

Imperial County Cross-Border Survey Report

Prepared for:

**Southern California Association of
Governments
818 7th Street, 12th Floor
Los Angeles, CA 90017**

**Imperial Valley Association of Governments
940 W. Main Street, Suite 208
El Centro, CA 92243**

**Prepared by:
Rea & Parker Research
San Diego, California 92142
858-279-5070
www.rea-parker.com**

June, 2007

Table of Contents

	Page
Acknowledgements	iii
List of Tables	iv
List of Charts	v
List of Maps	vii
Report Summary	viii
Introduction	1
Methodology	3
Border Crossing Counts	4
Survey Sample	7
Geocoding of SCAG Region Origin/Destination Locations	9
Survey Respondent Characteristics	11
Cross-Border Travel Behavior & Characteristics	15
Mexicali/Calexico Downtown	17
Passenger Vehicles	17
Pedestrians	28
Calexico-East: Northbound Passenger Vehicles	41
Algodones	47
Northbound Passenger Vehicles	47
Pedestrians	52
Calexico-East: Commercial Trucks	62
Appendix	89
Surveyor/Counter Positions	
Schedule of Surveyor/Counter Assignments	
Survey Instruments	
Counts in 15 Minute Intervals	

Acknowledgements

Rea & Parker Research wishes to take this opportunity to acknowledge and thank those agencies and general governments in Mexico and in the United States that have so generously contributed their time, counsel, and invaluable support to this project.

These agencies and general governments include the following:

- Southern California Association of Governments
- Imperial Valley Association of Governments
- State of California Department of Transportation
- County of Imperial
- City of Calexico
- United States General Services Administration
- United States Department of Homeland Security—Customs and Border Protection
- Instituto de Administracion y Avaluos de Bienes Nacionales (Mexico)
- Ayuntamiento de Mexicali—Relaciones Internacionales (Mexico)
- Instituto Municipal de Investigacion y Planeacion Urbana de Mexicali (Municipality of Mexicali)
- Aduana Mexicana (Mexican Customs)
- Quechan Tribe of the Fort Yuma-Quechan Reservation

List of Tables

Table	Page
1—Imperial County Daily Border Crossing Counts	4
2—Comparison of Rea & Parker Research Cross Border Northbound Counts to March 2006 Customs and Border Protection Counts	7
3—Distribution of Completed Surveys by Location, Direction, and Mode of Transportation	8
4—Distribution of Completed Surveys by Survey Location	8
5—Distribution of Completed Surveys by Mode of Transportation	9
6—Total Trips Geocoded	10
7—Northbound Passenger Vehicles—Vehicle Type and Passenger Demographics	11
8—Southbound Passenger Vehicles—Vehicle Type and Passenger Demographics	12
9—Mexicali/Calexico Downtown—Pedestrian Residence	14
10—Algodones—Pedestrian Residence	14
11—Surveyed Truck Types—Calexico East	15
12—Estimated Number of Passenger Vehicles Traveling on Imperial County Roads as a Part of Northbound Vehicle Trip across Border at Mexicali/Calexico Downtown	27
13—Estimated Number of Passenger Vehicles Traveling on Imperial County Roads as a Part of Northbound Vehicle Trip across Border at Calexico East	46
14--Estimated Number of Commercial Trucks Traveling on Major Regional Roads as a Part of Trip across Border at Calexico East	88

List of Charts

Chart	Page
Mexicali/Calexico Downtown Passenger Vehicles	
1—Trip Purpose—Northbound	17
2—Occupation of Commuters to/from Work	18
3—Trip Purpose-Southbound	19
4—Occupation of Commuters to/from Work	19
5—Origin-Destination (Northbound and Southbound Weekday—Northbound Weekend)	20
6—U.S. City of Destination—Northbound	21
7—City of Origin—Southbound	22
8—Trip Frequency—Northbound	25
9—Trip Frequency—Southbound	25
10—Major Roads Used—Northbound	26
11—Major Roads Used—Southbound	26
Mexicali/Calexico Downtown Pedestrians	
12—Trip Purpose—Northbound	28
13—Trip Purpose—Southbound	29
14—Occupation of Commuters to/from Work—Northbound	30
15—Occupation of Commuters to/from Work—Southbound	30
16—Origin-Destination—Northbound	31
17—Origin-Destination—Southbound	31
18—U.S. City Destinations—Northbound	32
19—U.S. City of Origin—Southbound	35
20—Trip Frequency—Northbound	35
21—Trip Frequency—Southbound	36
22—Length of Stay—Northbound	37
23—Length of Stay—Southbound	37
24—Mode of Transportation to Border—Northbound	38
25—Mode of Transportation to Border—Southbound	39
26—Mode of Transportation from Border—Northbound	39
27—Mode of Transportation from Border—Southbound	40
Calexico East—Northbound Passenger Vehicles	
28—Trip Purpose	42
29—Occupation of Commuters to/from Work	42
30—Origin-Destination	43
31—U.S. City of Destination	43
32—Trip Frequency	45
33—Major Roads Used	46
Algodones—Northbound Passenger Vehicles	
34—Trip Purpose	48
35—Origin-Destination	48
36—Mexican City/Region of Origin	49
37—U.S. State of Trip Destination	50
38—U.S. City of Destination	50
39—Trip Frequency	51

Algodones—Pedestrians

40—Trip Purpose—Northbound and Southbound	52
41—Origin-Destination—Northbound	53
42—Origin-Destination—Southbound	53
43—U.S. State of Origin—Southbound	54
44—U.S. City of Origin—Southbound	55
45—U.S. State of Destination—Northbound	55
46—U.S. City of Destination—Southbound	56
47—Trip Frequency—Northbound	57
48—Trip Frequency—Southbound	58
49—Length of Stay—Northbound	58
50—Length of Stay—Southbound	59
51—Mode of Transportation to Border—Northbound	60
52—Mode of Transportation to Border—Southbound	60
53—Mode of Transportation from Border—Northbound	61
54—Mode of Transportation from Border—Southbound	61

Calexico East—Commercial Trucks

55—Where Picked Up Cargo—Northbound	63
56—Where Picked Up Cargo—Southbound	64
57—Mexican City/Region Where Cargo Picked Up—Northbound	64
58—U.S. City Where Cargo Picked Up—Southbound	65
59—Where Cargo Originated—Northbound	67
60—Mexican City/Region Where Cargo Originated—Northbound	67
61—Where Cargo Originated—Southbound	68
62—U.S. City Where Cargo Originated—Southbound	69
63—Empty Northbound Trucks: Where Empty Trip Started	69
64—Empty Southbound Trucks: Where Empty Trip Started	70
65—U.S. City Where Empty Trip Started—Southbound	70
66—Empty Northbound Trucks: Where Cargo to be Picked Up	73
67—U.S. City Where Cargo to be Picked Up by Empty Northbound Trucks	74
68—Empty Southbound Trucks: Where Cargo to be Picked Up	74
69—Mexican City/Region Where Cargo to be Picked Up by Empty Southbound Trucks	76
70—Where Cargo to be Dropped Off—Northbound	77
71—U.S. City Where Cargo to be Dropped Off—Northbound	77
72—Where Cargo to be Dropped Off—Southbound	79
73—Percentage of Northbound Trucks with Cargo that Continues Beyond Drop-Off	80
74—Percentage of Southbound Trucks with Cargo that Continues Beyond Drop-Off	80
75—Percentage of Northbound Trucks that Change Drivers at Border	81
76—Percentage of Northbound Trucks that Change Drivers at Border	82
77—Percentage of Northbound Trucks that Process Papers at Border	82
78—Percentage of Southbound Trucks that Process Papers at Border	83
79—Type Of Cargo—Northbound	84
80—Type of Cargo—Southbound	84
81—Trip Frequency—Northbound	85
82—Trip Frequency—Southbound	86
83—Major Roads Used—Northbound	86
84—Major Roads Used—Southbound	87

List of Maps of Geocoded Survey Results

Map	Page
1—Imperial County Study Area	2
2—Mexicali/Calexico Downtown Northbound Passenger Vehicles —U.S. Destinations	23
3—Mexicali/Calexico Downtown Southbound Passenger Vehicles— U.S. Origins	24
4—Mexicali/Calexico Downtown Northbound Pedestrians —U.S. Destinations	33
5—Mexicali/Calexico Downtown Southbound Pedestrians— U.S. Origins	34
6—Calexico East Northbound Passenger Vehicles —U.S. Destinations	44
7—Calexico East Southbound Commercial Trucks —U.S. Cargo Pick-up	66
8—Calexico East Southbound Commercial Trucks —U.S. Cargo Origin	71
9—Calexico East Empty Southbound Commercial Trucks —U.S. Start	72
10—Calexico East Empty Northbound Commercial Trucks —U.S. Cargo Pick-up	75
11—Calexico East Northbound Commercial Trucks —U.S. Cargo Drop-off	78

Report Summary

Study Purpose and Need

The Imperial County Transportation Model was jointly developed by Imperial County, the Southern California Association of Governments (SCAG), and CALTRANS. This model is being updated by CALTRANS and the Imperial Valley Association of Governments (IVAG), a critical component of which is travel across the international border between the United States and Mexico.

Rea & Parker Research was chosen to provide consultative assistance to this endeavor and to develop a survey database of cross-border travel on weekdays and weekends by pedestrians, passenger vehicles, and commercial trucks. This database included the following cross-border characteristics, among others:

- Trip origin/destination (including geocoded SCAG region locations)
- Trip purpose
- Travel Route
- Vehicle Type
- Trip Frequency
- Traveler Characteristics

Also to be provided were traffic counts that were conducted concurrently with the survey, including transportation mode classifications by quarter-hour and direction. The surveys and counts were performed at all Imperial County border crossings—Mexicali/Calexico Downtown, Calexico East, and Algodones (Andrade), near Yuma, Arizona.

Study Methods

Surveys and counts were performed on selected weekdays and weekend days between February 25, 2007 and March 11, 2007. Counts were made for passenger vehicles, pedestrians, trucks, and buses northbound and southbound. Pedestrian surveys were administered northbound and southbound at Mexicali/Calexico Downtown and Algodones by interviewers who interviewed stopped vehicles passengers and pedestrians as they approached or just completed crossing the border. There were separate personnel assigned to count and to survey at each site.

Truck surveys were administered northbound and southbound at Calexico East. Surveys were administered to passenger vehicles northbound and southbound at Mexicali/Calexico Downtown and northbound only at Calexico East and Algodones. The southbound surveys at Mexicali/Calexico Downtown were limited to rush hour periods and times when CALTRANS personnel could otherwise stop traffic. For other times at Mexicali/Calexico Downtown and at the other two crossings, southbound traffic moves unimpeded, making it impossible to obtain intercept surveys.

Completed surveys were input into the Statistical Package for the Social Sciences (SPSS version 13.0) and analyzed. Counts, made in 15 minute intervals, were input into Microsoft Excel and tallied.

Survey Sample

- A total of 5,282 surveys are included in this analysis—the distribution between weekday and weekend surveys is approximately equal.
- The majority (58 percent) of surveys was obtained at the Mexicali/Calexico Downtown border crossing (n=3,043), with the other two sites dividing the remainder approximately in half.
- Passenger vehicle surveys (n=2,918) represented 55 percent of all surveys completed, with another 36 percent (n=1,873) having been obtained from pedestrians and 9 percent (n=491) from commercial trucks.
- Completed surveys were weighted to reflect the distribution of counts in 15 minute intervals so that the analysis that follows is proportionately representative of the population of border crossers in direct relationship to the times that they cross the border.

Cross Border Counts

The Mexicali/Calexico Downtown border crossing is the core of the Imperial County-Baja California trans-border interaction. Calexico East also has a significant passenger vehicle component along with its being the commercial cross border hub of the region, and Algodones experiences a large number of pedestrians moving back and forth across its border. There are complexities in the movement back and forth, shifting the symmetry of travel from being all within one day and one crossing to a network of cross border travel that involves different crossings and different days for the two directions of movement.

- In total, for all three border crossings, there were 24,289 northbound weekday passenger vehicles counted (58 percent at Mexicali/Calexico Downtown) and 27,921 southbound vehicles counted (76 percent at Mexicali/Calexico Downtown).

- Total weekend northbound passenger vehicles at all three crossings on weekends were 25,203, with 23,698 southbound. The Mexicali/Calexico Downtown share of passenger vehicles on weekends was 57 percent northbound and 65 percent southbound.
- As for pedestrian crossings, northbound weekdays totaled 23,278 (75 percent at Mexicali/Calexico Downtown). Southbound, there were 18,643 pedestrian crossings (72 percent Mexicali/Calexico Downtown).
- Weekend pedestrian crossings were 23,584 northbound (76 percent at Mexicali/Calexico Downtown) and 17,937 southbound (72 percent at Mexicali/Calexico Downtown).
- Truck crossings on the weekday at Calexico East totaled 1,071 northbound and 1,093 southbound. On weekends, these totals dropped by more than 50 percent to 404 northbound and 500 southbound.
- The counts made in this study are higher than Customs and Border Protection (CBP) counts for Mexicali/Calexico Downtown pedestrians and somewhat lower for passenger vehicles at Mexicali/Downtown and Calexico East and for pedestrians at Algodones. Overall, this study has counted 48,796 daily border crossings at the three ports of entry by passenger vehicles, pedestrians, and commercial trucks, and CBP daily averages for March 2006 are 46,356

Comparison of Rea & Parker Research (R&P) Cross-Border Northbound Counts to March, 2006 Customs and Border Protection (CBP) Counts									
Transportation Mode	Mexicali/Calexico Downtown			Calexico East			Algodones		
	R&P	CBP March, 2006	CBP Daily Mean	R&P	CBP March, 2006	CBP Daily Mean	R&P	CBP March, 2006	CBP Daily Mean
Passenger Vehicles	14,232	514,662	16,602	8,511	370,973	11,967	1,807	61,867	1,996
Pedestrians	17,642	196,463	6,338	-----	-----	-----	5,724	264,199	8,523
Commercial Trucks	-----	-----	-----	880	28,817	930	-----	-----	-----
* Weighted average (5:2) of weekday and weekend counts									

Selected Key Survey Findings

Survey Respondent Characteristics

- Single adult occupant vehicles represented the majority of Mexicali/Calexico passenger vehicle crossings (58 percent weekday - 65 percent weekend) in contrast to closer to 35 percent – 43 percent at the other two sites. Consistent with that, children are much more prevalent in Calexico East passenger vehicles (27 percent weekday and 29 percent weekend).
- Northbound passenger vehicle crossers mostly live in the Municipality of Mexicali for the Mexicali/Calexico Downtown and Calexico East crossings; whereas, Algodones has border crossers from other parts of Mexico and from many parts of the United States, with Arizona (35 percent weekday and 26 percent weekend) most represented among U.S. residence locations. Canada, Washington State, and Oregon residents are prominent at Algodones.
- Most survey participants live in single family residences and are employed in a diverse cross-section of occupational categories, with agriculture, service, and government somewhat more numerous. Algodones has a large contingent of individuals who are not

working—especially weekday crossers (65 percent). This is consistent with nearby Yuma’s winter attractiveness to retirees from colder weather locations.

Mexicali and Imperial Valley (including Calexico and El Centro)

Cross Border Travel Behavior and Characteristics

Mexicali/Calexico Downtown Passenger Vehicles:

- During the week, 38 percent of passenger vehicle travelers travel between their home and workplace, with 17 percent on weekends. Ranking second during the week are home-shopping trips (25 percent). On weekends, home-shopping trips comprise 31 percent of all trips.

- Regarding work trip purposes, agricultural jobs dominate (37 percent of weekday northbound, 40 percent of weekday southbound, and 45 percent weekend northbound).
- Home-based trips (trips from home to/from work, shopping, medical, social or recreational activities) represent 92 percent of weekday trips (northbound and southbound) and 95 percent of weekend northbound trips.
- Northbound trips originate almost entirely in the Municipality of Mexicali (96 percent weekday and 94 percent weekend) and are destined for cities that are 97 percent in California, almost all in the Imperial Valley (led by Calexico 65 percent weekday and 61 percent weekend). The reverse, southbound, trips originate in almost perfect symmetry to the northbound destinations, with Imperial Valley locations dominant.

**Origin-Destination
Northbound & Southbound Passenger Vehicles (Weekday)
Northbound Only (Weekend)--Mexicali-Calexico Downtown**

- Approximately one-third (32 percent) of weekday southbound and 19 percent of weekday northbound passenger vehicles cross the border at least once daily. Weekly trips (averaging between 2.0 and 3.5 trips per week) are more commonplace—72 percent weekday northbound, 53 percent weekday southbound, and 75 percent weekend northbound.
- State Route 111 plays a role in transporting approximately 90 percent of passenger vehicle border crossers at Mexicali/Calexico Downtown, with State Route 98 and Interstate 8 following in importance.

Mexicali/Calexico Downtown Pedestrians:

Mexicali/Calexico Downtown Pedestrian Border Crossing

- Weekday northbound pedestrian crossers are crossing for work (29 percent) and to visit family and friends (22 percent). On weekends, they cross more for work (36 percent) and shopping (24 percent).
- Southbound weekday crossers are shopping (29 percent) and visiting family and friends (22 percent). On weekends southbound, the main purposes are shopping (41 percent) and to visit family and friends (25 percent).
- Regarding work trip purposes, those jobs in which pedestrian commuters are most numerous are agricultural jobs weekday northbound (57 percent) but are balanced among retail (31 percent), construction (27 percent) and agriculture (25 percent) on weekends. Southbound commuter (to and from work) jobs are in agriculture (22 percent) and service (19 percent) weekdays and agriculture (49 percent) on weekends.
- Home-based trips represent 92 percent of weekday northbound trips and 91 percent on weekends, with 82 percent of southbound weekday trips and 94 percent of weekend southbound trips also being home-based.
- Northbound trips originate almost entirely in the Municipality of Mexicali (99 percent weekday and 97 percent weekend) and are destined for almost entirely to the Imperial Valley (led by Calexico 69 percent weekday and 81 percent weekend). The reverse, southbound, trips originate in much the same configuration as northbound destinations, with Imperial Valley locations dominant (Calexico 75 percent both weekday and weekend).

Trip Purpose
Northbound Pedestrians--Mexicali/Calxico Downtown

- Almost one-half (47 percent) of weekday northbound and nearly one-third (31 percent) of weekday southbound pedestrians cross the border on foot at least once daily with 6 percent of weekend northbound and 14 percent of weekend southbound pedestrians doing the same. The lowest frequency of crossing is indicated among northbound weekend pedestrians, 29 percent of whom cross the border an average of only twice per year and another 14 percent of whom cross less than once per year.
- Once across the border, many pedestrians stay more than one day in a pattern that implies staying in the United States for the work week and then returning to Mexico. That is, 21 percent of weekday northbound pedestrians stay more than one day (mean stay = 4.53 days) and 24 percent of weekend southbound pedestrians stay for more than one day (mean stay = 3.20 days).
- Same day border crossers stay for an average of 6.65 hours weekday northbound and 4.51 hours weekend northbound in contrast to 2.66 hours weekday southbound and 3.60 hours weekend southbound.
- Northbound, coming from Mexico, pedestrians reach the border primarily by car, with 32 percent being dropped off on weekends and 23 percent on weekdays and 28 percent parking their own car on weekends (25 percent weekdays) and then walking across.
- Southbound, parking of their own car is most common among pedestrian crossers—27 percent weekday and 25 percent weekday. Taxis are also important on weekends for southbound pedestrians (25 percent), and walking both to and across the border is done by 20 percent of weekday southbound border crossers.
- Once across, pedestrians reach their destinations by continuing to walk weekends northbound (35 percent) or by being picked up by automobile northbound weekdays (32 percent). Southbound, taxis are the most used mode (29 percent weekday and 36 percent weekend), followed by parked automobiles (24 percent weekdays and 25 percent weekends).

Calexico East Passenger Vehicles:

- Among weekday northbound cross border passenger vehicle trips at Calexico East, 95 percent are home-based, as are 92 percent of weekend trips. Trips between home and shopping are most common (35 percent weekday and 58 percent weekend). Home-work trips comprise 24 percent of weekday passenger vehicle trips at Calexico East.

