation of the rail line, tunnels and bridges has begun on the Mexico side. In Mexico, land acquisition has begun on the line to El Sauzal. The railroad is a priority of Baja California Governor Francisco Vega de Lamadrid. Pacific Imperial Railroad and Baja California Rail have appeared together at the SBC Stakeholders Working Committee Meetings.

3. INFRASTRUCTURE AND STAFF FUNDING: NEW SANDAG STUDY BEGUN

The San Diego-Tijuana Region has been using a 2006 SANDAG/Caltrans study on border crossing wait times to justify funding needed to improve the wait times at the California/Baja California border. Since 2012, the SBC has been advocating for an updated study. Now, SANDAG has begun working on the project, and a preliminary report was presented at the SBC Board of Directors Luncheon Meeting at Rancho La Puerta on December 7, 2016.

The 2016 study, like its predecessor, will analyze the economic impacts caused by delays crossing at the various points of the 150-mile border between California and Mexico. But unlike past analysis, it also considers the implications on air quality of truck engines burning fossil fuels as they idle for hours to pass from one country to the other. This information will help make federal and state money reserved for greenhouse gas reduction projects available to SANDAG. The 2006 study found that underdeveloped infrastructure at border crossings and security needs were not only unable to accommodate existing traffic efficiently, but they couldn't keep pace with increasing cross-border trade.

It also predicted that losses, estimated at \$7.2 billion at the time of the study, would double over the next 10 years unless crossing becomes more efficient. "In an increasingly just-in-time manufacturing economy, unpredictable wait times for trucks at the border act as a barrier to trade that slows and inhibits cross-border economic investment opportunities. Between 2013 and 2015, crossings at San Ysidro rose 27 percent, according to SANDAG.

It often takes two hours or more to cross into the United States at the San Diego/ San Ysidro Port of Entry, the busiest land port in the Western Hemisphere. Around 70,000 passenger vehicles and 20,000 pedestrians travel northbound through the crossing on any particular day. Most of these vehicles and pedestrians return to Mexico the same day. Additional inspection booths that opened in September 2014 cut wait times, but the improvement was only temporary. More personal vehicle lanes and inspection booths are expected to open by 2019. At that time, unfortunately, the SBC predicts the San Diego/San Ysidro POE will begin moving towards obsolescence. The same is predicted for cargo at the San Diego/Otay Mesa Port of Entry.

In addition to needed new infrastructure, US Customs and Border Patrol has been unable to fully staff crossings that contributes to long wait times. In the 2014 budget (see below) Congress funded 2,000 new CBP officers nationwide, including 320 in the San Diego field office, with 190 earmarked for San Ysidro. San Ysidro, however, is just 86 percent fully staffed. The SBC is

assisting CBP in promoting local area residents to apply for positions as SBC officers. It is felt that local San Diegans are less likely to request transfers to other ports of entry due to the high cost of living in San Diego County

Completion in this decade of the San Ysidro and Otay Mesa Ports of Entry Renovation

San Ysidro and Otay Mesa Ports of Entry border infrastructure and staffing. Led by the efforts on the Smart Border Coalition, as well as the San Diego Regional Chamber of Commerce, South County EDC, Otay Mesa Chamber of Commerce and San Ysidro Chamber of Commerce, the five San Diego County Members of Congress—Susan Davis, Duncan Hunter, Jr., Darrell Issa, Scott Peters and Juan Vargas were able to secure the funding necessary to finish not only the San Ysidro Port of Entry but other projects as well.

- a. Funding was in 2014 federal budget for completion of the San Diego /San Ysidro POE Phases 2 and 3
- b. Funding was in 2014 federal budget to complete renovation of the San Diego/Otay Mesa Port of Entry.
- c. Funding in 2014 federal budget to fund Customs and Border Protection staffing of the San Ysidro and Otay Mesa ports of entry. However, the Smart Border Coalition believes that additional staff funding may be required to handle the increased number of border crossings in 2016/2017.

President Obama included more than \$2 Billion in the 2014 budget for border infrastructure. Funding for Phase 2 (\$216,828,000) was approved in the 2015 federal budget thanks to the work of San Diego County Members of the Senate and House of Representatives, as well as the support

of our members. Phase 3 funding was included in the FY 2014 budget. Phase 3 will enhance crossings even more as Mexico's old southbound gates (Puerta Mexico) will be converted to northbound lanes. Phase 2 includes a new Administration Building and renovation of the east-side pedestrian crossing.

The approved 2015 Budget also contained the requested \$98,062,000 for modernization of the Calexico West (downtown Mexicali) border crossing.

There was funding in 2014 to hire 200 new CBP officers for San Ysidro/Otay Mesa as well as 70+ to staff the new Cross Border Terminal at Tijuana International Airport. Cross Border Xpress is paying for the CBP officers at their facility.

CBP Commissioner Gil Kerlikowske has unveiled an app to track border wait times at both northern and southern ports of entry. U.S. Customs and Border Protection (CBP) Border Wait Time app is designed to make it easier for travelers to plan their trip across the border. The app provides estimated wait times and open lane status at land ports of entry allowing travelers to make an informed decision of where and when to cross the border. Wait times for pedestrian and passenger and commercial vehicle crossings are broken down by lane type (standard, SENTRI/Global Entry, NEXUS, FAST, Ready Lane, etc.). Travelers can download the app for free from Apple's App Store and Google Play.

Three different border crossing websites are available on the Smart Border Coalition website: www.smartbordercoalition.com.

1. US Customs and Border Protection: www.bwt.cbp.gov

1. UC San Diego: www.traffic.calit2.net

2. Border Traffic: www.bordertraffic.com

ACTIONS TAKEN:

1. PHASE 3 AND 2 INFRASTRUCTURE FUNDING. The Coalition has led the funding efforts by working through Congress for financial approval. Phase 3 has been approved in the 2014 budget and Phase 2 in the 2015 budget.
2. PUBLIC/PRIVATE EFFORTS. The Smart Border Coalition Stakeholders Working Committee brings the key members of the San Diego-Tijuana public and private sectors to explore innovative solutions to assuring infrastructure funding. In addition, the SBC Stakeholders' Working Committee is exploring ways for the private sector to fund needed infrastructure through a system on revenue enhancements, including tolling of selected lanes. Easing pedestrian crossing times is a major goal of the SBC for 2017.

ISSUE: SEGMENTED TRAVELER PROGRAMS NEEDED.

Increased efficiency of segmented traffic lanes—cost, time, convenience, recourse.

- a. Adequate staffing to reduce wait times for SENTRI approvals and renewals to 30 days.
- b. Approval of SENTRI with Passengers lane for the San Diego/San Ysidro and San Diego/Otay Mesa Ports of Entry.
- c. Assure separate lane for SENTRI travelers in Secondary Inspection.
- d. Improve marketing of program.
- e. Improve ease-of-use of on-line registration website.

