

Southeast Arizona Citizens Forum
April 12, 2012
Bisbee, Arizona
Tentative Meeting Notes*

Board Members in attendance:

Alejandro Barcenas
James Barr, Mariposa Properties
John Ladd
Jenny Neelev, Sky Island Alliance
Emily Brott, Sonoran Institute
Bill Odom

USIBW Staff in attendance:

John Light
Alison Lamb
Richard Balmes
Eric Herrera

Members of the public in attendance:

Jacob Cook, Hands Across Border
Dean A. Moulis, Arizona Department of Environmental Quality/Office of Border Environmental Protection
Hans Huth, Arizona Department of Environmental Quality/Office of Border Environmental Protection
Dianna Metzler, Bisbee Observer
Jonathan Shacat, Sierra Vista Herald
Richard Searle, Cochise County
Linda Searle, Coronado Resource Conservation and Development
Jeff Smavelly, United States Border Patrol
David Munoz, United States Border Patrol

U.S. Border Patrol- Tactical Infrastructure Program

David Munoz, U.S. Border Patrol, opened his presentation by stating that he works out of the Naco Station but is currently detailed to the Tucson Sector working on Tactical Infrastructure. The major components of tactical infrastructure include pedestrian fences, vehicle fences, roads, lights, and vegetation/debris removal. Some of the projects they have accomplished include:

Douglas Area: Blackdraw Bridge - Provides a 17 ft wide access across Black Draw and its purpose is to provide continuous border road access in Zone 35. This was completed October 20, 2010.

Primary Fence – remove and replace 6.05 miles of existing primary fence.

Nogales: Morley Stairwell – at the east side of DeConcini Port of Entry. Morley Tunnel provides drainage from Mexico to the United States. Also, the criminal element uses these tunnels to enter the United States. Originally this project was not scheduled to be completed until 2012 along with the tunnel gates; however the project was fast tracked when the tunnel collapsed. The Morley stairwell (providing access to/from the Morley Tunnel) was completed May 2011.

Primary fence replacement – 2.8 miles of landing mat fence was replaced with PV-1 material fencing.

Roadway Project: located west of Nogales in an extremely rugged and remote area. The project consists of one (1) mile of an “All-Weather” access roadway. This is Phase one (1) of the project which started in January 2011 and has been completed. This will be completed in three (3) phases consisting

of six (6) miles beginning from the center of Zone 20 to Forest Service Road 222. The purpose of this project is to provide agents with continuous enforcement ability, and a much quicker response time. Estimated completion date will be in 2014.

Current Projects under Construction:

Douglas: International Ditch Project – Phase III – Project started in FY 08 and the completion date is around May 2012. Project runs parallel to the international border and the main objective is to remove the concealment capabilities that are naturally provided by erosion of the dirt lined channel.

Nogales: Morley Avenue Tunnel Gates: Inside the actual tunnels there is a high amount of traffic and criminal element and these will prevent them from entering into the United States. The estimated completion date is June 2012.

Some of the past projects that they have completed in this area are temporary vehicle barriers in the San Pedro River and lighting in Naco, Arizona.

Some of the future projects planned for this area are: Naco landing mat fence replacement, Douglas landing mat fence replacement (Phase IV), Roadway project (Phase III), and Santa Cruz River Crossing.

Tactical Infrastructure – Maintenance and Repair’s contracted out with contracts for the four separate areas (California, Arizona, New Mexico, and Texas) Some of the areas of work include fences and gates, drainage and grates with some of the routine work including fence repair, border lighting, grading/road repair and opening and closing of drainage gates.

Public question: What do you mean by “all-weather?”

David Munoz: Compacted Aggregate

Public question: Would you consider a gate for the Santa Cruz River?

David Munoz: No, that would have to be a bridge in order to maintain flow characteristic.

Public question: Do you have a written maintenance agreement for the gates?

David Munoz: Yes

Public question: Would it be possible to get a tour?

David Munoz: Couldn’t answer

Public question: Do you open/close the drainage gates?

David Munoz: Yes, they are opened before the monsoons

Update on the San Pedro Targeted Watershed *E. Coli* Project

Richard Searle, Cochise County Supervisor, provided the following update on the [San Pedro Targeted Watershed *E. Coli* Reduction Project](#).

The Arizona Department of Environmental Quality (ADEQ) routinely samples the rivers in Arizona to see if they meet federal water quality standards. In the summer of 2006 they sampled the San Pedro River. The samples taken between Fairbanks and St. David showed high levels of E.Coli. There are thousands of types of E.Coli bacteria. Once a river has tested positive it has to be listed as a non-conforming river until it passes three tests in similar streamflow conditions without any exceedances. It is ADEQ’s goal to bring all of Arizona’s rivers into compliance with the Federal Water Quality Standards.

ADEQ then funded a two-year grant in 2010 to the Coronado Resource Conservation and Development (RC&D) for the San Pedro Targeted Watershed Project. This project is to identify where the E.Coli was coming from between Fairbanks and St. David. The Coronado RC&D is based in Wilcox and members include the following five southeastern Arizona Counties of Pima, Santa Cruz, Cochise, Greenlee and Graham. The RC&D manages the grant, but it is directed and overseen by volunteers. They are now in the second year of the grant with one year of sampling completed.

They sampled last spring before the monsoons, during several high flow events and again after the monsoons were over. The results showed no E.Coli on the sampling before monsoons, but there

were exceedances during the high flow events. They were also able to have several of the samples sent to the University of Arizona for further testing to see if they could determine the source of the E.Coli. Since the E.Coli counts were high at the Fairbanks location, the sampling team began to collect samples (with the help of Mr. John Ladd) all the way to the border. It has been determined that the river is out of compliance before it even enters the United States.