Calexico East International Border

- Mexicali is the major city of origin (97 percent weekday and 94 percent weekend). Destinations are Imperial Valley dominated, led by Calexico (63 percent weekday and 61 percent weekend) and El Centro (20 percent weekday and 23 percent weekend).
- Crossings at Calexico East are less frequent than those that are made at Mexicali/Calexico

Downtown—11 percent of weekday and 14 percent of weekend northbound passenger vehicles at Calexico East cross the border at least once daily.

- The major roads used by passenger vehicle border crossers at the Calexico East Port of Entry are State Route 98 (31 percent), State Route 7 (21 percent), and Forrester Road (19 percent) on weekdays. Weekends seem to have a different pattern of traffic from

weekdays—State Route 111 dominates in terms of carrying northbound cross-border traffic for at least some portion of their trip (45 percent weekend in contrast to 15 percent weekday), which is consistent with the preponderance of weekend shopping trips.

Algodones Passenger Vehicles:

- Algodones has established itself as an inexpensive source of medicine and medical care for part-time Yuma residents who spend their winter away from their colder climate homes.

The survey data reflects this phenomenon in that 43 percent of weekday passenger vehicle cross border trips are medically related, with another 27 percent shopping.

- On weekends, medical trips decline and shopping assumes the position of primary trip purpose (40 percent).
- Trips are much less home-based than Mexicali/Calexico and Calexico East-- 72 percent of weekday trips and 73 percent of weekend trips are home-based.

- Daily crossers represent a smaller proportion than passenger vehicles at Calexico East and Mexicali/Calexico Downtown (10 percent weekday and 6 percent weekend).

Algodones Pedestrians:

- Algodones pedestrians are crossing the border to shop (36 percent weekday and 40 percent weekend) and go to the dentist (23 percent weekday and 29 percent weekend).
- Yuma is the primary origin (82 percent weekday and 73 percent weekend). Phoenix is the origin for 9 percent of weekday and 8 percent of weekend pedestrians.
- Northbound pedestrian destinations show that Yuma and its surrounding cities of Winterhaven and Wellton represent 63 percent of weekday destinations and 73 percent of weekend destinations. Once again, Phoenix plays a prominent role (14 percent weekday and 9 percent weekend).
- Algodones pedestrians cross the border less frequently than do Mexicali/Calexico Downtown pedestrians, with the preponderance of pedestrians averaging between 2 and 3 trips per year.
- Once across the border, some pedestrians stay more than one day, especially those traveling southbound on weekdays (26 percent—average 3.32 days). Northbound pedestrians who stayed across the border only for the day indicate that their stay across the border averaged a short 1.42 hours (weekend) to 2.12 hours (weekday). Southbound same-day pedestrian border crossers indicate longer anticipated stays than northbound pedestrians (2.28hours on weekdays to 3.28 hours on weekends), which would imply that pedestrians intend to stay longer than they actually do.

- Northbound, coming from Mexico, pedestrians reach the border primarily by walking (63 percent weekday—82 percent weekend) or parking their car (34 percent weekday—17 percent weekend). Southbound, parking of their own car is most common among

pedestrian crossers—80 percent weekday and 94 percent weekend. Buses (public and private) and taxis are also important on weekdays for southbound pedestrians.

- Once across, pedestrians reach their destinations by using their parked automobiles northbound (95 percent both weekday and weekend) or by walking southbound (89 percent weekday and 83 percent weekend).

Calexico East Commercial Trucks:

Cargo Pick-Up

- Among northbound trucks crossing the border at Calexico East, 78 percent of weekday trucks were carrying cargo when surveyed as were 72 percent of weekend northbound trucks. Cargo is picked up predominantly at warehouses (41 percent weekday and 30 percent weekend), followed by *maquiladoras*—29 percent weekday and 20 percent weekend.
- In contrast, 84 percent of weekday southbound trucks were empty when surveyed and 40 percent of weekend southbound trucks were also empty. Among those with cargo, pick-ups were almost entirely at warehouses.
- Northbound pick-ups were made mostly within the Municipality of Mexicali (64 percent weekday and 80 percent weekend) and in the Mexicali Valley (27 percent weekday). Southbound pick-ups were concentrated in Calexico (73 percent weekday and 76 percent weekend), followed by Los Angeles (13 percent weekday and 12 percent weekend) and El Centro (13 percent weekday).
- Weekday southbound empty trucks started their empty trips locally in Calexico (70 percent) and El Centro (15 percent) or on the weekend in Calexico (62 percent), Brawley (14 percent), and El Centro (10 percent).

- Empty northbound trucks will ultimately pick up their cargo at truck parking areas (45 percent weekday and 49 percent weekend) and at warehouses (34 percent weekday and 36 percent weekend). These sites are located in Calexico (51 percent), Los Angeles (21 percent), and El Centro (10 percent) for weekday trucks and for weekend trucks substantially at Calexico (82 percent) and Heber (13 percent).
- Empty southbound trucks will ultimately pick up their cargo at truck parking areas (69 percent weekday) and warehouses (28 percent weekday and 77 percent weekend)—mostly in the Municipality of Mexicali (88 percent weekday and 79 percent weekend) and Caborca, Sonora (15 percent weekend).

Calexico East Business Park

Cargo Drop-Off

- Northbound weekday trucks already with cargo on-board will drop that cargo off at warehouses (41 percent) and refrigerated warehouses for agricultural goods (29 percent). On weekends, those drop offs will occur at warehouses (53 percent) and truck parking areas (33 percent).
- These drop off points are led by Calexico (50 percent weekday and 54 percent weekend), Yuma (12 percent both weekday and weekend), Heber (12 percent weekend), Los Angeles (10 percent weekday), and El Centro (8 percent weekend).
- Drop-off destinations for southbound trucks are warehouses (70 percent weekday and 58 percent weekend), *maquiladoras* (39 percent weekend), and truck parking areas (20 percent weekday). Drop-off sites are almost entirely within the Municipality of Mexicali.
- Slightly more than one-half (51 percent) of weekday northbound drivers indicate that the cargo will go farther than their drop-off point, 21 percent of weekend southbound drivers also indicated that eventuality, as did 9 percent of weekend northbound drivers. No weekday southbound drivers said that would occur, which is consistent with 84 percent of these trucks being empty.

**U.S. City Where Cargo to be Dropped Off
Northbound Trucks**

Driver Change/Paper Processing

- Only a very small number of trucks change drivers at the border—led by 9 percent of weekday southbound trucks.
- Most trucks will stop at the border to process papers at the border, ranging from as little as 61 percent of northbound weekday trucks to almost all (98 percent) weekend northbound trucks. Southbound trucks are in between the two extremes at 81 percent for both weekday and weekend trucks.

Trucks Waiting to Cross at the Calexico East Commercial Truck Crossing

- The time spent by trucks in the paper processing system can be substantial. Mean (average) processing times range from as low as 27 minutes (southbound weekday) to as high as 108 minutes for southbound weekend trucks. Individual processing times range from as little as one minute for one northbound weekday truck to as many as eight hours for another northbound weekend truck. Median processing times ranged from 15 minutes for northbound and southbound weekday trips to 45 minutes (northbound) to 60 minutes (southbound) on weekends.

Type of Cargo

- Agricultural produce represents 38 percent of the weekday northbound cargo and 35 percent of weekend northbound cargo. Heavy equipment comprises 14 percent of northbound weekday cargo and 16 percent of northbound weekend cargo, followed by electronics (7 percent weekday northbound and 10 percent weekend northbound), auto and truck parts (5 percent weekday northbound and 9 percent weekend northbound), and foods and juices other than agriculture (6 percent both weekday and weekend).
- Southbound cargo is led by heavy equipment (17 percent weekday and 19 percent weekend) and foods and juices other than agriculture (15 percent weekday and 21 percent weekend). These are followed closely by agricultural products (17 percent both weekday and weekend), electronics (10 percent weekday and 14 percent weekend) and paper goods (10 percent weekday and 11 percent weekend).

Trip Frequency/Major Roads Used

- Trucks that cross the border move back and forth with great frequency, many making more than one trip back and forth daily—41 percent of weekday northbound and 80 percent of weekend northbound trucks make the trip across the border more than once per day, with another 47 percent of northbound weekday trucks making the trip exactly once per day. Southbound trucks are very frequent multiple cross-border trip takers, with 85 percent of weekday trucks making more than one trip daily and 89 percent of weekend trucks also making more than one trip.
- Northbound trucks travel more locally on weekends but make extensive use of a farther flung network of roads during the week. Northbound trucks make use of State Route 7 (83 percent weekday/92 percent weekend), State Route 98 (53 percent weekday/71 percent weekend), State Route 111 (33 percent weekday/16 percent weekend), Interstate 8 (28 percent weekday/20 percent weekend), Interstate 10 (18 percent weekday), and State Route 86 (13 percent weekday).
- In contrast, southbound trucks show a greater use of roads farther away from the border on weekends. Most frequently used roads by southbound trucks are State Route 98 (78 percent weekday/57 percent weekend), State Route 7 (76 percent weekday/51 percent weekend), State Route 111 (13 percent weekday/45 percent weekend), Interstate 8 (21 percent weekday/28 percent weekend), State Route 86 (16 percent weekday/30 percent weekend), and Interstate 10 (13 percent weekday/32 percent weekend).

Major Roads Used Northbound Trucks

Major Roads Used Southbound Trucks

Imperial County Cross Border Survey

Introduction

The Imperial County Transportation Model (ICTM) was jointly developed by Imperial County, the Southern California Association of Governments (SCAG), and CALTRANS. This model is being updated by CALTRANS and the Imperial Valley Association of Governments (IVAG), a critical component of which is travel across the international border between the United States and Mexico.

SCAG has sought consultative assistance in gathering travel characteristics of cross-border trips for the new, updated model and assistance in generating data that would also provide useful information to SCAG's Regional Modeling program. This data would serve as the basis for the development of a new Cross Border Model.

Rea & Parker Research was chosen to provide this consultative assistance and to develop a survey database of cross-border travel on weekdays and weekends by pedestrians, passenger vehicles, and commercial trucks. This database would identify all or some subset of the following cross-border characteristics:

- Trip origin/destination (including geocoded SCAG region locations)
- Trip purpose
- Travel Route
- Vehicle Type
- Trip Frequency
- Traveler Characteristics

Also to be provided were traffic counts that would be conducted concurrently with the survey, including transportation mode classifications by quarter-hour and direction. The surveys and counts were to be performed at all Imperial County border crossings—Mexicali/Calexico Downtown, Calexico East, and Algodones (Andrade), near Yuma, Arizona. These border crossings are shown on **Map 1**, along with major roads and cities in Imperial County.

Map 1 Imperial County Study Area

Methodology

Many meetings were conducted among the parties—Rea & Parker Research, SCAG, CALTRANS, IVAG, and representatives of Imperial County, City of Calexico, United States General Services Administration (GSA), United States Department of Homeland Security—Customs and Border Protection, Instituto de Administracion y Avaluos de Bienes Nacionales (INDAABIN--Mexico), Ayuntamiento de Mexicali—Relaciones Internacionales (Mexico), Instituto Municipal de Investigacion y Planeacion Urbana de Mexicali (Municipality of Mexicali), Aduana Mexicana (Mexican Customs), the Quechan Tribe of the Fort Yuma-Quechan Reservation, and others in order to establish the two distinct methodological components that were required. The first involved the positioning of traffic counters and survey takers, and the second concerned the development of the survey instruments. Over the course of these meetings, the count and survey positions were established that are included in the appendix. A schedule of assignments and personnel requirements for these sites is also attached in the appendix.

The second component involved the preparation of survey instruments for passenger vehicle drivers, pedestrians, and commercial truck drivers. Five survey forms were prepared—two (one for each direction) for passenger vehicles at all three sites (Mexicali/Calexico Downtown, Calexico East, and Algodones), two (one for each direction) for pedestrian border crossers at Mexicali/Calexico Downtown and Algodones, and one (for both northbound and southbound) for commercial trucks at Calexico East. The final survey forms (one side in English and the other in Spanish) are attached in the appendix, as is a sample form for the counts.

Surveys and counts were to be provided for six full days of operation, as follows:

- Mexicali/Calexico Downtown (pedestrians and passenger vehicles): One 24-hour weekday and one 24-hour weekend day. Southbound passenger vehicles weekday only. Surveys were to be performed midnight-midnight northbound and during the afternoon rush-hour period southbound (3:00 p.m.–7:00 p.m.). CALTRANS provided additional southbound surveys on one weekday (6:00 a.m.–6:00 p.m.).
- Calexico East (commercial trucks and northbound passenger vehicles): One 16-hour weekday and one 16-hour weekend day for passenger vehicles (6:00 a.m.-10:00 p.m.), an 11-hour weekday for commercial trucks (8:30 a.m.–7:30 p.m.), and an 8-hour weekend day for commercial trucks (10:00 a.m.–6:00 p.m.)
- Algodones (pedestrians and northbound passenger vehicles): One 16-hour weekday and one 16-hour weekend day (6:00 a.m.–10:00 p.m.)

With the exception of the relatively few surveys administered southbound by CALTRANS and Rea & Parker Research during the weekday rush hour, all passenger vehicle surveys were administered northbound only because it is generally only northbound traffic that is regularly

delayed at the border and, therefore, becomes available to be approached and interviewed by survey personnel.

Dates for the counts and surveys were set for February-March, 2007, and permission from all requisite parties was sought and obtained by Rea & Parker Research for the following dates:

- Tuesday, February, 27, 2007—Calexico East
- Wednesday, February 28, 2007—Algodones
- Thursday, March 1, 2007—Mexicali/Calexico Downtown (CALTRANS southbound passenger vehicle surveys)
- Saturday, March 3, 2007—Calexico East
- Sunday, March 4, 2007—Algodones
- Thursday, March 8, 2007—Mexicali/Calexico Downtown
- Sunday, March 11, 2007—Mexicali/Calexico Downtown

All counts and surveys proceeded smoothly and to a satisfactory completion.

Border Crossing Counts

Table 1 presents the total counts for each full day of study by mode of transportation (e.g. vehicles, pedestrians, etc.). The appendix to this report contains the complete 15 minute interval counts for each Port of Entry. It is the counts in their 15 minute interval format that are used to weight the survey data, as discussed below.

The Mexicali/Calexico Downtown border crossing is the core of the Imperial County-Baja California trans-border interaction. Calexico East also has a significant passenger vehicle component along with its being the commercial cross border hub of the region, and Algodones experiences a large number of pedestrians moving back and forth across its border. There are complexities in the movement back and forth, shifting the symmetry of travel from being all within one day and one crossing to a network of cross border travel that involves different crossings and different days for the two directions of movement.

In total, there were 24,289 northbound weekday passenger vehicles counted at all three border crossings (58 percent at Mexicali/Calexico Downtown) and 27,921 southbound vehicles counted (76 percent at Mexicali/Calexico Downtown)—the difference in lack of directional symmetry for Mexicali/Calexico Downtown’s share possibly due to typically no waiting southbound at the Mexicali/Calexico Downtown crossing but long waits northbound that may cause drivers to redirect themselves to Calexico East for northbound crossings. On weekends, passenger vehicle

crossings total more northbound than southbound—balancing the reverse pattern on weekdays. Total weekend northbound passenger vehicles at all three crossings on weekends were 25,203, with 23,698 southbound. The Mexicali/Calexico Downtown share of passenger vehicles on weekends was 57 percent northbound and 65 percent southbound—following the same pattern as weekday crossings in shifting their northbound Port of Entry to Calexico East.

	Mexicali/Calexico Downtown		Calexico East		Algodones	
	North	South	North	South	North	South
Weekday						
Passenger Vehicles	14,157	21,089	8,374	5,367	1,758	1,465
Buses	17	11	8	5	---	---
Pedestrians	17,496	13,414	---	---	5,782	5,229
2-axle Trucks	---	---	139	431	---	---
3-axle Trucks	---	---	116	88	---	---
4-axle Trucks	---	---	6	23	---	---
5-axle Trucks	---	---	795	542	---	---
6-axle Trucks	---	---	14	8	---	---
7-axle Trucks	---	---	1	1	---	---
Weekend						
Passenger Vehicles	14,420	15,504	8,854	6,028	1,929	2,166
Buses	10	6	10	5	---	---
Pedestrians	18,006	12,842	---	---	5,578	5,095
2-axle Trucks	---	---	24	33	---	---
3-axle Trucks	---	---	71	114	---	---
4-axle Trucks	---	---	1	18	---	---
5-axle Trucks	---	---	305	321	---	---
6-axle Trucks	---	---	3	13	---	---
7-axle Trucks	---	---	---	1	---	---

As for pedestrian crossings, northbound weekdays totaled 23,278 (75 percent at Mexicali/Calexico Downtown). Southbound, there were 18,643 pedestrian crossings (72 percent Mexicali/Calexico Downtown)—offsetting passenger vehicle counts that showed more southbound crossings such that total crossings (northbound versus southbound pedestrian and passenger vehicles weekday) were within 1,000 crossings of each other. Weekend pedestrian crossings were 23,584 northbound (76 percent at Mexicali/Calexico Downtown) and 17,937 southbound (72 percent at Mexicali/Calexico Downtown).

Truck crossings at Calexico East totaled 1,071 weekday northbound and 1,093 weekday southbound. On weekends, these totals dropped by more than 50 percent to 404 northbound and 500 southbound.

The counts in Table 1 have been added to the tables and charts in the Survey Respondent Characteristics and Cross Border Travel Behavior and Characteristics sections of this report to provide reference and context to those tables and charts. Completed surveys were weighted to reflect the distribution of counts in 15 minute intervals so that the analysis that is contained in this report is representative of the population of border crossers in direct proportion to the times that they crossed the borders. The weighted percentages can be applied to the identified counts in the charts and tables to provide estimated actual trip numbers.

The weighting/expansion process undertaken by Rea & Parker Research in this study entails comparing the 15 minute interval counts to the completed survey times (also grouped into the same 15 minute intervals) such that, for example, for northbound pedestrian border crossers at Mexicali/Calexico Downtown, there were 120 pedestrians counted during the period 7:30 p.m. to 7:45 p.m. That represents 0.80 percent of crossers for the 15 minute intervals that actually obtained surveys. The total number of northbound pedestrian surveys that were obtained during that period represents 0.63 percent of surveys for that day—or less than its proportionate 0.80 share. A weight of 1.27 (0.80 divided by 0.63) was applied to all surveys obtained during that 15 minute period in order to establish proportionality and representativeness. There were in excess of 1,000 such weights applied to the data based upon Port of Entry, transportation mode and direction. These weights are included in the SPSS data file in the electronic appendix.

Comparing the counts made in this study to “official” counts for March, 2006 (2007 is not yet publicly available) is interesting. **Table 2** shows the “official” northbound counts of pedestrians, passenger vehicles, and commercial trucks at Mexicali/Calexico Downtown, Calexico East, and Algodones (Andrade). These counts are provided for the full month and have been divided by 31 to obtain a daily average. This averaging method does not take account of daily fluctuations and is therefore not to be relied upon for precise counts; however, the daily average does provide a contextual data point for comparative purposes.

The source of these counts is the U.S. Department of Transportation, Research and Innovative Technology Administration, Bureau of Transportation Statistics, Border Crossing/Entry Data;

based on data from U.S. Department of Homeland Security, Customs and Border Protection, OMR database.

Table 2 Comparison of Rea & Parker Research (R&P) Cross-Border Northbound Counts to March, 2006 Customs and Border Protection (CBP) Counts									
Transportation Mode	Mexicali/Calexico Downtown			Calexico East			Algodones		
	R&P Table 1*	CBP March, 2006	CBP Daily Mean	R&P Table 1*	CBP March, 2006	CBP Daily Mean	R&P Table 1*	CBP March, 2006	CBP Daily Mean
Passenger Vehicles	14,232	514,662	16,602	8,511	370,973	11,967	1,807	61,867	1,996
Pedestrians	17,642	196,463	6,338	-----	-----	-----	5,724	264,199	8,523
Commercial Trucks	-----	-----	-----	880	28,817	930	-----	-----	-----

* Weighted average (5:2) of weekday and weekend counts

Table 2 shows that the counts in this study parallel Customs and Border Protection counts in March, 2006 for Mexicali/Calexico Downtown and Algodones passenger vehicles and for Calexico East commercial trucks. Counts for Calexico East passenger vehicles and for Algodones pedestrians are somewhat lower for this study than are the CBP counts. On the other hand, the counts of pedestrians at Mexicali/Calexico Downtown in this study are almost three times higher than CBP counts. Overall, this study has counted 48,796 daily border crossings at the three ports of entry by passenger vehicles, pedestrians, and commercial trucks, and CBP daily averages for March 2006 are 46,356—slightly lower, but also one year earlier.