- f. Request that Resident Alien “Green Card” holders who live up to 25 miles into Mexico be allowed apply for SENTRI. Alternate: Support conversion of Resident Aliens to Green Card Commuter status allowing card holders to live in Mexico legally.
- g. Caltrans designation of south bound second on the left lane of I-5 and right lane of I-805 designated for FastTrack from 3:00-7:00 p.m.
- h. Open west side pedestrian lane at San Diego/San Ysidro Port of Entry (opened July 15, 2016).

ACTION TAKEN:

SENTRI vehicle lanes now *average* less than 15 minutes at both San Diego/San Ysidro and San Diego/Otay Mesa POEs. However, they have been known to be 45 minutes or longer during peak holiday and commute periods. SENTRI/Global Entry and READY pedestrian lanes have been segmented from the regular passenger lanes on the Mexico side. The San Diego/San Ysidro west side pedestrian lane should be completed by April 2016 linking with El Chaparral. Although this lane is part of Phase 1, it is also an integral part of the Phase 3 rerouting of the I-5 entrance into El Chaparral. **The northbound east side pedestrian lanes were closed in July 2016 to allow for demolition of CBP building. Northbound pedestrians used only the west side crossings with reduced lanes on the east side.**

Ready Lanes are in place at both San Ysidro and Otay Mesa cutting auto crossing time approximately in half. More than 70 percent of crossings now are by SENTRI/Global Entry or Ready Lane card holders. As of February 2016, US passport books as well as cards are accepted in the Ready Lanes. As of November 30, 2016, there were 315,466 Trusted Travelers (SENTRI and Global Entry) in the San Diego sector.

SENTRI has preference in Secondary Inspections (ask for a green cone).

SENTRI WITH PASSENGERS has support of the United States Department of Commerce as well as regional economic development groups. It would serve to help create jobs in the United States. A formal proposal was made by the Smart Border Coalition to the US Customs and Border Protection Commissioner Gil Kerlikowske in the autumn of 2015. No action was taken; however, the proposal will be resubmitted to the incoming Administration.

Commuter Status: There has been no action on permitting Green Card workers to live in Mexico. This would require Congressional action and is very unlikely with the current of 2017/18 Congresses. However, Resident Aliens who choose to live in Mexico—and who are not concerned with building time towards United States citizenship—may apply for Commuter Status. Commuter Status allows those living in the Tijuana Metro Area and working in the United States to be eligible to apply for SENTRI status. However, Commuter Status does not build time toward United States citizenship as does Resident Alien Status.

Problem in Ready Lanes: As new rules allow all United States citizens with either US passport books or US passport cards to use the Ready Lanes, and more and more Mexicans acquire new laser visas with RFID chips, nearly all residents of the San Diego/Tijuana region who frequently cross the border are eligible to use the Ready Lane. This has contributed to longer waits in pedestrian Ready Lanes and well as frequent times when General Traffic is shorter than Ready Lanes for vehicles.

ISSUE: REDUCTION OF PEDESTRIAN BORDER CROSSING TIME TO 30 MINUTES OR LESS.

ACTION TAKEN

- a. United States Bound Pedestrians at El Chaparral. The United States and Mexico have opened the PedWest crossing at El Chaparral to Virginia Avenue near the Las Americas and Outlets shopping plaza. This is an integral part of the renovation of the San Ysidro POE connecting to El Chaparral.

PedWest crossing from Mexico to the United States at El Chaparral/San Ysidro. Photo courtesy of South County Economic Development Council

- b. Mexico Bound Pedestrians at San Ysidro. Mexico has opened a southbound pedestrian crossing on the east side at San Ysidro. Those entering Mexico are segmented into three categories—Mexican citizens, foreigners staying more than seven days and requiring visas, and foreigners staying in Mexico less than seven days. Those remaining in Mexico more than seven days are required to purchase a tourist visa good for up to 180 days.
- c. SENTRI and READY Lanes for pedestrians has reduced crossing time to the stated goal or less—for the most part. Staffing by Customs and Border Protection is still inadequate during holiday and peak crossing times.
- d. CBP provides staffing for Cross Border Xpress-Cross-Border Terminal at Tijuana International Airport. Officers are paid by Cross Border Xpress (funds go from CBX to CBP, not directly).

Segmented southbound Pedestrian crossings into Mexico at San Ysidro/Puerta Mexico.

- e. Pedestrian border crossings for those not holding SENTRI or READY Lane cards renewed Foreign National Visas with laser chips or Enhanced Drivers licenses from those states which issue them continues to be a serious problem. Often wait times can reach two hours.
- f. US Customs and Border Protection has formed a San Ysidro POE pedestrian task force with regional stakeholders to help find ways to decrease waiting times for pedestrians.
- g. Ready lanes have improved crossings for general vehicles in those lanes to an average of one hour or less. This is still not good enough.
- h. In 2017, the SBC plans to convene a public/private task force to help determine possible ways to eliminate very long pedestrian wait times and reduce them to 30 minutes or less.**
- i. Bus crossing continues to be a major problem with long lines. Buses also idle next to pedestrians, especially at Otay Mesa causing a major health hazard.
- j. Tecate Border Crossing. Until volume builds to warrant a full-time SENTRI/Global Entry lane, the SBC recommends that CBP build a swing gate that can process both SENTRI as a priority and general passenger traffic.

SBC sponsored booth for US Customs and Border Protection to discuss various border crossing options at Tijuana Innovadora 2014. The SBP also sponsored a similar booth at Tijuana Innovadora 2016 in November 2016.

ISSUE: REDUCTION OF CARGO CROSSING TIME TO 30 MINUTES OR LESS

OTAY MESA TRUCK ROUTE EFFECTIVE: 7/18/2016

ACTION There is no funding for construction on government-acquired 9.63 acres at the Otay Mesa Cargo Port of Entry.

- a. The Smart Border Coalition has initiated talks with Customs and Border Protection on approval of pre-clearance away from the border.
- b. Construction of an Agriculture Pre-Clearance facility has been completed by Mexico for use by both US Customs and Border Protection and Mexico Aduanas together on Mexican soil. The Mexican Congress passed a special law permitting US Customs and