Public question: Are there any results back in identifying the source of E.Coli?

Richard Searle: There are both cattle and human markers.

Public Question: Are you also looking at different sources?

Richard Searle: Yes – between Fairbanks and St. David's.

Public Question: Are you sampling once a month?

Richard Searle: Yes. This grant is over in August of this year but has been extended through September 30th, and then the report will be finalized. We have only tested one time at the border; will not be going back as it is not part of our grant.

Public question: What is the next step?

Richard Searle: Continue sampling through August of this year, including high flow season. Once all the information is in, the report will be written and given to ADEQ who in turn will provide the report to EPA.

Rehabilitation of International Boundary Monuments

John Light, Area Operations Manager for the U.S. Section of the International Boundary and Water Commission (USIBWC) Nogales Field Office, provided the following presentation on [Rehabilitation of International Boundary Monuments](#):

Started by giving a brief history – The Guadalupe Hidalgo Treaty of 1848 established the international boundary between the U.S. and Mexico. The treaty of December 30, 1853 reestablished in the southern boundary of New Mexico and Arizona in order for the U.S. to construct a railroad and to resolve a question arising from the 1848 treaty.

Our agency installed 7-strand barbed wire fence in the 1930's in order to keep cattle out of the United States due to disease.

There currently are 276 monuments, our jurisdiction begins at Monument 80, which is east of Douglas Arizona and ends at Monument 167 (Lukeville). All the monuments within the Nogales Field Office jurisdiction are the responsibility of the United States to maintain. We have a total of 96 monuments, 86 are iron and 14 are masonry.

1975 was the last time the monuments were maintained. Mexico is very good about the upkeep of the monuments that they are responsible for.

John Light explained the work to be performed is to ensure each monument location, visibility, line of sight, general condition and structural integrity. All work will be performed by U.S. Government personnel. Reconnaissance of each monument will take place in fiscal year 2012 and early fiscal year 2013. Work on restoration will begin mid fiscal year 2013 with an estimated time frame of 1.5 years to complete.

Some of the major issues are that some of the older monuments are built with a lime-based plaster and in 1975 crews used Portland cement. The plaster and the cement expand and contract at different rates which caused the monuments to fall apart. Also, a lot of the monuments are used for target practice and are seen with bullet holes in them.

As Border Patrol puts in the new fence and roads, this makes it much easier for us to access the monuments. There is a lot of coordination with different agencies (local, state, federal and tribal) and also various agencies in Mexico (Mexican Section of the IBWC, Federal Police, Military) in order for us to work on the various monuments.

The monuments are the official markers for the boundary between the United States and Mexico. There have been several issues of encroachment into both countries. One example was a saloon owner who had built his saloon around boundary marker #26. Commissioner Barlow recommended that a 60' reservation line be established along the entire border to prevent further encroachment. While waiting for the approval, Commissioner Barlow tore down part of the saloon wall and re-erected the monument, which is now #122. President McKinley authorized a 2-mile long, 60' wide reserve along the Nogales boundary and all of the offending structures on the U.S. side were removed.

John Light then provided handouts and told the audience that the United States Section has roughly 248 employees covering the boundary from Brownsville, Texas to San Diego, California.

Public question: Is there any place to go and see the locations of all the monuments.

John Light: Yes, this is public information

Public question: Are the locations based on treaties in case a monument gets knocked down?

John Light: Yes, treaties state where the monuments are located is the border.

Public question: I understand that in some areas the river is the border?

John Light: Yes

Board Discussion/ Suggested Future Agenda Items:

Border Patrol on constructing gates underground in the Nogales Wash

Update on the International Outfall Interceptor (IOI) – any progress

Altar Valley pipeline (natural gas) – how does the IBWC fit into something like that?

Question on impaired waters in Santa Cruz County, is there a new list? And can we get an update on other impairments; does that include the Nogales Wash? Hans Huth from ADEQ stated that the draft assessment for 2010 is just getting finalized and should be out soon.

Public Comment

Hans Huth, representing ADEQ, requested that the following be added to the meeting minutes:

“In the IBWC Citizens Forum presentation on the Status of the Nogales Wash, dated January 12, 2012, Slide 6 notes that the “Mexican portion of the basin has steep slopes, high velocity runoff, and severe sediment transport.” Slide 10 shows an example of stormwater erosion taking place in Sonora, and slide 11 shows “Opening of manholes for relief during heavy flows and for sediment removal.” In the IBWC Citizens Forum presentation on the status of International Outfall Interceptor Sewer Pipe (IOI), dated October 13, 2011, slides 18 and 27 show that the invert of the IOI has disintegrated due to scour downstream of manhole 1, at the location where the IOI conveys wastewater from Sonora into Arizona. Details are based on photos collected post-failure of the IOI in October, 2010. In the draft minutes of the January 12, 2012 meeting, there is no discussion regarding the source of impairments of the IOI in Arizona. As outlined in the IBWC presentations, ADEQ recommends that the final meeting summary reflect that sediment sourced to Sonora resulted in the erosion and failure of the IOI in 2010.”

*Meeting notes are tentative and summarize in draft the contents and discussions of Citizen Forum Meetings. While these notes are intended to provide a general overview of Citizen Forum meetings, they may not necessarily be accurate or complete and may not be representative of USIBWC policy or position.