The greatest differential—pedestrians at Mexicali/Calexico Downtown—seems to be due to an apparent low count by CBP; however, the 196,463 pedestrians counted is consistent with the February 2006 count of 148,782 and the April 2006 count of 235,198. In sum, the counts made in this study are higher than CBP counts in total but are generally consistent overall.

Survey Sample

Once administered, the returned surveys were identified for completeness. It was determined that, in order for a survey to be included as “sufficiently complete,” it must contain geographic information at least to the zip code level for United States locations or to the city or region level for Mexico locations. The top portion of the survey was to be filled out by the survey interviewer after administering the questions. That top portion included information that the survey interviewer was to observe and record concerning type of passenger vehicle or truck, time of

survey, and number of travelers. Further, in order to be deemed sufficiently complete, surveys were to include trip purpose, origin location type, and destination location type.

Table 3 shows that a total of 5,282 surveys met these requirements and were included in this analysis—the distribution between weekday and weekend surveys was approximately equal. **Table 4** depicts that a majority of surveys were obtained at the Mexicali/Calexico Downtown border crossing (58 percent), with the other two sites dividing the remainder approximately in half. **Table 5** indicates that passenger vehicle surveys represented 55 percent of all surveys completed, with another 36 percent having been obtained from pedestrians.

Table 3			
Distribution of Completed Surveys by Location, Direction, and Transportation Mode			
Location/Direction/Interviewees	Total Number of Surveys	Weekday Surveys	Weekend Surveys
Mexicali/Calexico Downtown Northbound Pedestrians	536	173	363
Mexicali/Calexico Downtown Southbound Pedestrians	686	524	162
Mexicali/Calexico Downtown Northbound Passenger Vehicles	1,685	699	986
Mexicali/Calexico Downtown Southbound Passenger Vehicles	136	136	---
Algodones Northbound Pedestrians	387	151	236
Algodones Southbound Pedestrians	264	94	170
Algodones Northbound Passenger Vehicles	446	175	271
Calexico East Northbound Passenger Vehicles	651	330	321
Calexico East Northbound Trucks	328	226	102
Calexico East Southbound Trucks	163	94	69
Total	5,282	2,602	2,680

Table 4		
Distribution of Completed Surveys by Survey Location		
Location	Number of Completed Surveys	%
Mexicali/Calexico Downtown	3,043	58%
Calexico East	1,142	22%
Algodones	1,097	20%
Total	5,282	100%

Table 5		
Distribution of Completed Surveys by Mode of Transportation		
Mode	Number of Completed Surveys	%
Passenger Vehicles	2,918	55%
Pedestrians	1,873	36%
Trucks	491	9%
Total	5,282	100%

The electronic appendix includes 10 SPSS data files that were created from the completed survey responses—one file for each combination of type of transportation (commercial truck, passenger vehicle, and pedestrian), direction (northbound and southbound), and Port of Entry (Mexicali/Calexico Downtown, Calexico East, and Algodones).

Geocoding of SCAG Region Origin/Destination Locations

All origin, destination, pick-up, and drop-off locations in the SCAG Region that were designated on the survey instruments were geocoded. In the ideal, data was provided at the cross-street level (as was requested by the survey instruments) in the zip code provided or discerned by further analysis. When that was not provided or not discernable from the survey responses, the geocode process sought to geocode the response to a single provided street in the center of the zip code that was provided, and when that was not possible, data was geocoded to the center of the zip code.

Table 6 summarizes the results of the geocoding process and shows that there were 5,924 one-way trips that identified for geocoding and were to have one U.S. end point, including multiple origins and destinations for commercial trucks. Of these, 773 trips (13 percent) could not be identified with a U.S location and 1,126 trips (19 percent) were outside of the SCAG region (predominantly, as would be expected, at Algodones) that includes all Southern California counties except San Diego County. Trucks, in particular, were absent U.S. geo-data. Of the remaining 4,025 trips 977 (24 percent) were fully provided with zip codes and two cross-streets. Another 1,206 trips (30 percent) contained one geo-codeable cross-street and 1,842 (46 percent) contained only zip codes. Northbound passenger vehicles at Mexicali/Calexico Downtown (559 trips) were particularly plentiful regarding full geographic information, providing 57 percent (559/977) of the total of fully completed surveys.

Table 6 Total Trips Geocoded (Origin, Destination, Pick-Up, Drop-Off)						
Border Crossing	SCAG Region: Two Cross Streets and Zip Code	SCAG Region: One Cross Street and Zip Code	SCAG Region: Zip Code only	Trips Outside SCAG Region	No U.S. Trip Information	Total Trips
NB Pass. Vehicles Mexicali/Calexico Downtown	559	642	392	64	26	1,683
SB Pass. Vehicles Mexicali/Calexico Downtown	84	27	22	1	1	135
NB Pass. Vehicles Calexico East	120	93	395	38	4	650
NB Pass. Vehicles Algodones	1	3	21	394	26	445
NB Pedestrians Mexicali/Calexico Downtown	72	130	270	19	45	536
SB Pedestrians Mexicali/Calexico Downtown	91	181	393	13	11	689
NB Pedestrians Algodones	0	5	17	330	28	380
SB Pedestrians Algodones	4	15	3	228	12	262
NB Commercial Trucks Calexico East	42	102	129	34	349	656
SB Commercial Trucks Calexico East	4	8	200	5	271	488
Total Trips	977	1,206	1,842	1,126	773	5,924

Maps were prepared from geocoded data for origins, destinations, cargo pick-up, and cargo drop off locations. These maps are included, where applicable, in the Cross Border Travel Behavior and Characteristics section of this report.

Survey Respondent Characteristics

Table 7 (northbound) and **Table 8** (southbound) present a picture for passenger vehicles of the passenger demographics and vehicle types that crossed the border at the three border locations.

Table 7						
Northbound Passenger Vehicles—Vehicle Type and Passenger Demographics						
	Mexicali/Calexico Downtown		Calexico East		Algodones	
	Weekday N=14,157	Weekend N=14,420	Weekday N=8,374	Weekend N=5,367	Weekday N=1,758	Weekend N=1,465
Vehicle Type						
Passenger Car	55%	48%	30%	40%	35%	41%
Pick-Up Truck	27%	21%	25%	28%	33%	26%
Van	10%	17%	24%	27%	11%	21%
SUV	15%	14%	21%	5%	21%	5%
Number of Adult Passengers						
1	65%	58%	43%	43%	35%	40%
2	29%	33%	50%	50%	45%	37%
3 or more	6%	9%	7%	8%	20%	23%
Number of Children						
% with children passengers	11%	17%	27%	29%	18%	19%
Mean # of children passengers	1.73	1.56	1.55	1.49	1.68	1.56
Residence						
Municipality of Mexicali	84%	61%	71%	76%	5%	11%
Elsewhere in Mexico	2%	1%	1%	2%	16%	43%
California	14%	36%	26%	19%	10%	5%
Arizona	---	2%	2%	3%	37%	24%
Washington	---	---	---	---	11%	3%
Oregon	---	---	---	---	7%	3%
Other States and Canada	---	---	---	---	14%	11%
Type of Residence						
Single Family Home	79%	80%	70%	78%	65%	97%
Attached Home	3%	4%	11%	11%	35%	1%
Condominium/Apartment	16%	14%	14%	10%	---	1%
Mobile Home	2%	2%	5%	1%	---	1%
Employment*						
Agriculture	18%	16%	10%	7%	6%	12%
Service	14%	18%	10%	13%	2%	7%
Government	12%	11%	12%	19%	3%	9%
Construction	12%	11%	10%	3%	3%	12%
Retail	8%	9%	8%	5%	2%	3%
Manufacturing	7%	5%	5%	8%	6%	4%
Restaurant	6%	7%	7%	5%	3%	4%
Other**	8%	7%	18%	22%	6%	20%
Does Not Work	12%	13%	16%	17%	65%	29%
* Asked of all vehicles crossing border whether work-related or not						
** Includes teachers, students, doctors, dentists, lawyers, technology, and business owners, among others						

Table 7 depicts Mexicali/Calexico Downtown as having more passenger vehicles and a smaller number of passengers per vehicle than the other two crossings, with 55 percent of weekday and 48 percent of weekend vehicles being passenger cars at Mexicali/Calexico Downtown. In contrast there is a relatively even distribution among passenger cars, pick-up trucks and sports utility vehicles at Calexico East and between passenger cars and pick-up trucks at Algodones, particularly on weekdays.

Table 8	
Southbound Passenger Vehicles	
Vehicle Type and Passenger Demographics	
Mexicali/Calexico Downtown—Weekday only	
(N=21,089)	
Vehicle Type	
Passenger Car	56%
Pick-Up Truck	19%
Van	16%
SUV	9%
Number of Adult Passengers	
1	50%
2	38%
3 or more	12%
Number of Children	
% with children passengers	16%
Mean # of children passengers	1.31
Residence	
Municipality of Mexicali	56%
Elsewhere in Mexico	1%
California	43%
Type of Residence	
Single Family Home	87%
Attached Home	3%
Condominium/Apartment	9%
Mobile Home	1%
Employment*	
Agriculture	14%
Service	21%
Government	4%
Construction	4%
Retail	6%
Manufacturing	3%
Restaurant	2%
Other**	24%
Does Not Work	21%
* Asked of all vehicles crossing border whether work-related or not	
** Includes teachers, students, doctors, dentists, lawyers, technology and business owners, among others	

Single adult occupant vehicles represent the majority (65 percent weekday and 58 percent weekend) of Mexicali/Calexico passenger vehicle crossings in contrast to closer to 40 percent at the other two sites. Consistent with that, children are much more prevalent in Calexico East passenger vehicles (27 percent weekday and 29 percent weekend). Northbound crossers mostly live in the Municipality of Mexicali (61 percent to 84 percent, depending upon day of week and direction) for the Mexicali/Calexico Downtown and Calexico East crossings; whereas, Algodones has crossers from other parts of Mexico (16 percent weekday and 43 percent weekend) and from many parts of the United States, with Arizona most represented among U.S. residence locations (37 percent weekday and 24 percent weekend). Calexico and other Imperial Valley communities are the residence locations for all but 2 percent to 4 percent of the 28 percent (weekday) to 38 percent (weekend) U.S. resident passenger vehicle border crossers at Mexicali/Calexico Downtown and all but 6 percent to 8 percent of U.S. resident passenger vehicle border crossers (28 percent weekday and 22 percent weekend) at Calexico East. Weekend passenger vehicle crossers at Calexico East demonstrate the greatest non-Imperial Valley component—3 percent from Arizona and 5 percent from other parts of California.

Most survey participants live in single family residences (65 percent to 97 percent) and are employed in a diverse cross-section of occupational categories, with agriculture, service, and government somewhat more numerous. Algodones has a large contingent of individuals who are not working—especially weekday crossers (65 percent), which is consistent with the winter visitors to nearby Yuma who are retirees from colder weather locations.

Table 8 presents the same information for weekday southbound passenger vehicles interviewed at Mexicali/Calexico Downtown. Table 7 is consistent with the Mexicali/Calexico Downtown data in Table 6—passenger cars (56 percent), single occupant vehicles (50 percent), Mexicali residence (56 percent) and single family home (87 percent). Employment differs somewhat, with service increasing from 14 percent weekday northbound to 21 percent southbound, government and construction both declining from 12 percent to 4 percent, and non-workers increasing from 12 percent to 21 percent.

Table 9 and **Table 10** show residential locations for northbound and southbound pedestrian border crossers at Mexicali/Calexico Downtown and at Algodones. Table 9 indicates that California residents are a larger part of pedestrian crossers at Mexicali/Calexico Downtown (28 percent to 43 percent depending upon direction and day of week) than they are among vehicle

crossers (14 percent to 36 percent), with Mexicali residents corresponding lower in proportion. At Algodones Table 8 shows an even greater diversity of location among pedestrian crossers than was evident among passenger vehicles. Arizona residents (35 percent average of northbound and southbound respondents), Canadian residents (15 percent average), and Mexico residents (13 percent average) are prominent during the week, as was the case with passenger vehicle crossers, but weekends are more the domain of more distant residents, with Canadian, Washington State, and Oregon residents accounting for 34 percent of pedestrian crossings, Arizona providing 26 percent, and Mexico residents declining to 7 percent.

Table 9				
Mexicali/Calexico Downtown—Pedestrian Residence				
Residence	Northbound		Southbound	
	Weekday	Weekend	Weekday	Weekend
	N=17,496	N=18,006	N=13,414	N=12,842
Municipality of Mexicali	60%	54%	68%	64%
Elsewhere in Mexico	---	2%	3%	2%
California	39%	43%	28%	33%
Arizona	---	1%	1%	1%
Other States	1%	---	---	---

Table 10				
Algodones—Pedestrian Residence				
Residence	Northbound		Southbound	
	Weekday	Weekend	Weekday	Weekend
	N=5,782	N=5,578	N=5,229	N=5,095
Municipality of Mexicali	1%	---	---	---
Elsewhere in Mexico	---	1%	25%	7%
Arizona	22%	18%	48%	33%
California	8%	6%	8%	12%
Canada	26%	18%	3%	15%
Washington	11%	9%	2%	11%
Oregon	4%	14%	3%	1%
Minnesota	6%	5%	---	1%
Idaho	4%	2%	---	2%
New Mexico	---	4%	---	---
Utah	2%	6%	---	2%
Colorado	3%	3%	4%	2%
Other States	13%	14%	7%	14%

Lastly, for trucks crossing at Calexico East, **Table 11** presents the distribution of truck types and sizes (by number of axles), with 5-axle Tractor-Trailers being most heavily used, especially southbound and the 3-axle variety of tractor-trailers showing an anomalous presence for northbound weekend trips.

Table 11				
Surveyed Truck Types—Calexico East				
	Northbound		Southbound	
	Weekday	Weekend	Weekday	Weekend
	N=1,071	N=404	N=1,093	N=500
Truck Type				
Pick-Up/Van	14%	---	4%	1%
Truck	3%	10%	6%	4%
Tractor-Trailer	82%	88%	86%	92%
Tractor-No Trailer	1%	2%	4%	3%
# of Axles				
2	12%	1%	11%	5%
3	28%	74%	7%	3%
4	4%	19%	---	1%
5	56%	2%	79%	91%
6	---	4%	91%	---

Cross Border Travel Behavior and Characteristics

The next sections of the report present the survey findings about the travel patterns and trip characteristics of cross border trips. These sections emphasize the survey results concerning origins and destinations, trip purposes, trip frequencies, major roads used in the trip, and cargo carried, among others. The findings are presented in charts accompanied by written summaries of each. The charts display the counts from Table 1, which can be applied to the percentages in the charts to determine actual numbers of border crossers. These sections are organized as follows:

- Mexicali/Calexico Downtown
 - Passenger Vehicle Border Crossings
 - Pedestrian Border Crossings
- Calexico East
 - Passenger Vehicle Border Crossings
- Algodones
 - Passenger Vehicle Border Crossings
 - Pedestrian Border Crossings
- Calexico East
 - Commercial Truck Border Crossings

Where, because of filtering or low response rates, the total number of responses to any question is less than 30 (the minimum to have any degree of confidence at all that a normal distribution is possible), no findings are reported. For example, the number of northbound truck drivers who knew where their cargo had initially originated was only eight. To report the indications of origin from those eight drivers would be misleading in its implied accuracy.

Mexicali/Calexico Downtown Passenger Vehicles:

Four distinct categories of information were sought about passenger vehicle cross-border travel characteristics: Trip Purpose, Origin/Destination, Trip Frequency, and Major Roads Used.

Trip Purpose: Chart 1 indicates that, during the week, 38 percent of weekday and 26 percent of weekend northbound passenger vehicle travelers are traveling to or from their workplace. Ranking second during the week are shopping trips (29 percent). On weekends northbound, shopping trips are most frequent (35 percent), with trips going back home ranking second at 31 percent.

**Chart 1
Trip Purpose
Northbound Passenger Vehicles - Mexicali/Calexico Downtown**

Regarding work trip purposes, those jobs in which passenger vehicle commuters are overwhelmingly most numerous northbound are agricultural jobs (37 percent of weekday and 41 percent weekend)—**Chart 2**.

Chart 2
Occupation of Commuters to/from Work
Northbound Passenger Vehicles--Mexicali/Calexico Downtown

Southbound on weekdays (**Chart 3**), shopping and going home are most prevalent (26 percent each), with work representing 19 percent of those traveling south. Much like northbound trips, jobs for southbound travelers are in agriculture (40 percent) and services (22 percent)—**Chart 4**. With southbound vehicle counts 50 percent higher than northbound, the difference between the 38 percent workplace trips northbound and 19 percent southbound is mitigated substantially (see mitigating effect of combining northbound and southbound passenger vehicles in **Chart 5**).

Origin/Destination: Origin-destination surveys rarely achieve a perfect symmetry for origins and destinations. That is, it is not uncommon for those respondents going to work to respond to surveys on their way to work and then refuse on their way back, having already complied. As such, transportation planners utilize a tool known as Production/Attraction to accommodate this imbalance. Production/Attraction classifies any home-based or home-destination trip as a trip produced at home and attracted by the other end of the trip (e.g., work, school, shopping). All other trips (not involving home) are recorded strictly as being produced at the point of origin and attracted by the destination.

Chart 3
Trip Purpose
Southbound Weekday Passenger Vehicles (N=21,089)
Mexicali/Calexico Downtown

Chart 4
Occupation of Commuters to/from Work
Southbound Weekday Passenger Vehicles (N=21,089)
Mexicali/Calexico Downtown

Chart 5 depicts the result of the Production-Attraction process and shows that home produced trips represent 92 percent of weekday trips and 95 percent of weekend northbound trips. Trips between home and work are the most common during the week (38 percent), with shopping trips taking over on weekends (31 percent).

Chart 5
Origin-Destination
Northbound & Southbound Passenger Vehicles (Weekday)
Northbound Only (Weekend)--Mexicali-Calexico Downtown

Note that one category on the chart is labeled Home-Uncertain Attraction and contains 4 percent of weekday and 7 percent of weekend responses. It is not uncommon in any origin- destination study that some portion of the sample respondents will reply in a round trip context that they are both starting from and destined for home. This is normally an erroneous response that could render the information better treated as non-responsive. In the case of this study, however, that was not the case. First, there are many residents of the border region who have residences on both sides of the border, and, consequently, the home-home response pattern is not necessarily non-responsive. Secondly, in a Production-Attraction analysis, the home-home response is still indicative of a home-based trip and, therefore, merits inclusion in the analysis.

Northbound trips originated almost entirely in the Municipality of Mexicali (96 percent weekday and 94 percent weekend) and were destined for cities that are 97 percent in California, almost all in the Imperial Valley (led by Calexico 65 percent weekday and 61 percent weekend)—**Chart 6**. The reverse, southbound, trips (**Chart 7**) originated in almost perfect symmetry to the northbound destinations, with Imperial Valley locations dominant. The Municipality of Mexicali was the destination for 98 percent of these southbound trips.

Chart 6
U.S. City of Destination
Northbound Passenger Vehicles Mexicali/Calexico Downtown

Map 2 and Map 3 on the succeeding pages provide a visual portrait of this cross border movement of passenger vehicles. These maps are prepared from the geocoded responses of survey participants and are aggregated to the zip code level to include both weekday and weekend responses. Map 2 shows the zip code destinations for northbound passenger vehicles at the Mexicali/Calexico Downtown border crossing and, as indicated in Chart 6, Calexico and El Centro are dominant destinations. Map 3 corresponds to Chart 7 in its depiction of the U.S. origins for southbound passenger vehicle trips across the border at Mexicali/Calexico Downtown.