- Border Protection to carry their weapons and wear uniforms on Mexican soil at this facility. This facility began operation on January 7, 2016.
- c. We need to continue to lobby Washington for adequate staffing required assuring maximum usage of the Otay Mesa Commercial Crossing.
 - d. The Smart Border Coalition was in discussion with the North American Development Bank for a \$200,000 grant to conduct a study of the economic impact of the San Diego/San Ysidro and San Diego/Otay Mesa (general and cargo) on the United States targeting specific Congressional districts. However, SANDAG has requested that the study wait until at least the completion of Phase 1 at the San Diego/San Ysidro POE.
 - e. A Cargo Efficiency Task Force should be formed to concentrate on cargo issues. The base for the Committee would be SBC members Kyocera, Solar Turbines/Turbotec, and Cubic Corporation as well as INDEX (formerly Asociación Industrial Maquiladora), Otay Mesa Chamber of Commerce, DEITAC Tijuana EDC, CDT-Tijuana EDC and the Smart Border Coalition. Monthly meetings are currently being held with CBP at Otay Mesa.
 - f. The Otay Mesa Chamber of Commerce has identified three major goals for 2016:
 - a. Progress on the building of Otay II, including purchase of land on the Mexico side.
 - b. Access to the OMPOE from La Media and Britannia Roads
 - c. Elimination of the vehicle process for SENTRI/Global Entry card holders. This program is supported by the San Diego-area US Customs and Border Protection and must be approved by CBP Headquarters in Washington. While new auto inspections for autos are still required, once the application has been approved, drivers no longer need to go to the Otay Mesa SENTRI office for inspections. Inspections will be done between the first and fourth crossing at the ports of entry. Outgoing CBP Commissioner Gil Kerlikowske has promised positive action towards vehicle registration elimination.
 - d. Construction of the Otay Mesa II/Mesa de Otay II Port of Entry is the most important current project to reduce cargo wait time. There are plans for a “not-for-profit” time sensitive toll that will be shared between the United States and Mexico to pay for the infrastructure. The project also includes completion of SR-11 which is to connect the port of entry with I-905 and SR-125 on the United States side. Adequate road access on the Mexico side is critical as the Mesa de Otay II area is a highly built-up part of Tijuana. Cargo will be segmented to help improve border crossing efficiency and hopefully reduce cargo crossings to 30 minutes or less.**
 - e. Otay Mesa II/Mesa de Otay II is planned to be a “full-service” POE serving general traffic and pedestrians as well as cargo.**

SOUTH BOUND KEY PROGRAMS

SAN YSIDRO/EL CHAPARRAL PORTS OF ENTRY

ACTION

- a. The Smart Border Coalition supported the Mexican government which completed the El Chaparral border crossing which was opened by former-President Felipe Calderon on October 31, 2012.
- b. The Smart Border Coalition supported the pedestrian opening of Virginia Street crossings until construction of I-5 redirection is completed in Phase 3 of San Ysidro

renovation. Phase 1 allowed for the construction of a northbound west side pedestrian crossing to connect with El Chaparral to be opened in July 2016.

- c. **Mexico has delayed opening southbound pedestrian lanes at El Chaparral due to funding for infrastructure and staffing. The SBC has been told that funds should be available by December 2016.**
- d. The Smart Border Coalition does not support any Mexico plans to charge border crossing fees at El Chaparral unless limited to two or fewer lanes.
- e. The Smart Border Coalition and other stakeholders were unsuccessful in lobbying for joint United States-Mexico southbound inspections to avoid redundancy. There will be a southbound inspection facility on Mexico territory and another on United States territory. US General Services Administration has added southbound inspection booths to Phase 3 at the San Diego/San Ysidro Port of Entry. US Customs and Border Protection has assured that the United States facility will not be staffed 24/7 “at this time”). Current “pulse and surge” checks by CBP at San Diego/San Ysidro have resulted in long back-ups during the afternoon southbound commute.
Note: The United States Congress has passed a bill requiring all persons leaving the United States be checked. This has not been implemented at all land borders, but could happen at any time.
- f. The Smart Border Coalition has lobbied in Mexico City for INAMI (Mexico Immigration) to drop FMN visa requirement for foreign nationals attending one-day meetings at local businesses and maquiladora installations. The fee, but not the requirement for the visas, has been waived

ISSUE: SIGNAGE AND INFRASTRUCTURE REQUIRED IN TIJUANA SECTOR

ACTION NEEDED

Many of the signage issues on the Tijuana side were addressed in mid-year 2016 due to the partnership of the SBC with CDT Tijuana and the municipal government

- a. There is still no adequate signage leading from Playas de Tijuana as well from the Tijuana/Rosarito Libre road to direct drivers to Ready and SENTRI lanes.
- b. There have been no signs on the Mexico side directing Ready Lane travelers to the proper lanes.
- c. For SENTRI lanes leading to the San Ysidro POE, there is no signage east of Cuauhtémoc differentiation a three way split among Centenario, Padre Kino (correct) and Cuauhtémoc/Aeropuerto.
- d. Through the Stakeholders Working Committee, the Smart Border Coalition continues to work with CDT and the City of Tijuana in the effort revamp and renew signage at all ports of entry on the Mexican side.
- e. We have suggested the utilization of electronic signage in the Zona Rio area (CECUT and Cuauhtémoc/Paseo de los Heroes intersection for border crossing information for both San Diego/San Ysidro and San Diego/Otay Mesa.
- f. The Smart Border Coalition recommends that the Mexican authorities re-align the connection from eastbound Ave. Bellas Artes to the Otay Mesa SENTRI/Global Entry lane eliminating the awkward and confusing semi-U-Turn to access the SENTRI lanes. This is particularly important for the night hours as lighting is also poor in that area.
- g. We have requested the Mexican authorities re-pave and repair the streets leading to the SENTRI gates at San Diego/ Otay Mesa Port of Entry from Avenida Bellas Artes.

ACTION

Work in Progress

- a. Quantify federal and state tax dollars lost due to excessive border wait times and propose application of recovered taxes for border infrastructure enhancement and staffing.
- b. Augment the study of United States Congressional District destinations of cargo shipped through Otay Mesa and Calexico Ports of Entry, to include destinations and dollar amounts of shipped cargo to respective Congressional Districts.

Note: Items a. and b. Require funding for research of up to \$200,000. This funding has been requested from the North American Development Bank based on the negative environmental impact of border delays.

- c. Extend Border Crossing Cards for 150 miles (past Los Angeles). There is no movement on this issue.
- d. Research Public/Private Partnerships for Border Infrastructure Funding and Construction.
- e. Consult with the United States Embassy in Mexico City and the United States Consulate General in Tijuana to eliminate unnecessary fear aspects of travel warnings while assuring that United States citizens have the knowledge to help assure their safety while traveling in Baja California. The current travel warning went into effect in April 15, 2016. It is the position of the Smart Border Coalition that the warnings about Baja California and much of Mexico are unwarranted. *Travel warnings are now regionally specific, but still caution travel to Tijuana.* The SBC feels that these travel warnings for Baja California are too alarmist and severe for those engaging in legitimate business and tourism travel in the state

Baja California: Tijuana, Rosarito, Ensenada and Mexicali are major

cities/travel destinations in the state of Baja California - Exercise caution in the northern state of Baja California, particularly at night. According to the Baja State Secretariat for Public Security, Tijuana and Rosarito continued to experience an increase in homicide rates from January to October 2015 compared to the same period in the previous year. While most of these homicides appeared to be targeted criminal organization assassinations, turf battles between criminal groups have resulted in violent crime in areas frequented by U.S. citizens. Shooting incidents, in which innocent bystanders have been injured, have occurred during daylight hours.

Baja California Sur: Cabo San Lucas and La Paz are major cities/travel destinations in the state of Southern Baja California

- Exercise caution in the state capital of La Paz. According to the Department of Interior of Mexico, Baja California Sur registered its highest homicide rate ever as of October 2015. Many of these homicides have occurred in La Paz, where there has been an increase in public acts of violence between rival criminal organizations.