Chart 7
City of Origin
Southbound Weekday Passenger Vehicles (N=21,089)
Mexicali/Calexico Downtown

Trip Frequency: **Chart 8** and **Chart 9** indicate that 19 percent of weekday northbound and 32 percent of weekday southbound passenger vehicles cross the border at least once daily, with only 6 percent of weekend northbound traffic doing the same. Weekly trips were more commonplace—72 percent weekday northbound, 75 percent weekend northbound, and 53 percent weekday southbound. Southbound weekday weekly crossers averaged 2.03 crossings per week, and northbound weekday weekly crossers averaged a much higher 3.53 crossings that partially offset their lower number of daily crossings. Weekend northbound weekly crossers also averaged a substantial 2.82 weekly crossings. In general, it is easy to conclude that those who cross the border by passenger vehicle do so very frequently at the Mexicali/Calexico Downtown crossing.

Major Roads Used: **Chart 10** and **Chart 11** show the major roads used by passenger vehicle border crossers at the Mexicali/Calexico Downtown Port of Entry, with State Route 111 playing a key role for approximately 90 percent of these border crossers and State Route 98 and Interstate 8 following in importance.

Imperial County

92283

92233

92281

92227

92250

92243

92231

92249

92274

92251

92259

Calipatria

Westmorland

Brawley

Holtville

Imperial

El Centro

Calixico

Mexicali/Calixico POE

1%

1%

5%

2%

2%

65%

Map 2 Northbound Passenger Vehicles at Mexicali/Calixico POE Percent of Total Passenger Vehicle Trips (1,526 trips) by Zip Code Imperial County Destinations

Imperial County Cross Border Survey
Rea & Parker Research, SCAG
June 26, 2007

Imperial County

9 2 2 8 3

9 2 2 3 3
Calipatria

9 2 2 8 1
Westmorland

9 2 2 2 7
Brawley

9 2 2 7 4

9 2 2 5 1
Imperial

9 2 2 5 0
Holtville

9 2 2 4 3
El Centro

9 2 2 4 9
Calexico

9 2 2 3 1
Calexico

Mexicali/Calexico POE

Map 3

Southbound Passenger Vehicles at Mexicali/Calexico POE

Percent of Total Passenger Vehicle Trips (131 trips) by Zip Code
Imperial County Origins

Chart 8
Trip Frequency
Northbound Passenger Vehicles - Mexicali/Calexico Downtown

Chart 9
Trip Frequency
Southbound Weekday Passenger Vehicles (N=21,089)
Mexicali/Calexico Downtown

Chart 10
Major Roads Used
Northbound Passenger Vehicles--Mexicali/Calexico Downtown

Chart 11
Major Roads Used
Southbound Weekday Passenger Vehicles (N=21,089)
Mexicali/Calexico Downtown

Table 12 combines the percentages from Chart 10 with the counts provided in Table 1 to depict the number of passenger vehicles, according to the survey responses, that were traveling on Imperial County roads on their northbound Mexicali/Calexico Downtown cross border trip. The detail with which respondents provided answers has a significant effect upon the precision of these estimates; however, the range of possible total vehicles provided by this input can be of substantial value.

Table 12		
Estimated Number of Passenger Vehicles Traveling on Imperial County Roads as a Part of Their Northbound Vehicle Trip Across Border at Mexicali/Calexico Downtown		
	Number of Passenger Vehicles	
Major Road/Highway	Northbound Weekday N=14,157	Northbound Weekend N=14,420
SR 111	12,317	12,690
SR 98	1,557	1,154
Interstate 8	1,557	1,154
Cesar Chavez	142	288
Cole	142	144
Forrester	142	---

Mexicali/Calexico Downtown Pedestrians:

Five distinct categories of information were sought about pedestrian cross-border travel characteristics: Trip Purpose, Origin/Destination, Trip Frequency, Length of Stay, and Transportation Mode to and from the Border.

Mexicali/Calexico Pedestrian Crossing

Trip Purpose: Chart 12 (northbound) and **Chart 13** (southbound) depict trip purposes for pedestrian border crossers at Mexicali/Calexico

Downtown. Weekday northbound pedestrian crossers are crossing for work (29 percent) and to visit family and friends (22 percent). On weekends, work is even more important as a northbound purpose (36 percent), and shopping also grew in importance (24 percent). Southbound pedestrian crossers are shopping (29 percent weekday-41 percent weekend) and visiting family and friends (22 percent weekday and 25 percent weekend).

**Chart 12
Trip Purpose
Northbound Pedestrians--Mexicali/Calexico Downtown**

**Chart 13
Trip Purpose
Southbound Pedestrians--Mexicali/Calexico Downtown**

Regarding to/from work trip purposes, those jobs in which pedestrian commuters are most significant are agricultural jobs weekday northbound (57 percent) but are balanced among retail (31 percent), construction (27 percent) and agriculture (25 percent) on weekends—**Chart 14**. Southbound pedestrians work or are returning from work in agriculture (22 percent) and service (19 percent) weekdays and mostly agriculture (49 percent) on weekends—**Chart 15**.

Origin/Destination: **Chart 16** and **Chart 17** depict the result of the Production-Attraction process and show that home based trips represent over 90 percent of northbound trips (92 percent weekday and 91 percent weekend), 82 percent of southbound weekday trips, and 94 percent of weekend southbound trips. Trips between home and social/recreational destinations (including visiting family and friends) are the most common (38 percent) weekday northbound, followed by home-work 29 percent; however home-work trips dominate northbound on weekends (48 percent). Weekday southbound demonstrate a home-work pattern of 27 percent, followed by home-shopping and home-social/recreation (23 percent each). On weekends southbound pedestrian trips are substantially home-shopping (38 percent).

Chart 14
Occupation of Commuters to/from Work
Northbound Pedestrians-- Mexicali/Calexico Downtown

Chart 15
Occupation of Commuters to/from Work
Southbound Pedestrians-- Mexicali/Calexico Downtown

Chart 16
Origin-Destination
Mexicali/Calexico Northbound Pedestrians

Chart 17
Origin-Destination
Southbound Pedestrians-- Mexicali/Calexico Downtown

Northbound trips originated almost entirely in the Municipality of Mexicali (99 percent weekday and 97 percent weekend) and were destined for cities that were almost all in the Imperial Valley (led by Calexico 69 percent weekday and 81 percent weekend)—**Chart 18**. The reverse, southbound, trips (**Chart 19**) originated in much the same configuration as northbound destinations, with Imperial Valley locations dominant (Calexico 75 percent both weekday and weekend).

Map 4 and **Map 5** show the combined weekday and weekend geocoded zip code designations for northbound pedestrian destinations in the United States (Map 4) and southbound pedestrian U.S. origins. As with Map 2 and Map 3, these maps parallel their corresponding charts (Chart 18 and Chart 19).

Trip Frequency: **Chart 20** and **Chart 21** indicate that 47 percent of weekday northbound and 31 percent of weekday southbound pedestrians cross the border on foot at least once daily with 6 percent of weekend northbound and 14 percent of weekend southbound pedestrians doing the same.

Chart 18
U.S. City Destinations
Northbound Pedestrians--Mexicali/Calexico Downtown

Imperial County

Map 4
Northbound Pedestrians at Mexicali/Calixico POE
 Percent of Total Auto Trips (457 trips) by Zip Code
 Imperial County Destinations

Imperial County

Map 5
Southbound Pedestrians at Mexicali/Calixico POE
Percent of Total Pedestrian Trips (655 trips) by Zip Code
Imperial County Origins

Chart 19
U.S. City of Origin
Southbound Pedestrians--Mexicali/Calexico Downtown

Chart 20
Trip Frequency
Northbound Pedestrians--Mexicali/Calexico Downtown

Chart 21
Trip Frequency
Southbound Pedestrians--Mexicali/Calexico Downtown

Weekly trips are more commonplace—72 percent weekend southbound, 54 percent weekday southbound, 42 percent weekday northbound, and 34 percent weekend northbound. Weekly crossers average between 1½ and 2½ crossings per week. The lowest frequency of crossing is indicated among northbound weekend pedestrians, 29 percent of whom cross the border an average of only twice per year and another 14 percent of whom cross less than once per year.

Length of Stay across Border: Chart 22 shows that, once across the border, many pedestrians stay more than one day in a pattern that implies staying in the United States for the work week and then returning to Mexico on weekends. That is, 21 percent of weekday northbound pedestrians stay more than one day (mean stay = 4.53 days) and 24 percent of weekend southbound pedestrians stay for more than one day (mean stay = 3.20 days)—Chart 23. Single day border crossers stay for an average of 6.65 hours weekday northbound and 4.51 hours weekend northbound in contrast to 2.66 hours weekday southbound and 3.60 hours weekend southbound.

Chart 22
Length of Stay
Northbound Pedestrians--Mexicali/Calexico Downtown

Mean Length of Stay Northbound:
 Weekday One Day = 6.65 Hours Weekday Overnight = 4.53 Days*
 *2 persons = 30 day stays
 Weekend One Day = 4.51 Hours Weekend Overnight = 1.76 Days

Chart 23
Length of Stay
Southbound Pedestrians--Mexicali/Calexico Downtown

Mean Length of Stay Southbound:
 Weekday One Day = 2.66 Hours Weekday Overnight = 3.65 Days
 Weekend One Day = 3.60 Hours Weekend Overnight = 3.20 Days

Transportation Mode to/from Border: **Chart 24** and **Chart 25** depict the transportation modes that pedestrian border crossers use to get to the border at the Mexicali/Calexico Downtown Port of Entry. Northbound, coming from Mexico, pedestrians reach the border primarily by car, with 32 percent being dropped off on weekends and 23 percent on weekdays or 28 percent parking their own car on weekends (25 percent weekdays) and then walking across. Taxis also bring 23 percent of weekday northbound pedestrian crossers to the border. Southbound, parking of their own car is most common among pedestrian crossers—27 percent weekday and 25 percent weekend, with taxis carrying 18 percent weekday and 25 percent weekend. Southbound pedestrians also get to the border walking (20 percent weekday and 16 percent weekend) and by being dropped off by automobile (18 percent weekday and 16 percent weekend).

Chart 24
Mode of Transportation to Border
Northbound Pedestrians--Mexicali/Calexico Downtown

Chart 26 and **Chart 27** show that, once across the border, pedestrians reach their destinations by continuing to walk on weekends northbound (35 percent) or by being picked up by automobile on weekdays (32 percent). On weekdays, a parked automobile is used by 22 percent of northbound pedestrians to go from the border and 26 percent are picked up by automobile on weekends. Southbound, taxis are the most used mode (29 percent weekday and 36 percent weekend), followed by parked automobiles (24 percent weekdays and 25 percent weekends).

Chart 25
Mode of Transportation to Border
Southbound Pedestrians--Mexicali/Calexico Downtown

Chart 26
Mode of Transportation from Border
Northbound Pedestrians--Mexicali/Calexico Downtown

Chart 27
Mode of Transportation from Border
Southbound Pedestrians--Mexicali/Calexico Downtown

Calexico East: Northbound Passenger Vehicles

Trip Purpose: Chart 28 indicates that shopping (35 percent), the workplace and home (21 percent each) are the primary trip purposes for weekday northbound passenger vehicle border crossers at Calexico East. Shopping (63 percent) is far and away the main purpose for weekend trips. For those going to work during the week (Chart 29), their occupations are in restaurants (20 percent), retail (16 percent) and agriculture (15 percent).

Origin/Destination: Chart 30 indicates that 95 percent of weekday northbound cross border passenger vehicle trips at Calexico East are home-based, as are 92 percent of weekend trips. Trips between home and shopping are most common (35 percent weekday and 58 percent weekend). Home-work trips comprise 24 percent of weekday passenger vehicle trips at Calexico East.

Mexicali is the primary city of origin (97 percent weekday and 94 percent weekend). San Felipe contributed 4 percent of the origin locations for the weekend. Destinations are Imperial Valley dominated, led by Calexico (63 percent weekday and 61 percent weekend) and El Centro (20 percent weekday and 23 percent weekend)—Chart 31.

Map 6 provides the visual support to Chart 31, again showing the dominance of Calexico and El Centro as northbound passenger vehicle destinations.

Chart 28
Trip Purpose
Northbound Passenger Vehicles - Calexico East

Chart 29
Occupation of Commuters to/from Work
Northbound Weekday Passenger Vehicles (N=8,374)
Calexico East

Chart 30
Origin-Destination
Passenger Vehicles - Calexico East

Chart 31
U. S. City Destination
Northbound Passenger Vehicles - Calexico East

Map 6
Northbound Passenger Vehicles at Calexico East POE
 Percent of Total Passenger Vehicle Trips (581 trips) by Zip Code
 Imperial County Destinations

Zip Code	City	Percent of Trips
92281	Westmorland	2%
92227	Brawley	1%
92251	Imperial	1%
92243	El Centro	1%
92250	Holtville	2%
92231	Calexico	1%
92249	Calexico	69%

Trip Frequency: Chart 32 indicates that 11 percent of weekday and 14 percent of weekend northbound passenger vehicles at Calexico East cross the border at least once daily. Weekly trips are more commonplace—72 percent weekday and 61 percent weekend. Weekday weekly crossers average 2.89 crossings per week, and weekend weekly crossers average 2.04 crossings per week. Crossings at Calexico East are less frequent than those that are made at Mexicali/Calexico Downtown.

Chart 32
Trip Frequency
Northbound Passenger Vehicles - Calexico East

Major Roads Used: Chart 33 shows the major roads used by passenger vehicle border crossers at the Calexico East Port of Entry, with State Route 98 (31 percent), State Route 7 (21 percent), and Forrester Road (19 percent) being most important on weekdays. Weekends apparently have a different pattern of traffic from weekdays. On weekends State Route 111 carries, for at least some portion of the northbound trip, a considerable amount of the traffic that has traveled through the Calexico East Port of Entry (45 percent weekend in contrast to 15 percent weekday).

Table 13 combines the percentages from Chart 33 with the counts provided in Table 1 to depict the number of passenger vehicles, according to the survey responses, that are traveling on Imperial County roads on their northbound Calexico East cross border trip.

Chart 33
Major Roads Used on Trip
Northbound Passenger Vehicles - Calexico East

Table 13
Estimated Number of Passenger Vehicles Traveling on Imperial County Roads as a Part of Their Northbound Vehicle Trip Across Border at Calexico East

Major Road/Highway	Number of Passenger Vehicles	
	Northbound Weekday N=8,374	Northbound Weekend N=5,367
SR 98	2,596	751
SR 7	1,759	1,127
Forrester	1,591	805
SR 111	1,256	2,415
Cole	419	107
Interstate 8	335	161
Cesar Chavez	---	107

Algodones Northbound Passenger Vehicles:

Algodones Border Crossing

Trip Purpose: Algodones has a unique role in Imperial County cross-border travel. It is located at the southeastern extreme of California, close to the Colorado River and more a part of the Yuma, Arizona community than it is related to California. Yuma is home to many “snowbirds,” who are retired residents of colder climate regions who spend their winter in

Yuma. Algodones has established itself as an inexpensive source of medicine and medical care for these part-time Yuma residents. **Chart 34** evidences this phenomenon in that 43 percent of weekday passenger vehicle cross border trips are medically related, with another 27 percent shopping. On weekends, medical trips decline significantly and shopping assumes the position of primary trip purpose (40 percent), with traveling home comprising 25 percent.

Work trips represent 9 percent of weekday trips and 10 percent of weekend trips. The occupations held by weekend passenger vehicle cross border commuters at Algodones are agriculture (23 percent), manufacturing (14 percent), and construction (12 percent). On weekends, commuters are also significantly involved in other occupations, such as doctors, dentists, lawyers, teachers, and students (27 percent).

Origin/Destination: In contrast to Mexicali/Calexico Downtown and Calexico East (home-based trips representing more than 90 percent of all trips), only 72 percent of weekday trips and 73 percent of weekend trips are home-based—**Chart 35**. Reflecting the large medical supplies and services market in Algodones, home-other than home or work is most prominent on weekdays in particular (34 percent) and not far below home-shopping (28 percent versus 21 percent) on weekends. A large share (22 percent) of weekend passenger vehicle border crossers is making a home-work trip, likely reflected as a home trip purpose (25 percent) in Chart 34.

Chart 34
Trip Purpose
Northbound Passenger Vehicles - Algodones

Chart 35
Origin-Destination
Northbound Passenger Vehicles - Algodones

Given its relative isolation, Algodones is, obviously, the origin of most northbound passenger vehicle trips (84 percent weekday and 66 percent weekend), but Mexicali (6 percent weekday and

8 percent weekend) and Ciudad Morelos (3 percent weekday and 12 percent weekend) also play trip origin roles—**Chart 36**.

Chart 36
Mexican City/Region of Origin
Northbound Algodones Passenger Vehicles

Chart 37 indicates that the United States destinations for northbound passenger vehicle trips are mostly in Arizona (89 percent weekday and 92 percent weekend), with California comprising 10 percent of weekday destinations and only 4 percent on weekends. **Chart 38** delves more deeply and identifies the cities to which these passenger vehicle border crossers are destined—Yuma being overwhelmingly dominant (79 percent weekday plus 3 percent for Winterhaven and 2 percent for Wellton = 84 percent and 90 percent on weekends). Inasmuch as most Algodones trips to or from the United States originate or are destined for locations outside of California, no maps are provided because the number of California trips is too small to merit equal treatment with the other border crossings.

Trip Frequency: **Chart 39** presents the frequency that passenger vehicle drivers cross the border at Algodones. Daily northbound passenger vehicle crossers represent a somewhat smaller but overall similar proportion to northbound passenger vehicles at Calexico East and Mexicali/Calexico Downtown (10 percent weekday and 6 percent weekend). The same is true for weekly border crossers (51 percent weekday and 71 percent weekend) and the average number of weekly trips (2.18 weekday and 3.55 weekend). The small differences begin to mount and reveal themselves in Algodones having more weekday monthly crossers (38 percent) than the two

Calexico/Mexicali crossings. That said, it is still noteworthy that the Algodones Port of Entry is active and used essentially as frequently by its crossers as are the larger urban Ports of Entry.

Chart 37
State of Trip Destination
Northbound Passenger Vehicles - Algodones

Chart 38
U.S. City of Destination
Northbound Passenger Vehicles - Algodones

Chart 39
Trip Frequency
Northbound Passenger Vehicles - Algodones

Algodones Pedestrians:

Trip Purpose: Pedestrian border crossers at Algodones demonstrate trip purposes much like Algodones passenger vehicle border crossers. **Chart 40** shows that pedestrian trip purposes are shopping (36 percent weekday) and dentist (23 percent weekday), with 40 percent shopping and 29 percent dentist on weekends. Work trips comprise a small component of Algodones pedestrian trip purposes—especially on weekdays.

Origin/Destination: Northbound pedestrians demonstrate a much smaller home-based travel component at Algodones than is found at the other border crossings (63 percent weekday and 77 percent weekend), with travel between sites that are neither home nor work (likely medical/dental and shopping) representing the balance of 37 percent weekday northbound pedestrian crossings and 23 percent weekend (Chart 41). Among those trips that are home-based, home-shopping (26 percent weekday and 31 percent weekend) and home-other than home or work (28 percent weekday and 30 percent weekend) are most frequent. In contrast, **Chart 42** reveals a typical home-based travel component for Algodones southbound pedestrians (92 percent weekday and 88 percent weekend), with travel between sites that are home-shopping (41 percent weekday and 26 percent weekend) and home-other than home or work—likely medical/dental (36 percent weekday and 53 percent weekend) representing the preponderance of northbound pedestrian trips.

Chart 40
Trip Purpose
Combined Northbound and Southbound Algodones Pedestrians

Chart 41
Origin-Destination
Northbound Algodones Pedestrians

Chart 42
Origin-Destination
Southbound Algodones Pedestrians

Northbound pedestrians all originate in Algodones; southbound pedestrians come from Arizona (85 percent weekday and 84 percent weekend) and California (14 percent and 12 percent), with 4

percent of weekend pedestrians having originated their trip in another state—**Chart 43**. Specifically, once again, Yuma is the primary origin (70 percent weekday—82 percent when including Winterhaven and Andrade—and 69 percent weekend—73 percent including Winterhaven and Wellton—**Chart 44**). In addition, Phoenix is the origin for 9 percent of weekday and 8 percent of weekend pedestrians.

Chart 45 shows that northbound destinations are in Arizona (83 percent weekday and 86 percent weekend), California (10 percent weekday and 7 percent weekend), and the states next removed—Nevada and New Mexico (6 percent weekday and 5 percent weekend). **Chart 46** elaborates northbound pedestrian destinations to show that Yuma and its surrounding cities of Winterhaven and Wellton represent 63 percent of weekday destinations and 73 percent of weekend destinations. Once again, Phoenix plays a prominent role (14 percent weekday and 9 percent weekend). Southbound destinations are Algodones (95 percent weekday and 97 percent weekend) and Morelos (2 percent weekday and 3 percent weekend).