- f. Cross Border Terminal at Tijuana International Airport. The Coalition supported the San Diego Terminal at Tijuana International Airport as a vital part of the region's air transportation system. The terminal, known as Cross Border Xpress, opened on December 9, 2015.
- g. Railroad. The Coalition supports the reactivation of rail service between Tijuana/Tecate and Plaster City, California, as well as a new extended route to the Port of Ensenada. Rail service is essential for the regional economy and attraction of foreign direct investment. California Governor Francisco Vega de Lamadrid has made the railroad a priority of the Administration. Baja California is acquiring land to connect the current railroad to the port of El Sauzal in Ensenada.

SMART BORDER COALITION PRIORITIES 2017

OBJECTIVES

- 1. Reduce Time for Cargo and Pedestrian Crossings to 20 Minutes or Less**
- 2. Reduce General Automobile Traffic Crossings to 30 Minutes or Less**
- 3. Assure SENTRI/Global Entry Crossing Time is 15 Minutes or Less**
- 4. Cross Border Railroad Rapid Completion from Tijuana/Tecate and Plaster City**
- 5. Relieve Pedestrian Wait Times at San Ysidro and Otay Ports of Entry**
- 6. Develop Improved Liaison between Federal, State and Municipal Authorities on Both Sides**
- 7. Completion of Otay Mesa II/Mesa de Otay II and SR-11**

MEANS

- 1. Development of Advanced Border Crossing Technology**
- 2. Design and Promote Secure Pre-Inspection Facilities away from the Border**
- 3. Insist on Federal Funding for Adequate Staffing at All Ports of Entry by CBP, Aduanas and INAMI**
- 4. Elimination of Automobile Clearance and Inspections for SENTRI/Global Entry**
- 5. Continue to Improve Signage to Border Crossings on Both Sides**
- 6. Removal of US Congress Requirement That All Persons Must Check Out When Leaving USA**
- 7. Support Fast Track Lanes at San Ysidro and Otay Mesa Southbound Crossings between 3:00-7:00 p.m. Monday-Friday.**
- 8. Pilot Programs for Cash Only Lanes at Northbound Border Crossings**
- 9. Approve SENTRI with Passengers Program by US Customs and Border Protection**
- 10. Support Commercial Buses of Less than 30 Passengers to Enter Mexico from US**
- 11. Extend Distance for Mexican Border Crossings (without I-94) to Los Angeles, Orange, San Bernardino and Riverside Counties**
- 12. Support and Promote Commuter Status for Resident Aliens Living in Mexico**
- 13. Develop Cell Phone Lot at Tijuana International Airport**
- 14. Revive Mexico Border Office to Coordinate with Federal, State and Municipal Governments**
- 15. Develop SENTRI Swing Lane at Tecate Port of Entry**
- 16. Support revitalization of railroad from Tijuana-Tecate and Ensenada to the United States both west and east with joint operations (USA/MEX)**

SMART BORDER COALITION RECOMMENDATIONS 2017

In cooperation with the United States Customs and Border Protection (CBP), Smart Border Coalition™ offers several solutions to reduce border crossing delays to 15 minutes or less. Among these are:

- 1. SENTRI (Secure Electronic Network for Travelers Rapid Inspection). SENTRI already has a goal of 15 minutes or less. However, there needs to be several adjustments to include more people in this “trusted traveler” program.**
 - a. SENTRI with Passengers. The San Diego-Tijuana region attracts foreign direct investment from many companies around the world to the region. However, investors from countries that are not eligible for Global Entry (such as United Kingdom, Germany, France, Japan, etc.) cannot use the SENTRI/Global Entry lanes. The solution is pre-registering these potential investors to be able to ride with SENTRI card holders for a specific period of days.**
 - b. Automobile inspections. Autos that SENTRI card holders’ use currently must be registered and registration currently takes 60-90 days. We recommend dropping the auto inspections (people smuggle not autos), and re-assigning agents to border crossing lanes, where autos are always subject to inspection in any case.**
 - c. Status Change for Resident Aliens working in the United States and living in Mexico by choice. There are an estimated 10,000 or more Resident Aliens living in the Tijuana metro area. They are not eligible for SENTRI and must endure daily long crossing waits. Changing their status to Commuter, would allow these workers to apply for SENTRI. (They would no longer accumulate time toward US citizenship, which, for many, is not as important as working in the United States).**
 - d. SENTRI Rejection by Association and an expeditious appeal process. SENTRI cards may be pulled for all family members when one family member has a border infraction. This can also happened when there is a mistake of identity. US Customs and Border Protection does not have to give a reason for the revocation. However, appeals may be made to SENTRI headquarters in Williston, Vermont. We recommend that a local CBP ombudsman be appointed with the power to review requested revocations for possible reinstatement.**
 - e. SENTRI Gate at Tecate Border Crossing. We recommend that a SENTRI lane be dedicated at the Tecate Port of Entry. The lane could be equipped with a swing gate that could process other lanes when**

no SENTRI card holders are waiting (This is already done in pedestrian lanes at San Ysidro and Otay Mesa).

- 2. Combined United States/Mexico inspection booths at all border crossings. Inspectors of both countries could work from the same booths. This would allow selected lanes to be reversed depending on the northbound- or southbound flow of traffic. This would likely require the relocation of double booths on the exact border, with the northern booth used by United States (under U.S. law) and the southern booth used by Mexico (under Mexican law). This would like require the relocation of double booths on the exact border with the northern booth used by the United States (under U.S. law) and the southern booth used by Mexico (under Mexican law). These would be similar to the current double-stacking booths, but would allow both countries to undertake their inspection and enforce their own laws on their own sovereign territory—while expediting the crossing process and saving money through joint construction of booths.**
- 3. Pedestrian Crossings at San Ysidro/El Chaparral.**
 - a. All pedestrian lanes should be fully staffed during the busiest hours of the day.**
 - b. To protect northbound pedestrians from rain, sun, cold and standing in line for excessive amounts of time, Mexico should develop a waiting room for pedestrians that is a clean indoor facility with restaurants, duty-free shopping, clean restrooms and comfortable table and bench seating. A “take-a-number” system could then process 50 persons at a time. (This program has been developed by a private investor but not implemented at the San Ysidro Port of Entry).**
 - c. Mexico needs to police those who cut in line.**
 - d. Bicycle lanes should be developed at all ports of entry**
 - e. There should be adequate airport-style cell phone lots in both San Diego and Tijuana for those who pick up pedestrians.**
 - f. San Diego Trolley should have both express and local service. A connecting trolley connection into and through Tijuana should be implemented as soon as possible.**
- 4. Mexico Issues and Solutions:**
 - a. SRE should be established as the coordinating agency for all border issues/matters.**

- b. **As with El Chaparral, there should be “recinto fiscal” secure zone on the south side of the San Ysidro POE as a non-commercial, non-pedestrian zone to clean up the shops, informal commerce and people that are in the active traffic lanes and create a safety, security and public health hazard.**
- c. **Signage directing motorists to the SENTRI, Ready and General Traffic lanes should be improved. (There has been no new directional signage at Mesa de Otay for 20 years).**
- d. **To relieve congestion at Tijuana International Airport, there should be a nearby cell phone lot similar to the cell phone lot at San Diego International Airport.**

5. United States Issues and Solutions.

- a. **Pilot program for “United States Citizen” lane. This would make it easier for US citizens to return to their country and foster more of them to visit Mexico for business, health care and tourism. Most international airports have “citizen” lanes.**
- b. **Pilot program for 1-2 lanes to be cash-only lanes. Amount charged would depend on time of day and volume of traffic.**
- c. **All gates at all border crossings should be properly staffed. Lack of adequate staffing causes a high-price in regional competitiveness, jobs creation, tax generation and makes the investment in infrastructure under perform.**
- d. **Approve and implement California Enhanced Drivers’ Licenses. This would allow enhanced drivers’ license-holders to use the Ready Lanes. California State Senator Ben Hueso is carrying this bill through the California legislature.**
- e. **Designate the far left and far right southbound lanes at San Ysidro/El Chaparral as Fast Track lanes from 3:00-7:00 p.m. Monday through Friday.**

6. Both countries

- a. **Combine United States and Mexico inspections at adjacent booth for autos, pedestrians and cargo. (See recommendation 2).**
- b. **Activate pre-clearance facilities away from the border.**
- c. **Maximize the agricultural pre-clearance facility in Tijuana at the Otay Mesa cargo crossing. Opened in January 2016.**
- d. **Congestion of Mexican cities-Tijuana, Tecate, Mexicali—along the border requires the federal, state and municipal authorities find the best way to route cargo traffic to the border with the minimum congestion of city streets.**

SBC SCHEDULED MEETINGS 2017

Friday, January 13: SBC Stakeholders Working Committee, San Diego

Thursday, January 19: SBC Board of Directors, San Diego

Thursday, March 9: SBC Stakeholders Working Committee, Tijuana

Thursday, March 16: SBC Board of Directors, Tijuana

Thursday, May 11: SBC Stakeholders Working Committee, San Diego

Thursday, May 18: SBC Board of Directors, San Diego

Thursday, July 6: SBC Stakeholders Working Committee, Tijuana

Thursday, July 13: SBC Board of Directors, Tijuana

Thursday, September 7: SBC Stakeholders Working Committee, San Diego

Thursday, September 28: SBC Board of Directors, San Diego

Thursday, November 9, SBC Stakeholders Working Committee, Tijuana

Wednesday, December 6: SBC Holiday Board of Directors, Tijuana

SMART BORDER COALITION AND EXECUTIVE DIRECTOR MEETINGS 2016

January 5: South County EDC Meeting, National City

January 6: City Councilmember Pamela Bensoussan Meeting, Chula Vista

January 8: SBC Executive Committee Meeting

January 12: United States Customs and Border Protection Meeting, SANDAG, San Diego

January 14: DEITAC-Tijuana Economic Development Corporation Meeting, Tijuana

January 14: San Diego Regional Chamber of Commerce Luncheon, US Grant Hotel, San Diego

January 12: Mayor Kevin Faulconer State of the City Address, Balboa Theatre

January 18: USS Midway Museum Meeting, San Diego

January 19: SBC Tijuana Executive Committee Meeting, Centura Building, Tijuana

January 20-21: Border Infrastructure Funding Meeting, Caltrans, San Diego

January 21: ProMexico/GoBiz Meeting, San Diego Gas & Electric, San Diego

January 21: Olivewood Gardens and Learning Center Meeting, National City

January 22: SBC Stakeholders Working Committee Meeting, San Diego Foundation

January 26: USS Midway Museum Planning Meeting, San Diego

January 27: Javier Govi/Guillermo Artigas, AMAR Meeting, San Diego

910 North Harbor Drive • San Diego, CA 92101
(619) 544-9600 • www.midway.org

January 29: Smart Border Coalition Board of Directors Luncheon Meeting, USS Midway Museum, San Diego

February 1: South County EDC Meeting, National City

February 2: Roberta Burnham/Taylor Shield Planning Meeting, San Diego Yacht Club, San Diego

February 3: SBC/CDT Meeting, Centura Building, Tijuana

February 7: SBC Super Bowl Party, Chula Vista
 February 9: ULI San Diego/Tijuana Border Meeting, University Club, San Diego
 February 9: United States Customs and Border Protection Meeting, SANDAG, San Diego
 February 9: Pedro Ochoa/Alan Bautista Meeting regarding March Board, CECUT Tijuana
 February 11: International Community Foundation Board Meeting, National City
 February 13-20: Mazatlán
 February 16: Café Marino Meeting with Arturo Lizarraga, Mazatlán
 February 17: Juan Acereto, Sinaloa Sport Fishing Association Meeting, Mazatlán
 February 18: Jesus Daniel Lopez Tirado, EnelPacífico Meeting, Mazatlán
 February 19: Javier Lizarraga, CODESIN, Martha Honey, CREST, Sandra Guido, CONSELVA Meeting, Mazatlán

February 26: COBRO/Borders Committee Meeting, SANDAG, San Diego
 February 26: Al Zapanta, President, US-Mexico Chamber of Commerce Reception, University Club, San Diego
 February 29: SBC/CDT Planning Meeting, Centura Building, Tijuana
 March 1: South County EDC Meeting, National City
 March 1: Teleconference with Javier Govi regarding AMAR Mazatlán
 March 2: International Community Foundation/Anne McEnany Meeting, National City
 March 3: Gustavo de la Fuente Meeting, San Diego Foundation
 March 3: Teleconference call with Adriana Eguia, Cali-Baja regarding BIMI Californias Initiative

March 3: SBC Farewell Tribute Reception for Consul General Remedios Gomez Arnau, San Diego Yacht Club. Tributes from United States Congress, California Senate (Ben Hueso), California Assembly (Toni Atkins), State of Baja California, Cities of Chula Vista, Imperial Beach, National City, United States District Attorney, San Diego Consular Corps, United States Consulate General (Tijuana). Consul General Gomez Arnau was named a Lifetime Honorary Member of the Smart Border Coalition.

**March 4 SBC Stakeholders Working Committee Meeting at
World Trade Center Tijuana**

Business Conexion Photos

March 4: SBC Regional Stakeholders Working Committee Meeting, World Trade Center Tijuana

March 4: El Patio/Café Saverios Meetings regarding CECUT Board Meeting.

March 4: Meeting with Mauricio Monroy

March 7: SBC Executive Committee Meeting, Offices of Malin Burnham, San Diego

March 8: United States Customs and Border Protection Meeting, SANDAG, San Diego

March 8: BIMI/SBC/Cali-Baja Meeting, SANDAG, San Diego

March 8: Steve Williams, LEAD San Diego, Testimonial, San Diego

March 10: Meeting with Gustavo de la Fuente

March 10: BIMI Conference Call

March 11: SBC Board of Directors Meeting at Centro Cultural Tijuana

SBC Board Meeting, March 11 at Centro Cultural Tijuana

March 17: DEITAC-Tijuana Economic Development Corporation, Bi-Monthly Meeting, Via Corporativo, Tijuana
March 17: Olivewood Gardens Board of Directors Meeting and Graduation Luncheon, Tijuana
March 18: Latin American Art Festival, Liberty Station
March 21: United States Federal Highways Administration Meeting, SDRCC
March 21: Luncheon Meeting at Bracero, Little Italy, San Diego
March 22: Luncheon Finca Altozano, Valle de Guadalupe

June 2, 2015: Roberta Jacobson named next United States Ambassador to Mexico. Confirmed by Senate in April 2016.