Chart 43
U.S. State of Origin
Southbound Pedestrians--Algodones

Chart 44
U.S. City of Origin
Algodones Southbound Pedestrians

Chart 45
State of Destination
Algodones Northbound Pedestrians

Chart 46
U.S. City of Destination
Algodones Northbound Pedestrians

Trip Frequency: Whereas passenger vehicle border crossers at Algodones were not significantly unlike passenger vehicle crossers at the other sites in terms of their frequency of crossing, pedestrians at Algodones are very much unlike pedestrians at Mexicali/Calexico Downtown. Algodones pedestrians cross the border less frequently than those who cross at Mexicali/Calexico Downtown (**Chart 47 and Chart 48**). Other than the 61 percent of weekday southbound pedestrians who cross an average of 2.82 times per week (This was the cohort with the highest representation of commuters), all other pedestrian groups indicated that they cross less than monthly, averaging between two and three trips per year.

**Chart 47
Trip Frequency
Northbound Pedestrians--Algodones**

Length of Stay across Border: Chart 49 and Chart 50 show that, once across the border, some pedestrians stay more than one day, especially those traveling southbound on weekdays (26 percent—average 3.32 days). Interestingly, these same weekday southbound pedestrians are the group that demonstrated the greatest proportion of work trips; however, crosstabulations indicate that there is no relationship between the two variables, so, unlike Mexicali/Calexico Downtown, it cannot be shown that these follow a work-related pattern. Northbound pedestrians who will stay or have stayed across the border only for the day indicate that their stay across the border averaged a relatively short 1.42 (weekend) to 2.12 (weekday) hours. Southbound same-day pedestrians indicate longer anticipated stays than northbound pedestrians (2.28 weekday hours in contrast to 3.28 weekend hours).

Chart 48
Trip Frequency
Southbound Pedestrians--Algodones

Chart 49
Length of Stay
Northbound Pedestrians--Algodones

Chart 50
Length of Stay
Southbound Pedestrians--Algodones

Transportation Mode to/from Border: **Chart 51** and **Chart 52** depict the transportation modes that pedestrian border crossers use to get to the border at the Algodones Port of Entry. Northbound (**Chart 51**), coming from Mexico, pedestrians reach the border primarily by walking (63 percent weekday—82 percent weekend) or parking their car (34 percent weekday—17 percent weekend). Southbound (**Chart 52**), parking their own car is most common among pedestrian crossers—80 percent weekday and 94 percent weekend. Buses (public and private) and taxis also have a role on weekdays for southbound pedestrians.

Chart 53 and **Chart 54** show that, once across, pedestrians reach their destinations by using their parked automobiles northbound (95 percent both weekday and weekend) or by walking southbound (89 percent weekday and 83 percent weekend).

Chart 51
Mode of Transportation to Border
Northbound Pedestrians--Algodones

Chart 52
Mode of Transportation to Border
Southbound Pedestrians--Algodones

Chart 53
Mode of Transportation from Border
Northbound Pedestrians--Algodones

Chart 54
Mode of Transportation from Border
Southbound Pedestrians--Algodones

Calexico East: Commercial Trucks

Calexico East Commercial Truck Border Crossing

Surveys were administered to trucks crossing the border at the Calexico East truck crossing. These surveys contained six general question categories: location and type of sites at which cargo is picked up, location and type of site at which cargo is dropped off, driver change at the border, paper processing at the border, trip frequency, and major roads used.

Cargo Origin and Pick-Up: Among northbound trucks crossing the border at Calexico East, **Chart 55** indicates that 78 percent of weekday trucks were carrying cargo when surveyed as were 72 percent of weekend northbound trucks. Cargo was picked up predominantly at warehouses (41 percent weekday and 30 percent weekend), followed by *maquiladoras* (border assembly plants that are “in-bond” allowing a tariff-free movement between the United States and the assembly work performed in Mexico)—29 percent weekday and 20 percent weekend.

Truck parking areas were written in as a cargo pick up site by many drivers. These are areas where trucks are parked by long haul drivers and picked up by short haul, cross border drivers. For example, Calexico has several such sites west of Highway 111 off of Cole Road, as pictured on the succeeding page.

In contrast, 84 percent of weekday southbound trucks were empty when surveyed (**Chart 56**) and 40 percent of weekend southbound trucks were also empty. Among those with cargo, pick-ups were mostly at warehouses (9 percent of the 16 percent weekday southbound with cargo and 49 percent of the 60 percent weekend).

Northbound pick-ups were made mostly within the Municipality of Mexicali (64 percent weekday and 80 percent weekend) and in the Mexicali Valley (27 percent weekday) or Caborca, Sonora (9 percent weekend)—**Chart 57**.

Chart 55
Where Picked Up Cargo
Trucks Northbound

Truck Parking Area—Cole Road

Chart 56
Where Picked Up Cargo
Trucks Southbound

Chart 57
Mexican City/Region Where Cargo Picked Up
Northbound Trucks

Southbound pick-ups were entirely within California and were concentrated in Calexico (73 percent weekday and 76 percent weekend), followed by Los Angeles (13 percent weekday and 12

percent weekend) and El Centro (13 percent weekday)—**Chart 58**. **Map 7** shows the pick-up locations for southbound cargo—again, as in Chart 58, predominantly Calexico.

Among northbound trucks with cargo, the originating place for the cargo (as opposed to the place where that driver picked it up) was warehouses for 46 percent of weekday trucks and 42 percent of weekend trucks, followed by 44 percent maquiladoras weekday and 41 percent truck parking areas on the weekends (**Chart 59**). **Chart 60** indicates that the origin locations for weekday northbound truck cargo are Mexicali (59 percent), Mexicali Valley (24 percent), and Caborca, Sonora (11 percent).

Calexico East Business Park

Imperial County

92283

Calipatria

92233

92281

Westmorland

92227

Brawley

2%

92274

92251

Imperial

Holville

92250

92243

El Centro

6%

92249

Calixico

1%

92231

91%

Calixico East POE

Imperial County Cross Border Survey
Rea & Parker Research; SCAG
June 26, 2007

Map 7 Southbound Trucks at Calexico East POE Percent of Total Truck Trips (66 trips) by Zip Code Imperial County Truck Cargo Pick Up

Chart 59
Where Cargo Originated
Trucks Northbound

Chart 60
Mexican City/Region Where Cargo Originated
Northbound Weekday Trucks

Southbound cargo originates at truck parking areas (62 percent) and warehouses (38 percent) weekdays and at warehouses (94 percent) on weekends (**Chart 61**). These origin locations are located entirely within California, and, in particular, Calexico (73 percent weekday and 29 percent weekend) and Los Angeles (19 percent weekday and 38 percent weekend)—**Chart 62**. **Map 8** portrays southbound cargo origins consistent with Chart 62.

Chart 61
Where Cargo Originated
Trucks Southbound

Empty northbound trucks started their empty trip in Mexicali—97 percent weekday and 100 percent weekend. These starting places were mostly truck parking areas (58 percent weekday and 56 percent weekend)—**Chart 63**. All empty southbound trucks started their trips in California and at truck parking areas (66 percent weekday) or warehouses (31 percent weekday/94 % weekend)—**Chart 64**

As shown in **Chart 65**, weekday southbound empty trucks started their empty trips locally in Calexico (70 percent) and El Centro (15 percent) or on the weekend in Calexico (62 percent), Brawley (14 percent), and El Centro (10 percent). **Map 9** shows these empty southbound trip starting points.

Chart 62
U.S. City Where Cargo Originated
Southbound Trucks
 100% originated in California

Chart 63
Empty Northbound Trucks: Where Empty Trip Started

Chart 64
Empty Southbound Trucks: Where Empty Trip Started

Chart 65
U.S. City Where Empty Trip Started
Southbound Trucks

Imperial County

92283

92233

Calipatria

92281

Westmorland

92227

Brawley

92274

92251

Imperial

Holtville

92250

92243

92249

El Centro

Calixico

92237

Calixico East POE

3%

11%

2%

84%

Imperial County Cross Border Survey
Rea & Parker Research, SCAG
June 26, 2007

Map 8 Southbound Cargo at Calixico East POE Percent of Total Cargo Trips (38 trips) by Zip Code Imperial County Cargo Origins

Imperial County

92283

Calipatria
92233

92281

Westmorland

92227

Brawley

92251

Imperial

92250

Holtville

92243

92249

El Centro

Calixico

92231

Calixico East POE

92274

Map 9 Southbound Trucks at Calexico East POE Percent of Total Truck Trips (68 trips) by Zip Code Imperial County Empty Truck Trip Origins

3%

1%

2%

12%

82%

Imperial County Cross Border Survey
Rea & Parker Research, SCAG
June 26, 2007

Empty northbound trucks will ultimately pick up their cargo at truck parking areas and at various undefined places noted in the written in responses as “different places” (45 percent weekday and 49 percent weekend) and at warehouses (34 percent weekday and 36 percent weekend)—**Chart 66**. These sites are located in Calexico (51 percent), Los Angeles (21 percent), and El Centro (10 percent) for weekday trucks and for weekend trucks substantially at Calexico (82 percent) and Heber (13 percent)—**Chart 67**. **Map 10** displays the U.S. locations where empty northbound trucks are scheduled to pick up their cargo.

Chart 66
Empty Northbound Trucks: Where Cargo to be Picked Up

Empty southbound trucks will ultimately pick up their cargo at truck parking areas (69 percent weekday) and warehouses (28 percent weekday and 77 percent weekend)—**Chart 68**—mostly in the Municipality of Mexicali (88 percent weekday and 79 percent weekend), Caborca, Sonora (15 percent weekend), and Mexicali Valley (8 percent weekday)—**Chart 69**.

Chart 67
U.S. City Where Cargo Will Be Picked Up by Empty Northbound Trucks

Chart 68
Empty Southbound Trucks: Where Cargo to be Picked Up

Imperial County

Calexico East POE

Map 10 Northbound Trucks at Calexico East POE Percent of Total Truck Trips (55 trips) by Zip Code Imperial County Empty Truck Cargo Pick Up

Chart 69
Mexican City/Region Where Cargo to be Picked up by Empty Southbound Trucks

Cargo Drop-Off: Northbound weekday trucks already with cargo on-board will drop that cargo off at warehouses (41 percent) and “coolers”—refrigerated warehouses for agricultural products (29 percent). On weekends, those drop offs will occur at warehouses (53 percent) and truck parking (33 percent)—**Chart 70**. These drop off points will be either in California (86 percent weekday/88 percent weekend) or Arizona (14 percent weekday/12 percent weekend), led by Calexico (50 percent weekday and 54 percent weekend), Yuma (12 percent both weekday and weekend), Heber (12 percent weekend), Los Angeles (10 percent weekday), and El Centro (8 percent weekend)—**Chart 71**. **Map 11** shows the Imperial County drop-off locations for northbound commercial trucks.

Chart 70
Where Cargo Dropped Off
Trucks Northbound

Chart 71
U.S. City Where Cargo to be Dropped Off
Northbound Trucks

Imperial County

Map 11

Northbound Cargo at Calexico East POE Percent of Total Cargo Trips (170 trips) by Zip Code Imperial County Cargo Destinations

Southbound trucks (**Chart 72**) will be dropping off at warehouses (70 percent weekday and 58 percent weekend), maquiladoras (39 percent weekend), and truck parking areas (20 percent weekday). Drop-off sites are almost entirely within the Municipality of Mexicali.

When asked if the cargo they were carrying was going to continue beyond the point at which they were dropping it off, 51 percent of weekday northbound drivers indicated that the cargo would go farther, 21 percent of weekend southbound drivers also indicated that eventuality, as did 9 percent of weekend northbound drivers (**Chart 73**). No weekday southbound drivers said that would occur, which is consistent with 84 percent of these trucks being empty (**Chart 74**).

Chart 72
Where Cargo Dropped Off
Trucks Southbound

Chart 73
Percentage of Northbound Trucks with Cargo that Continues Beyond Drop Off

Chart 74
Percentage of Southbound Trucks with Cargo that Continues Beyond Drop-Off

Change of Driver/Paper Processing at the Border: Chart 75 (northbound) and **Chart 76** (southbound) show that only a very small number of trucks change drivers at the border—led by only 9 percent of weekday northbound trucks. **Chart 77** (northbound) and **Chart 78** (southbound) present information about the processing of papers at the border. Most trucks will stop to process papers at the border, ranging from as few as 61 percent of northbound weekday trucks to almost all (98 percent) weekend northbound trucks. Southbound trucks are in between the two extremes at 81 percent for both weekday and weekend trucks.

The time spent by trucks in the paper processing system can be substantial. Mean (average) processing times range from as low as 27 minutes (southbound) to 49 minutes (northbound) on weekdays to as high as 79 minutes to 108 minutes for northbound and southbound weekend trucks, respectively. Individual processing times range from as little as one minute for one northbound weekday truck to as much as eight hours for another northbound truck. The mean (average) can be overly influenced by some of these very large processing times, for which the use of a median (middle value) time instead of mean time compensates. Medians range from 15 minutes northbound and southbound weekday to 45 minutes (northbound) to 60 minutes (southbound) on the weekend.

Chart 76
Percentage of Southbound Trucks that Will Change Drivers at Border

Chart 77
Percentage of Northbound Trucks that Process Papers at Border

Northbound Processing Time
Weekday:
 Median = 15 minutes
 Mean = 49 minutes
 Range = 1 minute–6 hours
 Take One Hour or more = 37%

Northbound Processing Time
Weekend:
 Median = 45 minutes
 Mean = 79 minutes
 Range = 4 minutes–8 hours
 Take One Hour or more = 42%
 Take Three Hours or more = 11%

Chart 78
Percentage of Southbound Trucks that Process Papers at Border

Type of Cargo: Chart 79 (northbound) and Chart 80 (southbound) depict the type of cargo being carried by the surveyed trucks. It is noteworthy that very similar cargo is moving back and forth across the border, indicating that this is a relatively homogenous region without significant and unique specializations on each side.

Agricultural products, in particular vegetables, represent 38 percent of the weekday northbound cargo and 35 percent of weekend northbound cargo. Heavy equipment comprises 14 percent of northbound weekday cargo and 16 percent of northbound weekend cargo, followed by electronics (7 percent weekday northbound and 10 percent weekend northbound), auto and truck parts (5 percent weekday northbound and 9 percent weekend northbound), and foods and juices other than vegetables (6 percent both weekday and weekend).

Southbound cargo is led by heavy equipment (17 percent weekday and 19 percent weekend) and foods and juices other than vegetables (15 percent weekday and 21 percent weekend). These are followed closely by vegetables (17 percent both weekday and weekend), with electronics (10 percent weekday and 14 percent weekend) and paper goods (10 percent weekday and 11 percent weekend).

Chart 79
Type of Cargo Northbound Trucks

Chart 80
Type of Cargo Southbound Trucks

Trip Frequency: It is clear that the trucks that cross the border move back and forth with great frequency, most making more than one trip across the border daily. **Chart 81** shows that 41 percent of weekday northbound and 80 percent of weekend northbound trucks make the trip across the border more than once per day, with another 47 percent of northbound weekday trucks making the trip exactly once per day. Southbound (**Chart 82**) trucks are frequent multiple cross-border trip takers, with 85 percent of weekday trucks making more than one trip daily and 89 percent of weekend trucks also making more than one trip.

Major Roads Used: **Chart 83** shows that northbound trucks travel more locally on weekends but make extensive use of a farther flung network of roads during the week. Northbound trucks make very substantial use of State Route 7 (83 percent weekday/92 percent weekend), State Route 98 (53 percent weekday/71 percent weekend), State Route 111 (33 percent weekday/16 percent weekend), Interstate 8 (28 percent weekday/20 percent weekend), Interstate 10 (18 percent weekday), and State Route 86 (13 percent weekday).

Chart 81
Trip Frequency Northbound Trucks

Chart 82
Trip Frequency Southbound Trucks

Chart 83
Major Roads Used Northbound Trucks

Southbound trucks show an even greater use of roads farther away from the border on weekends (Chart 84). Most frequently used roads by southbound trucks are State Route 98 (78 percent weekday/57 percent weekend), State Route 7 (76 percent weekday/51 percent weekend), State Route 111 (13 percent weekday/45 percent weekend), Interstate 8 (21 percent weekday/28 percent weekend), State Route 86 (16 percent weekday/30 percent weekend), and Interstate 10 (13 percent weekday/32 percent weekend). State Route 111, in particular, seems to be avoided by truckers on weekdays.

Chart 84
Major Roads Used Southbound Trucks

Table 14 combines the percentages from Chart 83 and Chart 84 with the counts provided in Table 1 to depict the number of commercial trucks, according to the survey responses, that are traveling on major regional roads on their Calexico East POE cross border trip.

Table 14		
Estimated Number of Commercial Trucks Traveling on Major Regional Roads as a Part of Their Trip Across Border at Calexico East		
	Number of Commercial Trucks	
Major Road/Highway	Northbound Weekday N=1,071	Northbound Weekend N=404
SR 7	889	372
SR 98	568	287
SR 111	353	65
Interstate 8	300	81
Interstate 10	193	16
SR 86	139	---
SR 115	43	12
SR 78	11	4
Major Road/Highway	Southbound Weekday N=1,093	Southbound Weekend N=500
SR 98	853	285
SR 7	831	255
Interstate 8	230	135
SR 86	175	150
SR 111	142	225
Interstate 10	142	160
SR 78	22	25
SR 115	---	25

APPENDICES

Appendix 1: Survey and Count Positions

Appendix 2: Survey and Count Personnel Schedule

Appendix 3: Survey Instruments

Appendix 4: Cross-border Counts in Fifteen Minute Intervals

Appendix 1: Survey and Count Positions

Algodones-Andrade POE

Northbound passenger vehicles and Northbound and Southbound pedestrians

Code key:

- 1 – Survey of northbound pedestrians (1 person) and vehicles (1 person) and northbound count of vehicles and pedestrians (1 person) /
 - Permission needed from GSA, Mexican customs, INDAABIN /
- 2 – Survey of southbound pedestrians and count of southbound pedestrians and vehicles (2 people) /
 - Permission needed from Mexican customs, INDAABIN
- 3 – Secondary site for survey and count of northbound vehicles and pedestrians /
 - Permission needed from Aduana Mexicana, INDAABIN

Calexico-Mexicali Downtown POE

Northbound and Southbound (Southbound weekday only) passenger vehicles and Northbound and Southbound pedestrians

Code key:

1 –Survey of northbound vehicles (3 people) -- one of the three will shift to the Sentri lane during peak times /

- Permission needed from the Municipio, Mexican immigration (work permits), Mexican customs, INDAABIN

2a (Mexican side top of the stairs) –Survey and count southbound pedestrians (2-3 people) /

- Permission from Mexican customs, INDAABIN

2b (US side by fountain) -- Survey and count northbound pedestrians (2-3 people) /

- Permission from GSA

3 –Count of northbound vehicles (1 person)

- No permission required

4 – Count of southbound vehicles (1 person – this person will be assisted from 1 person from 2a and 1 person from 2b during rush hour for surveying southbound vehicles))

- Permission from GSA

Calexico-Mexicali East POE

Northbound passenger vehicles and Northbound and Southbound commercial trucks

Code key:

- 1 – Survey of northbound vehicles for peak times (2 people at peak) /
 - Permission needed from GSA, Mexican customs, INDAABIN /
- 2 – Count of northbound vehicles (1 person) and survey of northbound vehicles during non-peak times (2 people moved from site 1)
 - Permission from GSA
- 3 – Preferred for count of southbound vehicles (1 person)
 - Permission from GSA
- 4 – Count and survey of northbound trucks (3 people)
 - Permission needed from CHP
- 5 – Secondary location for survey of southbound trucks (moved personnel from site 5) /
 - Permission from Mexican customs, INDAABIN

Appendix 2: Cross Border Interview Schedule											
Mexicali East		US Shift 1	MX Shift 1	US Shift 2	MX Shift 2	US Shift 3	MX Shift 3				
		6am-2pm	6am-2pm	2pm-10pm	2pm-10pm	10am-6pm	10am-6pm	US Total People	MX Total People	Hours-US	Hours MX
Sat	Feb. 24	4		4		Backups		8		64	
Tues	Feb. 27	7	2	7	2	1	1	15	5	120	40
		8 Hour truck only									
Sat	Feb. 24	Includes backups who will work only during truck hours				4	3	4	3	32	24
Algodones											
		6am-2pm	6am-2pm	2pm-10pm	2pm-10pm	10am-6pm	10am-6pm	US Total People	MX Total People	Hours-US	Hours MX
Wed	Feb. 28	0	5	0	5	0	1	0	11	0	88
Sat	Mar. 3	0	5	0	5	0	1	0	11	0	88
						Backups					
Mexicali Downtown											
		6am-2pm*	6am-2pm**	2pm-10pm***	2pm-10pm****	10pm-6am*	10pm-6am**	US Total People	MX Total People	Hours-US	Hours MX
Thurs	Mar. 1	5	6	6	5	5	6				
Sun	Mar. 4	5	6	6	5	5	6				
		10am-6pm	10am-6pm	Backups		4am-10am	4am-10am				
Thurs	Mar. 1	1	1			1	1	18	19	144	152
Sun	Mar. 4	1	1			1	1	18	19	144	152
		* US shifts 1 and 3: 3 at fountain--1 at location 3 and 1 at location 4									
		**MX shifts 1 and 3: 3 at location 1 and 3 on steps									
		***US shift 2: 2 at fountain, 2 surveying at location 4 plus 1 counter at 3 and 1 counter at 4									
		****MX shift 2: 2 on steps and 3 at location 1									
								Total Hours		504	544

**SOUTHBOUND
AUTOMOBILE SURVEY**

SURVEY # **No** 2200 # OF OCCUPANTS
 LOCATION CALEXICO Adults _____
 DATE _____ Children _____
 TYPE OF VEHICLE INTERVIEW TIME _____
 Passenger car SURVEYOR INITIALS _____
 Pick-up truck
 Van
 SUV

Dear Cross Border Traveler,

Caltrans and other Imperial Valley and Mexicali government agencies are studying cross border traffic in order to help transportation planners make your cross border trip easier and faster. This is a survey that will be used for transportation planning only. Your responses are completely confidential and there is nothing in this survey that can identify you individually. I would like to ask you a few simple questions about your trip today. This will not require more than 2-3 minutes of your time.