March 25: Telephone Conference with Duncan Wood and Christopher Wilson, Wilson Center, Washington, Russ Jones, SBC/BTA Board, Mary Walshok, UC San Diego and David Shirk, USD, planning June presentation.
March 28: BIMI/FUMEC Conference Call
March 29: Sanford Burnham Prebys Medical Research Institute Meeting to plan May 27 SBC Board Meeting

April 4: World Forum for FDI Visit to Mexicali/Imperial Valley to help plan SBC Board visit to Mexicali/Calexico.
April 5: World Forum for Foreign Direct Investment, Manchester Grand Hyatt, San Diego
April 5: COBRO Meeting at SANDAG, San Diego
April 6: World Forum for Foreign Direct Investment, Manchester Grand Hyatt, San Diego
April 7: SBC/Otay Mesa Chamber of Commerce Meeting with Mexico Secretary of Tourism Enrique de Lamadrid Cordero.

April 7: SBC Executive Committee Meeting, Offices of Malin Burnham, San Diego

April 10: Meeting with Congresswoman Susan Davis (CA) and Congressman Jared Polis (CO).
April 10: Jose Galicot Tribute Honors, SBC Table Sponsor, Liberty Station, San Diego
April 12: US Customs and Border Protection Meeting, SANDAG.
April 13: Mexico City Mission Meeting, San Diego Regional Chamber of Commerce
April 14: Deborah Szekely, Rancho La Puerta, Luncheon Meeting, Liberty Station, San Diego
April 15: SBC-hosted Tijuana Innovadora Bi-National Committee Meeting, San Diego Foundation

Consul General William Ostick, Malin Burnham, SBC Co-Chair/TI Bi-National Advisory Board Chair, and Jose Galicot, Tijuana Innovadora Founder/Chairman.

April 15: SANDAG/Caltrans meeting to commemorate the completion of Segment 1 of SR-11 and the connectors linking SR-11 and SR-905 to northbound SR-125, Otay Mesa, San Diego
April 18: Meeting with Paulo Carreño King, Subsecretary for North America, SRE, Mexico
April 18: Meeting with Ricardo Treviño Chapa, Federal Customs Administrator, SAT Mexico, and Raul Murrieta Cummings, Undersecretary of Infrastructure, SCT, Mexico
April 18: Meeting with Luis Fernando Perez, Director, Migrant Protection, Ricardo de la Barrera, Director, Immigration Regulation, Patricia Canto Franco, Sub-director, Foreign Service, and Jose Maria Gonzalez Urtusuzategui Spota, Assistant Director Accords and Agreements, National Institute of Migration, Mexico
April 18: Meeting with Arturo Alemany, Pacific Imperial Railroad, and Jesse Hereford, North American Development Bank regarding border infrastructure, Mexico.
April 19: Meeting regarding Mexican economy with Alejandro Berho and Sandra Luz Barraza Yurier, Banamex
April 19: Meeting at Congress hosted by Deputy Max Garcia, Tijuana, Congress of the Union, Mexico.
April 19: Meeting with Ambassador Mario Chacon, Head of Promotion, Investments and International Business, ProMexico, and Marco Antonio Manriquez, Director, Secretariat of Economy, Mexico
April 19: Meeting with Monica Aspe Bernal, Undersecretary of Communications, SCT, Mexico
April 19: Meeting with Alfredo Martinez de la Torre, Director, FESE, Mexico
April 19: Meeting with William Duncan, Charge d'Affaires, United States Embassy and embassy staff, Mexico.
April 19: Meeting with Pedro Joaquin Coldwell, Secretary of Energy and Carlos Luis Sacristan, Chairman and CEO, IENova, Mexico
April 20: Meeting at Senate of Mexico hosted by Senators Victor Hermosillo and Ernesto Ruffo Appel, Mexico.
April 21: Meeting with Fernando Estrada, Senior Vice President, Vesta Real Estate, Queretaro

April 25; Tour of San Ysidro Port of Entry construction, with US Customs and Border Protection
April 29: SBC-hosted seminar on border with Greater El Paso Chamber of Commerce.

May 1: Labor Day Mexico

May 3: South County EDC Members Meeting, National City

May 3: Mayor Mary Casillas Salas State of the City Address, Chula Vista

May 4: Meeting with Gustavo De La Fuente at San Diego Foundation

May 5: Cinco de Mayo

May 9: SBC Executive Committee Meeting, Offices of Malin Burnham

May 11: SBC Stakeholders Working Committee Meeting at San Diego Foundation

May 16: Meeting with Heidi Knuff, San Diego Diplomacy Council

May 16: Panelist at ULI-San Diego/Tijuana/USC Meeting

May 17: US Customs and Border Protection Meeting at SANDAG

May 17: Visit to Valle de Guadalupe

May 19: UABC/UCSD Cooperation Event at UC San Diego

May 21: "Seedling Soiree" dinner at Olivewood Gardens and Learning Center

May 22: Visit to Valle de Guadalupe

May 23: Meeting at SENTRI Office with Saro Olivieri on Global Entry

May 23: Bi-National Issues Meeting with Rene Mendivil at Hotel Lucerna Tijuana

May 25: AMAR Meeting at Paseo Chapultepec

May 17: SBC Board of Directors Luncheon Meeting at Sanford Burnham Prebys Medical Discovery Institute.

Special Guests: Ambassador Jamal Khokhar, Institute of the Americas, and Anne McEnany, International Community Foundation.

June 2: Meeting at Club de Empresarios Tijuana for July 15 SBC Stakeholders Working Committee Meeting.

June 6: SBC Private Tour of the San Ysidro Port of Entry

June 7: South County Economic Development Council Meeting, National City

June 7: COBRO Meeting at SANDAG. SBC voted as active member of the border opportunity organization.

June 9: CDT-Consejo Desarrollo Tijuana Asamblea General at Real Inn, Tijuana. SBC inducted by Governor Francisco Vega as CDT Board Member.

June 9: AMAR Meeting at Paseo Chapultepec

June 13: Southwest Airlines from SAN to DCA for Washington Meetings

June 14: CREST Sustainable Tourism Meeting with Martha Honey, Washington

June 14: Border Trade Alliance Board Meeting @ McBee Strategic offices, Washington

June 14: BTA Congressional Reception @ Homeland Security Room, US Capitol, Washington

June 15: SBC @ BTA Building a Competitive US-Mexico Border Conference @ Wilson Center, Washington

Speakers included: Congressman Beto O'Rourke (D-TX), Mexico Ambassador to the United States Carlos Sada, Senator

Jeff Flake (R-AZ), Homeland Security Assistant Secretary Alan Bersin, UNAM Sergio Alcocer, NadBank Managing Director Geronimo Gutierrez, President/CEO International Bank of Commerce Hector Cerna, US Customs and Border Protection Commissioner Gil Kerlikowske, Director of Mexico Tax Administration Service Aristoteles Nuñez, President

**of Confederation of Mexican Customs Agent Association Jose Antonio Vidales, SANDAG Executive Director Gary Gallegos, State Department Deputy Assistant Secretary Bureau of Western Hemisphere Affairs John Creamer, President/CEO US-Mexico Foundation Rebeca Vargas and Congressman Will Hurd (R-TX) @ Wilson Center, Washington.
June 16: #One Border Stakeholders Meeting @ Wilson Center, Washington.**

June 21: The Smart Border Coalition San Diego-Tijuana welcomes Marcela Celorio, new Cónsul General of México in San Diego. The Smart Border Coalition (SBC) convened its special stakeholders for a meeting to welcome Marcela Celorio, newly appointed Cónsul General of Mexico and SBC Honorary Board Member. Malin Burnham, SBC San Diego Co-Chair and Jose Larroque, SBC Tijuana Co-Chair opened the meeting, which also included special remarks by Frederic Fournier, Consulate of Canada and Jason Vorderstrasse, Consulate General of the United States. As a career member of the Mexican Foreign Service Marcela Celorio has served abroad as Political Officer and Chief of Staff at the Mexican Embassy to the United States of America, Deputy Chief of Mission at the Mexican Embassy in Israel, Political Officer at the Mexican Embassy and Permanent Representation for the

European Union and also as Deputy Consul General of Mexico in New York. She was a diplomat in residence in both the University of California, San Diego and the American University in Washington DC. She is an attorney at law and she has a Master in Diplomatic Studies as well as in Defense & National Security. She is fluent in English and also has knowledge of French, Italian and Hebrew.

Malin Burnham, James Clark, Consul General Celorio, Baja California Secretary of Tourism Oscar Escobedo and Jose Larroque.

- June 21: Meeting with Javier Govi and Javier Varela in Chula Vista.
- June 23: Tijuana Verde Meeting @ Mingei International Museum, Balboa Park, San Diego
- June 24: Borders Committee Meeting @ SANDAG
- June 25: Stand By Me program at Monte Xanic, Valle de Guadalupe, Ensenada
- June 27: BC Rail visit and facilities tour, Tijuana
- June 28: SBE Executive Committee Meeting, Offices of Malin Burnham, San Diego

June 30: Canada Day Celebration (Canada Day is July 1), Consulate of Canada, San Diego and US Independence Day Celebration (USA Day is July 4), Consulate General of the United States of America, Tijuana.

June 21: Meeting with Javier Govi and Javier Varela in Chula Vista June 23: Tijuana Verde Meeting @ Mingei International Museum, Balboa Park, San Diego

June 24: Borders Committee Meeting @ SANDAG.

June 25: Stand By Me program at Monte Xanic, Valle de Guadalupe, Ensenada

June 27: BC Rail visit and facilities tour, Tijuana

June 28: SBE Executive Committee Meeting, Offices of Malin Burnham, San Diego

June 30: Canada Day Celebration (Canada Day is July 1), Consulate of Canada, San Diego and US Independence Day Celebration (USA Day is July 4), Consulate General of the United States of America, Tijuana.

The anatomy of a relationship: A collection of essays on the evolution of U.S.-Mexico cooperation on border management. Over the past decade and a half, the United States and Mexico have transitioned from largely independent and unconnected approaches to managing the border to the development and implementation of a cooperative framework. With contributions from government officials and other top experts in the field, this

collection of essays explores the development of cooperative approaches to the management of the U.S.-Mexico border. The essays were released individually throughout the fall of 2015 and published as a volume in early 2016. **Essays by Alan D. Bersin, Michael Huston, Sergio Alcocer, David Shirk, Geronimo Gutierrez, Carlos Heredia, Carlos de la Parra, and Christopher Wilson.**

July 5: George W. Bush Center Tour of Detroit/Windsor.

July 5: Meetings with Ambassador Bridge Authority in Windsor, then in Detroit.

July 6: GWB Center Meetings at Caesars Palace Hotel & Casino, Windsor

July 12: US Customs and Border Protection Meeting @SANDAG

July 12: Meeting with Simon Vainer, Grupo Sedasi, San Diego Foundation

July 13: Camara de Diputados Meeting, World Trade Center Tijuana

July 14: SBC Stakeholders Working Committee Meeting at Club de Empresarios, Tijuana

July 14: Reception for United States Ambassador to Mexico Roberta Jacobson at US Consular Residence, Tijuana.

July 15: Ped-West Formal Opening between El Chaparral and Virginia Avenue.

July 19: AMAR Meeting with Javier Govi at Paseo Chapultepec

July 20: Olivewood Gardens and Learning Center Board Meeting at La Jolla Professional Center.

July 21: Luncheon with Ambassador Jeffrey Davidow and Consul General Marcela Celario

July 21: Reception for Mirna Rincon, Mayor-Elect of Playas de Rosarito at Sunio Beach Club, Rosarito Beach.

July 25: SBC Executive Committee Meeting, Offices of Steve Williams, San Diego.

July 29: Meeting with Chula Vista City Councilmember Candidate Rudy Ramirez.

August 2: South County Economic Development Council Monthly Board Meeting, National City.

August 2: SBC Executive Committee Meeting, Offices of Steve Williams, San Diego.

August 3: Reception for Jorge Fernando Boy, Administrator, Mexico Customs (Aduanas), Tijuana at Outlets at the Border.

August 3: Malin Burnham "Community Before Self" book celebration, San Diego History Museum, Balboa Park, San Diego.

August 4: Luncheon with SBC Board Member JC Thomas at Bottega Americana, San Diego.

August 5: SBC Board of Directors Luncheon Meeting at SIMNSA Health Plan, Tijuana. Special Guests: Sally Carrillo, US Customs and Border Protection and Jorge Fernando Boy, Mexico Aduanas.

August 6: Las Padronas Jewel Ball with Deborah Szekely.

August 8: Meeting with Security Officials from Republic of Georgia, San Diego Foundation.

August 8: Luncheon with Ev Meade, Director, Trans Border Institute, University of San Diego.

August 9: US Customs and Border Protection Meeting at SANDAG.

August 11: Tijuana Innovadora 2016 Bi-National Advisory Board Meeting at San Diego Foundation.

August 11: Meeting regarding Chula Vista University Site, San Diego Foundation.

August 19: Reception for Consul General Marcela Celorio at the Deborah Szekely Residence, San Diego

August 25: Grupo Aeroportuario Pacifico Meeting at Tijuana International Airport, Tijuana

August 28: Luncheon with Mary Walshok at Westgate Café.

August 29: Meeting with Baja California Secretary of Tourism Oscar Escobedo, Tijuana

August 30: SBC Executive Committee Meeting, Office of Steve Williams, San Diego

August 31: International Community Foundation Board of Directors Retreat, La Jolla

September 1: US Customs and Border Protection/Mexico Federal Police Meeting, Southwestern College, Chula Vista

September 2: SBC Stakeholders Working Committee Meeting with Congressman Juan Vargas, San Diego Foundation, San Diego.