1. Where is your primary residence?

U.S. _____ State _____
 ↓
 City/Community (if not city) _____
 ↓
 Zip code _____ **[IMPORTANT]**
 ↓

MEXICO _____
 ↓
 Do you live in the City of Mexicali?
 Yes _____ No _____
 ↓ ↓
 Colonia _____ Where _____
[REFER TO COLONIA MAP IF NECESSARY]

**2. Did you start this one-way cross border trip from today from your HOME _____? [GO TO #2b]
 From your WORK _____? Or somewhere else _____?
 [CONTINUE WITH # 2a]**

2a. ¿What City or Community are you coming from?

City/Community (if not city) _____ State _____ Zip Code _____ **[IMPORTANT]**

2b. What are the cross streets where you are coming from? (if US destination)

3. Where are you going on this one-way trip across the border? HOME WORK OTHER
[GO TO #4] [GO TO # 3a] [GO TO # 3a]

3a. Are you going to the City of Mexicali?
 Yes _____ No _____
 ↓ ↓

3b. Colonia _____ Where are you going (City/Community)? _____
[REFER TO COLONIA MAP IF NECESSARY]

4. What is the purpose for your crossing the border today?
[SURVEYOR: Ask question without reading list of answers-Let respondent answer and fill in what they say]

- 1. Primary home
- 2. Second home
- 3. Workplace
- 4. Business travel
- 5. Dining/Entertainment
- 6. School
- 7. Shopping
- 8. Visit friends/family
- 9. Medical
- 10. Automobile-related
- 11. Other _____

5. If you are employed, what type of business do you work for?
[SURVEYOR: Ask question without reading list of answers-Let respondent answer and fill in what they say]

- 1. Restaurant
- 2. Construction
- 3. Agriculture
- 4. Hotel/Motel
- 5. Retail
- 6. Manufacturing
- 7. Service
- 8. Technology
- 9. Government
- 10. Other _____
- 11. Do not work

**6. What U.S. highways/major roads did you/will you use use on this trip? [ANSWER ALL THAT APPLY]
 [REFER TO HIGHWAY MAP IF NECESSARY]**

- 1. _____ SR 111 2. _____ SR 98 3. _____ SR 7 4. _____ I-8 5. _____ César Chávez 6. _____ Dogwood Rd 7. _____ Forrester Rd
- 8. _____ Cole Rd 9. _____ other Highways and Major Roads _____

7. How often do you make this trip?
 a. _____ Per day b. _____ Per week c. _____ Per month d. _____ Per year e. _____ [X if less than once per year]

8. What best describes the type of home you live in? [SURVEYOR: ASK THESE-DO NOT SHOW]

1. _____ Single Family 2. _____ Attached House 3. _____ Condo/Apartment 4. _____ Mobile Home 5. _____ Other _____

THANK YOU VERY MUCH FOR HELPING

ENCUESTA DE AUTOMOVILISTAS

CON RUMBO AL SUR

DE ENCUESTA _____
 UBICACIÓN _____ CALEXICO
 TIPO DE AUTOMOVIL
 Automóvil de pasajeros
 Camioneta pickup
 Van (furgoneta)
 SUV (vehículo de utilidad deportiva)
 # de OCUPANTES adultos _____ niños _____
 FECHA _____
 HORA DE LA ENTREVISTA _____
 INICIALES DEL (DE LA) ENCUESTADOR(A) _____

Estimado Viajero Transfronterizo,

El Departamento de Transporte de California y otras agencias gubernamentales del Valle Imperial y de Mexicali están realizando estudios sobre el tráfico transfronterizo para ayudar a los planificadores de transporte a hacer que su viaje transfronterizo sea más fácil y más rápido. Esta encuesta será utilizada únicamente para la planificación de transporte. Sus respuestas son completamente confidenciales y no hay nada en esta encuesta que pueda identificarle individualmente. Me gustaría hacerle unas cuantas preguntas sencillas acerca de su viaje de hoy. Esto tomará unos 2 ó 3 minutos de su tiempo.

1. ¿En dónde se encuentra su residencia principal?

EE.UU. _____ Estado _____
 ↓
 Ciudad/Comunidad (si no es ciudad) _____
 ↓
 Código postal _____ (IMPORTANTE)

MÉXICO _____

¿Vive usted en la Ciudad de Mexicali?

Sí ↓

No ↓

Colonia _____

¿Dónde? _____

[DE SER NECESARIO, CONSULTE MAPAS DE LAS COLONIAS]

2. El día de hoy, ¿dónde inició este viaje transfronterizo sencillo (en una sola dirección)?

CASA [CONTINUE EN LA #2b] TRABAJO [CONTINUE EN LA #2a] OTRO [CONTINUE EN LA #2a]

2a. Ciudad/Comunidad (si no es ciudad) _____ Estado _____
 Código postal _____ (IMPORTANTE)

2b. ¿Cuál es la intersección (de calles) del punto donde inició su viaje (inicio en los EE.UU. solamente)

3. ¿Hacia dónde se dirige en este viaje sencillo al otro lado de la frontera?

CASA [CONTINUE EN LA #4] TRABAJO [CONTINUE EN LA #3a] OTRO [CONTINUE EN LA #3a]

3a. ¿Se dirige usted hacia un lugar en la Ciudad de Mexicali?

Sí ↓

No ↓

Colonia _____

¿Dónde? _____

[DE SER NECESARIO, CONSULTE MAPAS DE LAS COLONIAS]

4. ¿Cuál fue el propósito de esa parada?

[Encuestador: Haga la pregunta sin la lista-deja los encuestados contestan y rellena lo que ellos dicen]

- | | | | |
|--|---|--|---|
| <input type="checkbox"/> 1. Hogar principal | <input type="checkbox"/> 4. Viaje de negocios | <input type="checkbox"/> 7. Compras | <input type="checkbox"/> 10. Relacionado al automóvil |
| <input type="checkbox"/> 2. Hogar secundario | <input type="checkbox"/> 5. Cenar/Diversión | <input type="checkbox"/> 8. Visitar amistades/familiares | <input type="checkbox"/> 11. Otro _____ |
| <input type="checkbox"/> 3. Lugar de trabajo | <input type="checkbox"/> 6. Escuela | <input type="checkbox"/> 9. Médico | |

5. Si usted está empleado (a), ¿para qué tipo de empresa trabaja?

[Encuestador: Haga la pregunta sin la lista-deja los encuestados contestan y rellena lo que ellos dicen]

- | | | | |
|--|---|--|---|
| <input type="checkbox"/> 1. Restaurante | <input type="checkbox"/> 4. Hotel/Motel | <input type="checkbox"/> 7. Servicio | <input type="checkbox"/> 10. Otro _____ |
| <input type="checkbox"/> 2. Construcción | <input type="checkbox"/> 5. Ventas al por menor | <input type="checkbox"/> 8. Tecnología | <input type="checkbox"/> 11. No trabaja |
| <input type="checkbox"/> 3. Agricultura | <input type="checkbox"/> 6. Manufactura | <input type="checkbox"/> 9. Gobierno | |

6. ¿Qué autopistas/carreteras principales de EE.UU. usó o piensa usar en este viaje? [CONTESTE TODO LO QUE SE APLICA]

[DE SER NECESARIO CONSULTE MAPAS]

1. _____ SR 111 2. _____ SR 98 3. _____ I-8 4. _____ César Chávez 5. _____ Dogwood 6. _____ Forrester Rd.
 7. _____ SR 7 8. _____ Cole Rd. 9. _____ Otra _____

7. ¿Con qué frecuencia realiza este viaje? 1. ___ por día 2. ___ por semana 3. ___ por mes 4. ___ por año 5. ___ menos de una vez por año

8. ¿Cuál describe mejor el tipo de hogar en que usted vive?

[Encuestador: Haga la pregunta sin la lista-deja los encuestados contestan y rellena lo que ellos dicen]

1. ___ Unifamiliar 2. ___ Casa Anexa 3. ___ Condominio/Departamento 4. ___ Casa Móvil 5. ___ Otro _____

MUCHAS GRACIAS POR SU AYUDA

SURVEY # **Nº** 3500

OF OCCUPANTS

LOCATION

Adults _____

MEXICALI CENTRO

Children _____

CALEXICO EAST

INTERVIEW TIME _____

ALGODONES

SURVEYOR INITIALS _____

DATE _____

TYPE OF VEHICLE

Passenger car

Pick-up truck

Van

SUV

NORTHBOUND

AUTOMOBILE SURVEY

Dear Cross Border Traveler,

Caltrans and other Imperial Valley and Mexicali government agencies are studying cross border traffic in order to help transportation planners make your cross border trip easier and faster. This is a survey that will be used for transportation planning only. Your responses are completely confidential and there is nothing in this survey that can identify you individually. I would like to ask you a few simple questions about your trip today. This will not require more than 2-3 minutes of your time.

1. Where is your primary residence?

U.S. _____ State _____

City/Community (if not city) _____

Zip code _____

MEXICO _____

Do you live in the City of Mexicali?

Yes _____

No _____

Colonia _____ Where _____

[REFER TO COLONIA MAP IF NECESSARY]

2. Did you start this one-way cross border trip from today from your HOME _____? [GO TO #3]

From your WORK _____? Or somewhere else _____?

[CONTINUE WITH # 2a]

2a. Are you coming from the City of Mexicali?

Yes _____

No _____

2b. Colonia _____ Where are you coming from (City/Community)? _____

[REFER TO COLONIA MAP IF NECESSARY]

3. Where are you going on this one-way trip across the border?

HOME

WORK

OTHER

[GO TO #3b]

[GO TO # 3a]

[GO TO # 3a]

3a. What City or Community are you going to?

City/Community _____ State (if U.S.) _____ Zip Code _____ [IMPORTANT]

3b. What are the cross streets where you are going? (if U.S. destination)

4. What is the purpose for your crossing the border today?

[SURVEYOR: Ask question without reading list of answers-Let respondent answer and fill in what they say]

1. Primary home

4. Business travel

7. Shopping

10. Automobile-related

2. Second home

5. Dining/Entertainment

8. Visit friends/family

11. Other _____

3. Workplace

6. School

9. Medical

5. If you are employed, what type of business do you work for?

[SURVEYOR: Ask question without reading list of answers-Let respondent answer and fill in what they say]

1. Restaurant

5. Retail

9. Government

2. Construction

6. Manufacturing

10. Other _____

3. Agriculture

7. Service

11. Do not work

4. Hotel/Motel

8. Technology

6. [SURVEYOR: QUESTION #6 ONLY FOR CALEXICO EAST AND MEXICALI CENTRO -----DO NOT ASK QUESTION #6 AT ALGODONES-GO STRAIGHT TO #7]

What U.S. highways/major roads did you/will you use on this trip? [ANSWER ALL THAT APPLY]

[REFER TO HIGHWAY MAP IF NECESSARY]

1. _____ SR 111 2. _____ SR 98 3. _____ SR 7 4. _____ I-8 5. _____ César Chávez 6. _____ Dogwood Rd 7. _____ Forrester Rd.

8. _____ Cole Rd 9. _____ other Highways and Major Roads _____

7. How often do you make this trip?

a. _____ per day b. _____ per week c. _____ per month d. per year e. _____ [X if less than once per year]

8. What best describes the type of home you live in? [SURVEYOR: ASK THESE-DO NOT SHOW]

1. _____ Single Family 2. _____ Attached House 3. _____ Condo/Apartment 4. _____ Mobile Home 5. _____ Other _____

THANK YOU VERY MUCH FOR HELPING

ENCUESTA DE AUTOMOVILISTAS

CON RUMBO AL NORTE

DE ENCUESTA _____
 UBICACIÓN
 MEXICALI CENTRO
 CALEXICO ESTE
 ALGODONES
 TIPO DE AUTOMOVIL
 Automóvil de pasajeros
 Camioneta pickup
 Van (furgoneta)
 SUV (vehículo de utilidad deportiva)

de OCUPANTES
 Adultos _____
 Niños _____
 FECHA _____
 HORA DE LA ENTREVISTA _____
 INICIALES DEL (DE LA) ENCUESTADOR(A) _____

Estimado Viajero Transfronterizo,

El Departamento de Transporte de California y otras agencias gubernamentales del Valle Imperial y de Mexicali están realizando estudios sobre el tráfico transfronterizo para ayudar a los planificadores de transporte a hacer que su viaje transfronterizo sea más fácil y más rápido. Esta encuesta será utilizada únicamente para la planificación de transporte. Sus respuestas son completamente confidenciales y no hay nada en esta encuesta que pueda identificarle individualmente. Me gustaría hacerle unas cuantas preguntas sencillas acerca de su viaje de hoy. Esto tomará unos 2 ó 3 minutos de su tiempo.

1. ¿En dónde se encuentra su residencia principal?

EE.UU. Estado _____
 ↓
 Ciudad/Comunidad (si no es ciudad) _____
 ↓
 Código postal _____ (IMPORTANTE)

MÉXICO _____
 ↓
 ¿Vive usted en la Ciudad de Mexicali?
 Sí _____ No _____
 ↓ ↓
 Colonia _____ ¿Dónde? _____
[DE SER NECESARIO, CONSULTE MAPAS DE LAS COLONIAS]

2. El día de hoy, ¿dónde inició este viaje transfronterizo sencillo (en una sola dirección)?

CASA [CONTINÚE EN LA #3] TRABAJO [CONTINÚE EN LA #2a] OTRO [CONTINÚE EN LA #2a]

2a. ¿Viene usted de la ciudad de Mexicali?

Sí _____ No _____
 ↓ ↓

2b. Colonia _____ ¿Dónde? _____

3. ¿Hacia dónde se dirige en este viaje sencillo al otro lado de la frontera?

CASA [CONTINÚE EN LA #3b] TRABAJO [CONTINÚE EN LA #3a] OTRO [CONTINÚE EN LA #3a]

3a. Ciudad/Comunidad (si no es ciudad) _____ Estado _____ Código Postal _____ [IMPORTANTE]

3b. ¿Cuál es la intersección (de calles) hacia dónde se dirige? (destino en EE.UU. solamente)

4. ¿Cuál fue el propósito de esa parada?

[Encuestador: Haga la pregunta sin la lista-deja los encuestados contestan y rellena lo que ellos dicen]

- | | | | |
|--|---|--|---|
| <input type="checkbox"/> 1. Hogar principal | <input type="checkbox"/> 4. Viaje de negocios | <input type="checkbox"/> 7. Compras | <input type="checkbox"/> 10. Relacionado al automóvil |
| <input type="checkbox"/> 2. Hogar secundario | <input type="checkbox"/> 5. Cenar/Diversión | <input type="checkbox"/> 8. Visitar amistades/familiares | <input type="checkbox"/> 11. Otro _____ |
| <input type="checkbox"/> 3. Lugar de trabajo | <input type="checkbox"/> 6. Escuela | <input type="checkbox"/> 9. Médico | |

5. Si usted está empleado (a), ¿para qué tipo de empresa trabaja?

[Encuestador: Haga la pregunta sin la lista-deja los encuestados contestan y rellena lo que ellos dicen]

- | | | | |
|--|---|--|---|
| <input type="checkbox"/> 1. Restaurante | <input type="checkbox"/> 4. Hotel/Motel | <input type="checkbox"/> 7. Servicio | <input type="checkbox"/> 10. Otro _____ |
| <input type="checkbox"/> 2. Construcción | <input type="checkbox"/> 5. Ventas al por menor | <input type="checkbox"/> 8. Tecnología | <input type="checkbox"/> 11. No trabaja |
| <input type="checkbox"/> 3. Agricultura | <input type="checkbox"/> 6. Manufactura | <input type="checkbox"/> 9. Gobierno | |

6. ¿Qué autopistas/carreteras principales de EE.UU. usó o piensa usar en este viaje? [CONTESTE TODO LO QUE SE APLICA] [DE SER NECESARIO CONSULTE MAPAS]

1. _____ SR 111 2. _____ SR 98 3. _____ I-8 4. _____ César Chávez 5. _____ Dogwood 6. _____ Forrester Rd.
 7. _____ SR 7 8. _____ Cole Rd. 9. _____ Otra _____

7. ¿Con qué frecuencia realiza este viaje? 1. _____ por día 2. _____ por semana 3. _____ por mes 4. _____ por año 5. _____ menos de una vez por año

8. ¿Cuál describe mejor el tipo de hogar en que usted vive?

[Encuestador: Haga la pregunta sin la lista-deja los encuestados contestan y rellena lo que ellos dicen]

1. _____ Unifamiliar 2. _____ Casa Anexa 3. _____ Condominio/Departamento 4. _____ Casa Móvil 5. _____ Otro _____

MUCHAS GRACIAS POR SU AYUDA

LOCATION:

ALGODONES

MEXICALI

DATE _____

INTERVIEW TIME _____

SURVEYOR INITIALS _____

SOUTHBOUND

PEDESTRIAN SURVEY

Dear Cross Border Traveler,

Caltrans and other Imperial Valley and Mexicali government agencies are studying cross border traffic in order to help transportation planner make your cross border trip easier and faster. This is a survey that will be used for transportation planning only. Your responses are completely confidential and there is nothing in this survey that can identify you individually. I would like to ask you a few simple questions about your trip today. This will not require more than 2-3 minutes of your time.