Photo: Pete Flores, CBP; Will Ostick, US Consul General, Elias Laniado, Co-Chair, Congressman Vargas; JC Thomas, Co-Chair, Jason Vorderstrasse US Consulate, and Mayor Serge Dedina, Imperial Beach

September 5: United States Labor Day

September 6: South County EDC Meeting, National City

September 6: Meeting with Baja California Secretary of Tourism, Oscar Escobedo and Javier Govi, AMAR, Tijuana

September 6: COBRO New Board Members Orientation, SANDAG, San Diego

September 6: COBRO Meeting at SANDAG, San Diego

UC San Diego

September 8: SBC Board of Directors Luncheon Meeting, Faculty Club, UC San Diego, La Jolla, Host Mary Walshok

September 9: Tijuana Innovadora Tijuana Verde Meeting, San Diego Gas & Electric Innovation Center, San Diego

September 9: Meeting with Mauricio Monroy, MMC Tijuana

September 13: US Customs and Border Protection Meeting, SANDAG, San Diego

September 14: Leon, Guanajuato

September 15: Leon/San Miguel de Allende, Guanajuato

September 16/17: San Miguel de Allende, Guanajuato

September 18/21: Santiago de Queretaro, Queretaro

September 22: Guanajuato, Guanajuato

September 27: Meeting Jessie J, Knight and Joye Blount, US Grant Hotel, San Diego

September 28: Meeting with Gustavo De La Fuente, San Diego Foundation, San Diego

September 29: Cooking for Salud Luncheon, Olivewood Gardens and Learning Center, National City

September 30: South County EDC Annual Summit, San Diego Convention Center, San Diego

October 4: South County EDC Monthly Board Meeting, National City

October 4: Meeting with Javier Govi, AMAR, Chula Vista

October 4: Meeting with Steve Williams, Smart Border Coalition San Diego Co-Chair, San Diego

October 6: South County EDC Elected Officials Event, Pier Plaza, Imperial Beach

October 7: Olivewood Gardens and Learning Center Retreat, San Diego Foundation

October 7: San Diego Diplomacy Council Meeting with Educators from Saxony, Germany, San Diego Foundation

October 11: United States Customs and Border Protection, JC Thomas attending, SANDAG

October 12: Border Trade Alliance Reception with Congressman Henry Cuellar and US Embassy Deputy Chief of Mission William Duncan, Club de Industriales, Mexico City

October 13: Border Trade Alliance Board of Directors Meeting, Camino Real Polanco, Mexico City

October 14: Joint Institute of the Americas/Smart Border Coalition Meeting with Department of State's Assistant Secretary for the Bureau of International

Narcotics and Law Enforcement Affairs, William Brownfield on North American Migration, Security and Stability.

October 18: SBC Stakeholders Working Committee Meeting, World Trade Center Tijuana.

October 19: US State Department and Secretaria de Relaciones Exteriores, Bridges and Borders Meeting, Caltrans, San Diego

October 20: International Community Foundation Board of Directors Meeting, National City.

October 27: Meeting with Gustavo De La Fuente, San Diego Foundation

October 27: Otay Mesa Chamber of Commerce Annual Dinner and Awards Ceremony, San Diego Country Club, Chula Vista

October 28: Meeting with Steve Padilla and Miguel Aguirre, Border Fusion, San Diego Foundation

November 1: South County EDC Board Meeting, National City

November 1: COBRO Board of Directors Meeting, SANDAG, San Diego

November 2: Olivewood Gardens-Hospital Infantil de las California Meeting, National City

November 3: Tijuana Innovadora 2016 Opening Ceremony, World Trade Center Tijuana

November 3-10: SBC Sponsors Tijuana Innovadora Booths for US Customs and Border Protection as well as the Consulates General of Mexico and the United States.

November 3: Tijuana Innovadora Opening Gala, Caliente Casino, Tijuana. SBC Board Member Mary Walshok joins Board Members Malin Burnham, James Clark and Salomon Cohen as recent inductees in the Tijuana Paseo de la Fama.

November 3: SIMNSA/Scripps Health Hospital Groundbreaking, Tijuana. SBC Board Member Frank Carrillo, President/CEO, SIMNSA

November 7: Meeting between JC Thomas, SBC Board Member/Sempra Energy and James Clark to discuss December SBC Board Meeting in Tecate, San Diego

November 8: US Customs and Border Protection Meeting at San Ysidro Port of Entry.

November 9: SBC Executive Committee Meeting with Alan Bersin, Chief Diplomatic Officer, United States Department of Homeland Security, US Grant Hotel, San Diego

November 10: Tijuana Innovadora Closing Ceremonies, World Trade Center Tijuana

November 11: SBC Board Private Tour of BC Rail facilities, Tijuana/Tecate.

NASCO/Bush Center Delegates at the George W. Bush Institute.

November 13 -15: North American Competitiveness Conference, Fort Worth, and North America Competitiveness Working Group Session 5, George W. Bush Institute, Dallas. James Clark is a member and represented the SBC.

November 17: SBC Board Luncheon with Richard Florida and Steve Clemons, The Atlantic Magazine, University Club, San Diego.

November 21: James Clark Meeting with Jessie J. Knight, Jr., member of President-Elect Transition Team regarding United States relationship with Mexico.

November 28: Meeting with Javier Govi at Channel 4 San Diego

November 28: Meeting with Jose Sanchez Navarro regarding Puerto Peñasco, Sonora

November 29: Julia Vari Concert sponsored by the Consulate General of Mexico at the Mingei International Museum, Balboa Park, San Diego

November 30: SBC Sponsored tour of the Hospital Infantil de las Californias for Olivewood Gardens and Learning Center. Discussion of Cross Border Cooperative Nutrition Programs.

December 2: SBC Board of Directors and Special Guests Holiday Party at the Residence of Rafael Carrillo, Tijuana.

December 6: South County EDC Annual Holiday Breakfast, Chula Vista Golf Course, Bonita. SBC Presentation.

December 7: SBC Board of Directors Luncheon Meeting, Rancho La Puerta, Tecate. Sponsored by Semptra Energy/IEnova. Mayors Attending: Juan Manuel Gastélum, Tijuana; Nereida Fuentes, Tecate; Mary Casillas Salas, Chula Vista and Serge Dedina, Imperial Beach.

December 8: Hong Kong Association Holiday Dinner, San Diego

December 9: SBC Field Trip to Hospital Infantil de las Californias for Olivewood Gardens and Learning Center, Tijuana.

December 13: US Customs and Border Protection Meeting, SANDAG, San Diego

December 14: CDT Holiday Brindis at Club de Empresarios, Tijuana

December 17: United States Consulate General Holiday Party, Tijuana.

¡Viva Tijuana Viva!

A Wall That Divides Us. A Goal to Unite Us.

SMART BORDER COALITION™

SAN DIEGO-TIJUANA

www.smartbordercoalition.com

ONE PEOPLE/ONE REGION/ONE ECONOMY