1. Where is your primary residence?

U.S. _____ State _____
 ↓
 City/Community (if not city) _____
 ↓
 Zip code _____ [IMPORTANT]

MEXICO _____
 ↓
 Do you live in the City of Mexicali?
 Yes _____ No _____
 ↓ ↓
 Colonia _____ Where _____
[REFER TO COLONIA MAP IF NECESSARY]

**2. Did you start this one-way cross border trip from today from your HOME _____? [GO TO #2b]
 From your WORK _____? Or somewhere else _____?
 [CONTINUE WITH #2a]**

2a. ¿What City or Community are you coming from?
 City/Community (if not city) _____ State _____ Zip Code _____ [IMPORTANT]

2b. What are the cross streets where you are going? (if US destination)

3. Where are you going on this one-way trip across the border? HOME [GO TO #4] WORK [GO TO #3a] OTHER [GO TO #3a]

3a. Are you coming to the City of Mexicali?
 Yes _____ No _____
 ↓ ↓

3b. Colonia _____ Where are you going (City/Community)? _____
[REFER TO COLONIA MAP IF NECESSARY]

4. How did you get to the border today?
[SURVEYOR: Ask question without reading list of answers-Let respondent answer and fill in what they say]

- 1. Automobile—parked
- 2. Automobile—dropped off
- 3. Taxi
- 4. Public Bus
- 5. Private Bus/Shuttle
- 6. Walk
- 7. Bicycle
- 8. Other _____

5. How will you get to where you are going?
[SURVEYOR: Ask question without reading list of answers-Let respondent answer and fill in what they say]

- 1. Automobile—parked
- 2. Automobile—picked up
- 3. Taxi
- 4. Public Bus
- 5. Private Bus/Shuttle
- 6. Walk
- 7. Bicycle
- 8. Other _____

6. What is the purpose of this trip? [SURVEYOR: Show list possible answers to respondent]

- 1. Going to/from work [ASK 6a]
- 2. Business or work related [ASK 6a]
- 3. Shopping/errands
- 4. Recreation
- 5. Visiting friends/family
- 6. School
- 7. Vacation/Tourist
- 8. Dining/Entertainment
- 9. Other _____

- 6a. TYPE OF WORK**
[SURVEYOR: Show list of possible answers to respondent]
- 1. Restaurant
 - 2. Construction
 - 3. Agriculture
 - 4. Hotel/Motel
 - 5. Retail
 - 6. Manufacturing
 - 7. Service
 - 8. Technology
 - 9. Government
 - 10. Other _____
 - 11. Do not work

7. How long did you or will you stay across the border before returning? _____ Hours _____ Days

8. How often do you make this trip?
 a. _____ per day
 b. _____ per week
 c. _____ per month
 d. _____ per year
 e. _____ (X if less than once per year)

THANK YOU VERY MUCH FOR HELPING

ENCUESTA DE PEATONES

CON RUMBO AL SUR

DE ENCUESTA _____
 UBICACIÓN _____
 ALGODONES
 MEXICALI
 FECHA _____
 HORA DE LA ENTREVISTA _____
 INICIALES DEL (DE LA) _____
 ENCUESTADOR(A) _____

Estimado Viajero Transfronterizo,

El Departamento de Transporte de California y otras agencias gubernamentales del Valle Imperial y de Mexicali están realizando estudios sobre el tráfico transfronterizo para ayudar a los planificadores de transporte a hacer que su viaje transfronterizo sea más fácil y más rápido. Esta encuesta será utilizada únicamente para la planificación de transporte. Sus respuestas son completamente confidenciales y no hay nada en esta encuesta que pueda identificarle individualmente. Me gustaría hacerle unas cuantas preguntas sencillas acerca de su viaje de hoy. Esto tomará unos 2 ó 3 minutos de su tiempo.

1. ¿En dónde se encuentra su residencia principal?

EE.UU. Estado _____

↓

Ciudad/Comunidad (si no es ciudad) _____

↓

Código postal _____ (IMPORTANTE)

↓

Colonia _____

MÉXICO _____

↓

¿Vive usted en la Ciudad de Mexicali?

Sí _____ No _____

↓ ↓

¿Dónde? _____

[DE SER NECESARIO CONSULTE MAPAS]

2. El día de hoy, ¿dónde inició este viaje transfronterizo sencillo (en una sola dirección)?

CASA [CONTINUE EN LA #2B] TRABAJO [CONTINUE EN LA #2A] OTRO [CONTINUE EN LA #2A]

2a. Ciudad/Comunidad (si no es ciudad) _____ Estado _____ Código postal _____ (IMPORTANTE)

2b. ¿Cuál es la intersección (de calles) del punto donde inició su viaje? (inicio en los EE.UU. solamente)

3. ¿Hacia dónde se dirige en este viaje sencillo al otro lado de la frontera?

CASA [CONTINUE EN LA #4] TRABAJO [CONTINUE EN LA #3A] OTRO [CONTINUE EN LA #3A]

3a. ¿Se dirige usted hacia un lugar en la ciudad de Mexicali?

Sí _____ No _____

↓ ↓

3b. Colonia _____ ¿Dónde? _____

[DE SER NECESARIO, CONSULTE MAPAS]

4. ¿Cómo llegó a la frontera el día de hoy?

[Encuestador: Haga la pregunta sin la lista-deja los encuestados contestan y rellena lo que ellos dicen]

1. Automóvil—estacionado 4. Autobús Público 7. Bicicleta
 2. Automóvil—le llevaron 5. Autobús Privado/Servicio continuo de transporte (shuttle) 8. Otro _____
 3. Taxi 6. Caminó

5. ¿Cómo llegará hacia dónde se dirige?

[Encuestador: Haga la pregunta sin la lista-deja los encuestados contestan y rellena lo que ellos dicen]

1. Automóvil—estacionado 4. Autobús Público 7. Bicicleta
 2. Automóvil—le llevarán 5. Autobús Privado/Servicio continuo de transporte (shuttle) 8. Otro _____
 3. Taxi 6. Caminó

6. ¿Cuál es el propósito de este viaje? [Encuestador: Enseña la lista a los encuestados]

1. Va a/regresa de trabajar [PREGUNTE LA 6a] 4. Recreativo 7. Vacaciones/Turismo
 2. Relacionado a los negocios o al trabajo [PREGUNTE LA 6a] 5. Visitar amistades/familiares 8. Cenar/Diversión
 3. Ir de compras/hacer mandados 6. Escuela 9. Otro _____

6a. TIPO DE TRABAJO

1. Restaurante 5. Ventas al por menor 9. Gobierno
 2. Construcción 6. Manufactura 10. Otro _____
 3. Agricultura 7. Servicio 11. No trabaja
 4. Hotel/Motel 8. Tecnología

7. ¿Cuánto tiempo se quedó o piensa quedarse del otro lado de la frontera antes de que usted vuelva?

_____ Horas _____ Días

8. ¿Con qué frecuencia realiza este viaje?

1. ___ por día 2. ___ por semana 3. ___ por mes 4. ___ por año 5. ___ menos de una vez por año

MUCHAS GRACIAS POR SU AYUDA

SURVEY # **Nº** 6700

LOCATION:

CALEXICO

ALGODONES

DATE _____

INTERVIEW TIME _____

SURVEYOR INITIALS _____

NORTHBOUND

PEDESTRIAN SURVEY

Dear Cross Border Traveler,

Caltrans and other Imperial Valley and Mexicali government agencies are studying cross border traffic in order to help transportation planner make your cross border trip easier and faster. This is a survey that will be used for transportation planning only. Your responses are completely confidential and there is nothing in this survey that can identify you individually. I would like to ask you a few simple questions about your trip today. This will not require more than 2-3 minutes of your time.

1. Where is your primary residence?

U.S. _____ State _____

↓
City/Community (if not city) _____

↓
Zip code _____ [IMPORTANT]

MEXICO _____

↓
Do you live in the City of Mexicali?

Yes _____

No _____

↓
Colonia _____ Where _____
[REFER TO COLONIA MAP IF NECESSARY]

**2. Did you start this one-way cross border trip from today from your HOME _____? [GO TO #3]
from your WORK _____? Or somewhere else _____?
[CONTINUE WITH #2a]**

2a. Are you coming from the City of Mexicali?

Yes _____
↓

No _____
↓

2b. Colonia _____ Where are you coming from (City/Community)? _____
[REFER TO COLONIA MAP IF NECESSARY]

3. Where are you going on this one-way trip across the border? HOME [GO TO 3b] WORK [GO TO 3a] OTHER [GO TO 3a]

3a. ¿What City or Community are you going to?
City/Community (if not city) _____ State _____ Zip Code _____ [IMPORTANT]

3b. What are the cross streets where you are going? (if US destination)

4. How did you get to the border today?
[SURVEYOR: Ask question without reading list of answers-Let respondent answer and fill in what they say]

- 1. Automobile—parked
- 2. Automobile—dropped off
- 3. Taxi
- 4. Public Bus
- 5. Private Bus/Shuttle
- 6. Walk
- 7. Bicycle
- 8. Other _____

5. How will you get to where you are going?
[SURVEYOR: Ask question without reading list of answers-Let respondent answer and fill in what they say]

- 1. Automobile—parked
- 2. Automobile—picked up
- 3. Taxi
- 4. Public Bus
- 5. Private Bus/Shuttle
- 6. Walk
- 7. Bicycle
- 8. Other _____

6. What is the purpose of this trip? [SURVEYOR: Show list to respondent]

- 1. Going to/from work [ASK 6a]
- 2. Business or work related [ASK 6a]
- 3. Shopping/errands
- 4. Recreation
- 5. Visiting friends/family
- 6. School
- 7. Vacation/Tourist
- 8. Dining/Entertainment
- 9. Other _____

- 6a. TYPE OF WORK**
[SURVEYOR: Show list to respondent]
- 1. Restaurant
 - 2. Construction
 - 3. Agriculture
 - 4. Hotel/íMotel
 - 5. Retail
 - 6. Manufacturing
 - 7. Service
 - 8. Technology
 - 9. Government
 - 10. Other _____
 - 11. Do not work

7. How long did you or will you stay across the border before returning? _____ Hours _____ Days

8. How often do you make this trip?
a. _____ per day d. _____ per year
b. _____ per week e. _____ (X if less than once per year)
c. _____ per month

THANK YOU VERY MUCH FOR HELPING

DE ENCUESTA _____
 UBICACIÓN
 CALEXICO
 ALGODONES
 FECHA _____
 HORA DE LA ENTREVISTA _____
 INICIALES DEL (DE LA) _____
 ENCUESTADOR (A) _____

ENCUESTA DE PEATONES

CON RUMBO AL NORTE

Estimado Viajero Transfronterizo,

El Departamento de Transporte de California y otras agencias gubernamentales del Valle Imperial y de Mexicali están realizando estudios sobre el tráfico transfronterizo para ayudar a los planificadores de transporte a hacer que su viaje transfronterizo sea más fácil y más rápido. Esta encuesta será utilizada únicamente para la planificación de transporte. Sus respuestas son completamente confidenciales y no hay nada en esta encuesta que pueda identificarle individualmente. Me gustaría hacerle unas cuantas preguntas sencillas acerca de su viaje de hoy. Esto tomará unos 2 ó 3 minutos de su tiempo.

1. ¿En dónde se encuentra su residencia principal?

EE.UU. Estado _____

↓

Ciudad/Comunidad (si no es ciudad) _____

↓

Código postal _____ (IMPORTANTE)

↓

MÉXICO _____

↓

¿Vive usted en la Ciudad de Mexicali?

Sí _____ No _____

↓ ↓

Colonia _____ ¿Dónde? _____

[DE SER NECESARIO CONSULTE MAPAS]

2. El día de hoy, ¿dónde inició este viaje transfronterizo sencillo (en una sola dirección)?

CASA [CONTINUE EN LA #3] TRABAJO [CONTINUE EN LA #2A] OTRO [CONTINUE EN LA #2A]

2a. ¿Viene usted de la Ciudad de Mexicali?

Sí _____ No _____

↓ ↓

2b. Colonia _____ ¿Dónde? _____
(DE SER NECESARIO, CONSULTE MAPAS)

3. ¿Hacia dónde se dirige en este viaje sencillo al otro lado de la frontera?

CASA [CONTINUE EN LA #3B] TRABAJO [CONTINUE EN LA #3A] OTRO [CONTINUE EN LA #3A]

3a. ¿Cuál ciudad o comunidad hacia dónde se dirige?

Ciudad/Comunidad _____ Estado _____ Código postal _____ (IMPORTANTE)

3b. ¿Cuál es la intersección (de calles) hacia dónde se dirige? (destino en EE.UU. solamente)

4. ¿Cómo llegó a la frontera el día de hoy?

[Encuestador: Haga la pregunta sin la lista-deja los encuestados contestan y rellena lo que ellos dicen]

- | | | |
|---|---|--|
| <input type="checkbox"/> 1. Automóvil—estacionado | <input type="checkbox"/> 4. Autobús Público | <input type="checkbox"/> 7. Bicicleta |
| <input type="checkbox"/> 2. Automóvil—le llevaron | <input type="checkbox"/> 5. Autobús Privado/Servicio continuo de transporte (shuttle) | <input type="checkbox"/> 8. Otro _____ |
| <input type="checkbox"/> 3. Taxi | <input type="checkbox"/> 6. Caminó | |

5. ¿Cómo llegará hacia dónde se dirige?

[Encuestador: Haga la pregunta sin la lista-deja los encuestados contestan y rellena lo que ellos dicen]

- | | | |
|---|---|--|
| <input type="checkbox"/> 1. Automóvil—estacionado | <input type="checkbox"/> 4. Autobús Público | <input type="checkbox"/> 7. Bicicleta |
| <input type="checkbox"/> 2. Automóvil—le llevarán | <input type="checkbox"/> 5. Autobús Privado/Servicio continuo de transporte (shuttle) | <input type="checkbox"/> 8. Otro _____ |
| <input type="checkbox"/> 3. Taxi | <input type="checkbox"/> 6. Caminó | |

6. ¿Cuál es el propósito de este viaje? [Encuestador: Enseña la lista a los encuestados]

- | | | |
|--|--|--|
| <input type="checkbox"/> 1. Va a/regresa de trabajar [PREGUNTE LA 6a] | <input type="checkbox"/> 4. Recreativo | <input type="checkbox"/> 7. Vacaciones/Turismo |
| <input type="checkbox"/> 2. Relacionado a los negocios o al trabajo [PREGUNTE LA 6a] | <input type="checkbox"/> 5. Visitar amistades/familiares | <input type="checkbox"/> 8. Cenar/Diversión |
| <input type="checkbox"/> 3. Ir de compras/hacer mandados | <input type="checkbox"/> 6. Escuela | <input type="checkbox"/> 9. Otro _____ |

6a. TIPO DE TRABAJO

- | | | |
|--|---|---|
| <input type="checkbox"/> 1. Restaurante | <input type="checkbox"/> 5. Ventas al por menor | <input type="checkbox"/> 9. Gobierno |
| <input type="checkbox"/> 2. Construcción | <input type="checkbox"/> 6. Manufactura | <input type="checkbox"/> 10. Otro _____ |
| <input type="checkbox"/> 3. Agricultura | <input type="checkbox"/> 7. Servicio | <input type="checkbox"/> 11. No trabaja |
| <input type="checkbox"/> 4. Hotel/Motel | <input type="checkbox"/> 8. Tecnología | |

7. ¿Cuánto tiempo se quedó o piensa quedarse del otro lado de la frontera antes de que usted vuelva?

_____ Horas _____ Días

8. ¿Con qué frecuencia realiza este viaje?

1. ___ por día 2. ___ por semana 3. ___ por mes 4. ___ por año 5. ___ menos de una vez por año

MUCHAS GRACIAS POR SU AYUDA

NORTHBOUND/SOUTHBOUND TRUCK SURVEY

SURVEY # **No** **1263**

LOCATION:
 CALEXICO EAST (CHP FACILITY)-NORTHBOUND
 MEXICALI EAST ADUANA-SOUTHBOUND
 DATE _____
 INTERVIEW TIME _____

TYPE OF TRUCK
 Pick-up truck/Van
 Truck
 Tractor-Trailer
 Tractor (no trailer)
 # of Axles _____
 SURVEYOR INITIALS _____

Dear Cross Border Traveler,

Caltrans and other Imperial Valley and Mexicali government agencies are studying cross border traffic in order to help transportation planners make your cross border trip easier and faster. This is a survey that will be used for transportation planning only. Your responses are completely confidential and there is nothing in this survey that can identify you individually. I would like to ask you a few simple questions about your trip today. This will not require more than 2-3 minutes of your time.

1. **Where did you pick up your cargo or are you traveling empty right now?**
[IF EMPTY, CHECK HERE (9) AND GO TO #6] (SURVEYOR:READ CHOICES)
 1. Broker 2. Warehouse 3. Maquila 4. Other _____
 1a. City/State (US) _____ **[IF US STATE OTHER THAN CALIFORNIA, GO TO #2]**
 City/Region (Mexico) _____ **[IF NOT MEXICALI, GO TO #2]**
 1b. Cross Streets (if California) _____
 Colonia (if Mexicali) _____
2. **Where did your cargo originate?(SURVEYOR:READ CHOICES)**
 1. Broker 2. Warehouse 3. Maquila 4. Other _____
[If not known, check here (9) and GO TO #3]
 2a. City/State (US) _____ **[IF US STATE OTHER THAN CALIFORNIA, GO TO #3]**
 City/Region (Mexico) _____ **[IF NOT MEXICALI, GO TO #3]**
 Other _____ **[GO TO #3]**
 2b. Cross Streets (if California) _____
 Colonia (if Mexicali) _____
3. **Where will your cargo be dropped off? (SURVEYOR:READ CHOICES)**
 1. Broker 2. Warehouse 3. Maquila 4. Other _____
[If not known, check here (9) and GO TO #4]
 3a. City/State (US) _____ **[IF US STATE OTHER THAN CALIFORNIA, GO TO #4]**
 City/Region (Mexico) _____ **[IF NOT MEXICALI, GO TO #4]**
 3b. Cross Streets (if California) _____
 Colonia (if Mexicali) _____
4. **Will the cargo travel farther beyond that drop off point?** 1. Yes **[GO TO #5]** 2. No **[GO TO #8]** 3. Do not know **[GO TO #8]**
5. **What is the final destination for this cargo? [SURVEYOR: READ CHOICES]**
 1. Broker 2. Warehouse 3. Maquila 4. Other _____
[If not known, check here (9) and GO TO #8]
 5a. City/State (US) _____ **[IF US STATE OTHER THAN CALIFORNIA, GO TO #8]**
 City/Region (Mexico) _____ **[IF NOT MEXICALI, GO TO #8]**
 Other _____ **[GO TO #8]**
 5b. Cross Streets (if California) _____
 Colonia (if Mexicali) _____ **ALL RESPONDENTS TO 5b -- GO TO #8]**
6. **Where did you start this empty trip? [SURVEYOR: READ CHOICES]**
 1. Broker 2. Warehouse 3. Maquila 4. Other _____
 6a. City/State (US) _____ **[IF US STATE OTHER THAN CALIFORNIA, GO TO #7]**
 City/Region (Mexico) _____ **[IF NOT MEXICALI, GO TO #7]**
 6b. Cross Streets (if California) _____
 Colonia (if Mexicali) _____
7. **Where will you pick up your next load? [SURVEYOR: READ CHOICES]**
 1. Broker 2. Warehouse 3. Maquila 4. Other _____
 7a. City/State (US) _____ **[IF US STATE OTHER THAN CALIFORNIA, GO TO #8]**
 City/Region (Mexico) _____ **[IF NOT MEXICALI, GO TO #8]**
 7b. Cross Streets (if California) _____
 Colonia (if Mexicali) _____
8. **What type of cargo is or will this truck be carrying?** _____
9. **Did you or will you change drivers here at the border?** 1. Yes 2. No
- 10a. **Did you stop here at the border to process papers with brokers before entering customs inspection?**
 1. Yes **▶10b. How long did it take?** _____ 2. No
11. **How often do you make this trip? [SURVEYOR: READ POSSIBLE ANSWERS TO RESPONDENT]**
 1. More than once a day 2. once a day 3. every week 4. every month 5. less often
12. **What major highways did you take and will you be taking on this trip?**
[ANSWER ALL THAT APPLY] [SURVEYOR: SHOW HIGHWAY MAP AND RECORD ANSWERS AS THE RESPONDENT PROVIDES THEM]
 1. I-8 5. SR 98 9. MX 2
 2. I-10 6. SR 111 10. MX 2D (toll)
 3. SR 7 7. SR 115 11. MX 5
 4. SR 78 8. SR 86 12. MX 8

ENCUESTA DE CAMIONEROS

CON RUMBO AL NORTE / SUR

DE ENCUESTA _____ TIPO DE CAMION
UBICACIÓN
 Calexico-CHP Facility - Rumbo al norte
 Mexicali Este Aduana - Rumbo al sur
FECHA _____
HORA DE LA ENTREVISTA _____
INICIALES DEL (DE LA) _____
ENCUESTADOR(A) _____

Camioneta pickup/Van
 Camión
 Camión con tráiler/remolque
 Camión para tráiler/sin tráiler
Nº de ejes _____
de OCUPANTES
adultos _____
niños _____

Estimado Viajero Transfronterizo,

El Departamento de Transporte de California y otras agencias gubernamentales del Valle Imperial y de Mexicali están realizando estudios sobre el tráfico transfronterizo para ayudar a los planificadores de transporte a hacer que su viaje transfronterizo sea más fácil y más rápido. Esta encuesta será utilizada únicamente para la planificación de transporte. Sus respuestas son completamente confidenciales y no hay nada en esta encuesta que pueda identificarle individualmente. Me gustaría hacerle unas cuantas preguntas sencillas acerca de su viaje de hoy. Esto tomará unos 2 ó 3 minutos de su tiempo.

1. ¿En dónde recogió su carga o esta viajando vacío ahora? [ENCUESTADOR: LEA OPCIONES]

1. Agente Aduanal 2. Almacén 3. Maquiladora 4. Otro _____

1a. Ciudad/Estado (EE.UU.) _____ (SI ES ESTADO DE EE.UU. NO ES CALIFORNIA, CONTINÚE EN LA #2)
Ciudad/Región (México) _____ [SI NO ES MEXICALI, CONTINUE EN LA #2]

1b. Intersección de calles (si es California) _____
Colonia (si es Mexicali) _____

2. ¿En dónde se originó su carga? [ENCUESTADOR: LEA OPCIONES]

1. Agente Aduanal 2. Almacén 3. Maquiladora 4. Otro _____
[Si no se sabe, marque aquí (9) y continúe en la #3]

2a. Ciudad/Estado (EE.UU.) _____ (SI ES ESTADO DE EE.UU. NO ES CALIFORNIA, CONTINÚE EN LA #3)
Ciudad/Región (México) _____ [SI NO ES MEXICALI, CONTINUE EN LA #2]
Otra _____ [CONTINUE EN LA #3]

2b. Intersección de calles (si es California) _____
Colonia (si es Mexicali) _____

3. ¿En dónde entregará su carga? [ENCUESTADOR: LEA OPCIONES]

1. Agente Aduanal 2. Almacén 3. Maquiladora 4. Otro _____
[Si no se sabe, marque aquí (9) y continúe en la #4]

3a. Ciudad/Estado (EE.UU.) _____ (SI ES ESTADO DE EE.UU. NO ES CALIFORNIA, CONTINÚE EN LA #4)
Ciudad/Región (México) _____ [SI NO ES MEXICALI, CONTINUE EN LA #4]

3b. Intersección de calles (si es California) _____
Colonia (si es Mexicali) _____

4. ¿Se transportará la carga más lejos todavía del punto donde se entregó?

1. Sí 2. No 3. No sabe
(CONTINUE EN LA #5) (CONTINUE EN LA #8) (CONTINUE EN LA #8)

5. ¿Cuál es el destino final de esta carga? [ENCUESTADOR: LEA OPCIONES]

1. Agente Aduanal 2. Almacén 3. Maquiladora 4. Otro _____
[Si no se sabe, marque aquí (9) y continúe en la #8]

5a. Ciudad/Estado (EE.UU.) _____ (SI ES ESTADO DE EE.UU. NO ES CALIFORNIA, CONTINÚE EN LA #8)
Ciudad/Región (México) _____ [SI NO ES MEXICALI, CONTINUE EN LA #8]
Otra _____ [CONTINUE EN LA #8]

5b. Intersección de calles (si es California) _____
Colonia (si es Mexicali) _____ (CONTINUE EN LA #8)

6. ¿En dónde inició este viaje sin carga? [ENCUESTADOR: LEA OPCIONES]

1. Agente Aduanal 2. Almacén 3. Maquiladora 4. Otro _____

6a. Ciudad/Estado (EE.UU.) _____ (SI ES ESTADO DE EE.UU. NO ES CALIFORNIA, CONTINÚE EN LA #7)
Ciudad/Región (México) _____ [SI NO ES MEXICALI, CONTINUE EN LA #7]

6b. Intersección de calles (si es California) _____
Colonia (si es Mexicali) _____

7. ¿En dónde recogerá su siguiente carga? [ENCUESTADOR: LEA OPCIONES]

1. Agente Aduanal 2. Almacén 3. Maquiladora 4. Otro _____

7a. Ciudad/Estado (EE.UU.) _____ (SI ES ESTADO DE EE.UU. NO ES CALIFORNIA, CONTINÚE EN LA #8)
Ciudad/Región (México) _____ [SI NO ES MEXICALI, CONTINUE EN LA #8]

7b. Intersección de calles (si es California) _____
Colonia (si es Mexicali) _____

8. ¿Qué tipo de carga transporta o transportará este camión? _____

9. ¿Ya cambiaron o cambiarán de conductor (transportista) aquí en la frontera? 1. Sí 2. No

10a. ¿Se detuvo aquí en la frontera para tramitar documentos con los agentes intermediarios antes de entrar a la inspección aduanal?

1. Sí 2. No
10.b. ¿Cuánto tiempo tardó? _____

11. ¿Con qué frecuencia realiza este viaje? [ENCUESTADOR: LEA OPCIONES]

1. Más de una vez al día 2. Una vez al día 3. Cada semana 4. Cada mes 5. Con menos frecuencia

12. ¿Qué autopistas principales tomó y tomará en este viaje?

[ENCUESTADOR: USTED LES MUESTRA EL MAPA Y REGISTRO LAS RESPUESTAS COMO EL ENCUESTADO LAS PROPORCIONAN]

1. I-8 5. SR 86 9. MX 2
 2. I-10 6. SR 98 10. MX SD (De cuota)
 3. SR 7 7. SR 111 11. MX 5
 4. SR 78 8. SR 115 12. MX 8

APPENDIX 4

Calexico East--NORTH--Weekday

	Trucks					Total				
	2 axle	3 axle	4 axle	5 axle	6 axle	7 axle	Trucks	Autos	Buses	
12:15AM										
12:30AM										
12:45AM										
1:00AM										
1:15AM										
1:30AM										
1:45AM										
2:00AM										
2:15AM										
2:30AM										
2:45AM										
3:00AM										
3:15AM										
3:30AM										
3:45AM										
4:00AM										
4:15AM										
4:30AM										
4:45AM										
5:00AM										
5:15AM										
5:30AM										
5:45AM										
6:00AM										
6:15AM								89		
6:30AM								121		
6:45AM								159		
7:00AM								153		
7:15AM								168		
7:30AM								152		
7:45AM								184	1	
8:00AM								171	1	
8:15AM								133		
8:30AM				4			4	146		
8:45AM		3	3	12			18	114		
9:00AM		2	2	16			20	169		
9:15AM		5	1	22			28	142		
9:30AM			10	21			31	127		
9:45AM		3	4	24	2		33	128		
10:00AM		2	3	14	1		20	151	1	
10:15AM		5	7	23	2		37	96		
10:30AM			3	16			19	127	1	
10:45AM		1	2	27			30	151		
11:00AM		2	1	26			29	122		
11:15AM		6	3	25			34	150		
11:30AM		5	3	1	22		31	144		
11:45AM		2	1	9			12	151		
12:00PM		3	2	15			20	124		
12:15PM		6	1	12	2		21	153		
12:30PM		1	1	11			13	131		
12:45PM		6	2	25	1	1	35	147		
1:00PM		1	2	13			16	142		
1:15PM			3	24			27	125		
1:30PM		2	5	27			34	140		
1:45PM		10	3	21	1		35	159		
2:00PM		4	1	17	2		24	130		
2:15PM		5	7	24			36	112		
2:30PM		7	5	24			36	145		
2:45PM		5	6	1	25	1	38	134		
3:00PM		5	2	1	18	1	27	158	1	
3:15PM		14	2	1	18		34	149		
3:30PM		4	3	16			23	154		
3:45PM		4		15			19	151	1	
4:00PM		4		11			15	135		
4:15PM		1	1	1	16	1	20	157		
4:30PM		3	2	25			30	150		
4:45PM		4	1	16			21	139		
5:00PM		4	2	23			29	124		
5:15PM		3	2	19			24	123		
5:30PM		1	4	14			19	137		
5:45PM		1	5	20			26	104		
6:00PM		4	4	25			33	129		
6:15PM		1	3	23			27	88		
6:30PM			2	8			10	131		
6:45PM			1	1	17		19	113		
7:00PM			1	8			9	88		
7:15PM				1	3		4	99		
7:30PM				1			1	95	1	
7:45PM								104		
8:00PM								89		
8:15PM								116		
8:30PM								124		
8:45PM								114		
9:00PM								141		
9:15PM								144		
9:30PM								93	1	
9:45PM								94		
10:00PM								41		
10:15PM										
10:30PM										
10:45PM										
11:00PM										
11:15PM										
11:30PM										
11:45PM										
12:00AM										
Total		139	116	6	795	14	1	1071	8374	8

Calexico East--NORTH--Weekend

	Trucks						Total Trucks	Autos	Buses
	2 axle	3 axle	4 axle	5 axle	6 axle	7 axle			
12:15AM									
12:30AM									
12:45AM									
1:00AM									
1:15AM									
1:30AM									
1:45AM									
2:00AM									
2:15AM									
2:30AM									
2:45AM									
3:00AM									
3:15AM									
3:30AM									
3:45AM									
4:00AM									
4:15AM									
4:30AM									
4:45AM									
5:00AM									
5:15AM									
5:30AM									
5:45AM									
6:00AM									
6:15AM								67	
6:30AM								101	
6:45AM								103	
7:00AM								61	
7:15AM								81	
7:30AM								60	
7:45AM								130	3
8:00AM								58	
8:15AM								95	
8:30AM								118	
8:45AM								91	
9:00AM								108	
9:15AM								168	
9:30AM								125	
9:45AM								183	1
10:00AM								165	1
10:15AM	3	5	1	33	1	43		128	
10:30AM	1	4		30	1	36		155	1
10:45AM	6	1		20		27		143	
11:00AM	4	1		25		30		107	
11:15AM	4	3		13		20		140	
11:30AM			1	13		14		160	
11:45AM	1	3		22		26		161	
12:00PM		3		32		35		135	
12:15PM		1		9		10		144	
12:30PM		1		13		14		138	
12:45PM		2		14		16		165	
1:00PM	1	1		4		6		124	
1:15PM	1	2		5		8		150	
1:30PM				3		3		179	
1:45PM		2		7		9		132	
2:00PM		2		5		7		133	
2:15PM		5				5		129	
2:30PM	2	4		2		8		179	
2:45PM		2		2		4		182	
3:00PM		4		3		7		218	
3:15PM		8		1	1	10		166	
3:30PM		4				4		140	1
3:45PM		1		1		2		134	
4:00PM		5		1		6		108	
4:15PM		2		14		16		115	
4:30PM		2		19		21		136	
4:45PM	1	2		14		15		129	
5:00PM						2		126	
5:15PM								132	
5:30PM								132	
5:45PM								124	
6:00PM								133	
6:15PM								149	
6:30PM								138	
6:45PM								90	
7:00PM								155	
7:15PM								169	
7:30PM								136	
7:45PM								115	1
8:00PM								126	1
8:15PM								159	
8:30PM								121	
8:45PM								137	
9:00PM								186	
9:15PM								224	
9:30PM								188	
9:45PM								191	
10:00PM								208	1
10:15PM								71	
10:30PM									
10:45PM									
11:00PM									
11:15PM									
11:30PM									
11:45PM									
12:00AM									
	24	71	1	305	3	0	414	8854	10

Calexico East--SOUTH--Weekday

	Trucks						Total Trucks	Autos	Buses
	2 axle	3 axle	4 axle	5 axle	6 axle	7 axle			
12:15AM									
12:30AM									
12:45AM									
1:00AM									
1:15AM									
1:30AM									
1:45AM									
2:00AM									
2:15AM									
2:30AM									
2:45AM									
3:00AM									
3:15AM									
3:30AM									
3:45AM									
4:00AM									
4:15AM									
4:30AM									
4:45AM									
5:00AM									
5:15AM									
5:30AM									
5:45AM									
6:00AM									
6:15AM								14	
6:30AM								17	
6:45AM								29	
7:00AM								31	
7:15AM								35	
7:30AM								44	
7:45AM								58	
8:00AM								84	
8:15AM				7			7	67	
8:30AM	1	1	1	10	4	1	18	64	
8:45AM	2	1		12			15	49	
9:00AM	12	1		11			24	59	
9:15AM	12	3		13			28	47	
9:30AM	30	6		13			49	42	
9:45AM	27	1		12			40	55	
10:00AM	25		1	8			34	47	
10:15AM	22			16			38	46	
10:30AM	24	4		18			46	38	1
10:45AM	25	4	5	18			52	50	
11:00AM	30	7	2	14			53	48	
11:15AM	30	11	2	20			63	41	
11:30AM	35	4		17			56	54	1
11:45AM	16	2	1	18			37	64	
12:00PM	15			23			38	53	
12:15PM	18	3	1	16			38	69	1
12:30PM	17	4	1	16			38	66	
12:45PM	10	2		20			32	76	
1:00PM	8		4	24			36	57	
1:15PM	4	1		18	1		24	72	
1:30PM	5	1		11			17	72	
1:45PM	1	5		20			26	94	
2:00PM	2	1	1	12			16	100	
2:15PM	2	1		13			16	71	
2:30PM	3			10			13	80	
2:45PM	3	1		14			18	104	
3:00PM	6	1		20			27	114	
3:15PM	7	3	1	13			24	125	
3:30PM	3	3	1	14			21	129	
3:45PM	6	3	1	15			25	147	1
4:00PM	5	2		8			15	136	
4:15PM	4			14			18	161	
4:30PM	2	2		9			13	158	
4:45PM	9	2		20	1		32	168	
5:00PM	7	7	1	17	2		34	195	
5:15PM	3	1		8			12	202	
5:30PM								168	
5:45PM								177	
6:00PM								192	
6:15PM								127	
6:30PM								162	
6:45PM								108	
7:00PM								107	
7:15PM								98	
7:30PM								63	
7:45PM								87	
8:00PM								67	1
8:15PM								70	
8:30PM								58	
8:45PM								62	
9:00PM								59	
9:15PM								59	
9:30PM								59	
9:45PM								70	
10:00PM								42	
10:15PM									
10:30PM									
10:45PM									
11:00PM									
11:15PM									
11:30PM									
11:45PM									
12:00AM									
	431	88	23	542	8	1	1093	5367	5

Calexico East--SOUTH--Weekend

	Trucks						Total Trucks	Autos	Buses
	2 axle	3 axle	4 axle	5 axle	6 axle	7 axle			
12:15AM									
12:30AM									
12:45AM									
1:00AM									
1:15AM									
1:30AM									
1:45AM									
2:00AM									
2:15AM									
2:30AM									
2:45AM									
3:00AM									
3:15AM									
3:30AM									
3:45AM									
4:00AM									
4:15AM									
4:30AM									
4:45AM									
5:00AM									
5:15AM									
5:30AM									
5:45AM									
6:00AM									
6:15AM								10	
6:30AM								20	
6:45AM								22	
7:00AM								20	
7:15AM								28	
7:30AM								34	
7:45AM								43	
8:00AM								38	
8:15AM								43	
8:30AM								70	
8:45AM								55	
9:00AM								56	
9:15AM								58	
9:30AM								85	
9:45AM								108	
10:00AM								83	
10:15AM	2	5	12	23			42		
10:30AM	2	7	3	22			34		
10:45AM				22			22		1
11:00AM	1	7		21			29		
11:15AM		1		8	7		16		
11:30AM	2	4		12			18		
11:45AM	1	4	2	13			20		
12:00PM	3	5	1	9			18		1
12:15PM	1	2		14			17		
12:30PM	5	2		15	1		23		
12:45PM	1	1		14			16		
1:00PM	2	3		20	1		26		1
1:15PM	1	7		18			26		
1:30PM	2	6		10			18		
1:45PM	3	4		10	3		20		
2:00PM	4	5		12			21		
2:15PM	1	10		6	1		18		
2:30PM	1	7		10			18		
2:45PM	1	5		3			9		
3:00PM		4		3			7		
3:15PM		6		6			12		
3:30PM		6		16	1		23		
3:45PM		2		7			9		
4:00PM		2		4			6		
4:15PM		4		9			13		1
4:30PM		1		10			11		
4:45PM		4		4			8		
5:00PM									
5:15PM									
5:30PM									
5:45PM									
6:00PM									
6:15PM									
6:30PM									
6:45PM									
7:00PM									1
7:15PM									
7:30PM									
7:45PM									
8:00PM									
8:15PM									
8:30PM									
8:45PM									
9:00PM									
9:15PM									
9:30PM									
9:45PM									
10:00PM									
10:15PM									
10:30PM									
10:45PM									
11:00PM									
11:15PM									
11:30PM									
11:45PM									
12:00AM									
	33	114	18	321	13	1	500	6028	5

Calexico/Mexicali--NORTH--Weekday

Calexico/Mexicali-NORTH-weekend

	Peds	Autos	Buses	Peds	Autos	Buses	
12:15AM	26	25		12:15AM	35	130	
12:30AM	18	20		12:30AM	42	144	
12:45AM	15	42	1	12:45AM	50	94	
1:00AM	13	82	1	1:00AM	69	133	1
1:15AM	8	58		1:15AM	57	144	
1:30AM	19	62		1:30AM	18	172	
1:45AM	11	81		1:45AM	39	137	
2:00AM	40	78		2:00AM	41	153	
2:15AM	68	72		2:15AM	33	158	
2:30AM	52	121		2:30AM	50	127	
2:45AM	116	108		2:45AM	49	119	
3:00AM	181	135	1	3:00AM	38	154	
3:15AM	191	133		3:15AM	51	169	1
3:30AM	268	93		3:30AM	45	136	
3:45AM	302	70		3:45AM	36	156	
4:00AM	448	123		4:00AM	46	95	
4:15AM	443	146		4:15AM	103	107	
4:30AM	360	167		4:30AM	89	79	
4:45AM	428	158		4:45AM	98	83	
5:00AM	378	253		5:00AM	118	103	
5:15AM	396	205		5:15AM	73	68	
5:30AM	365	194		5:30AM	62	54	
5:45AM	386	170		5:45AM	43	72	
6:00AM	347	238		6:00AM	41	97	
6:15AM	274	129		6:15AM	60	108	
6:30AM	265	168	3	6:30AM	60	100	1
6:45AM	246	239		6:45AM	71	128	
7:00AM	254	255		7:00AM	46	124	
7:15AM	310	220		7:15AM	117	126	
7:30AM	361	208		7:30AM	85	142	
7:45AM	665	239		7:45AM	80	113	
8:00AM	431	246		8:00AM	119	146	
8:15AM	302	249		8:15AM	173	153	
8:30AM	295	212		8:30AM	140	158	
8:45AM	259	153		8:45AM	256	175	
9:00AM	304	177		9:00AM	302	175	
9:15AM	256	198		9:15AM	339	191	
9:30AM	270	205		9:30AM	270	154	
9:45AM	335	221		9:45AM	435	133	
10:00AM	297	182		10:00AM	615	171	
10:15AM	246	191		10:15AM	450	187	
10:30AM	265	147		10:30AM	262	186	
10:45AM	320	149		10:45AM	366	189	
11:00AM	278	153		11:00AM	756	177	
11:15AM	229	166		11:15AM	452	168	
11:30AM	293	155		11:30AM	339	169	
11:45AM	374	162		11:45AM	388	164	
12:00PM	356	136	3	12:00PM	360	180	
12:15PM	262	81		12:15PM	215	135	
12:30PM	106	136		12:30PM	330	128	
12:45PM	186	151		12:45PM	292	155	
1:00PM	209	179	2	1:00PM	306	132	
1:15PM	102	145		1:15PM	416	133	
1:30PM	188	196		1:30PM	312	142	
1:45PM	216	135	1	1:45PM	285	135	
2:00PM	216	102		2:00PM	336	151	
2:15PM	169	230		2:15PM	296	166	1
2:30PM	97	182		2:30PM	384	188	
2:45PM	188	172		2:45PM	369	146	1
3:00PM	241	166		3:00PM	275	152	
3:15PM	180	148		3:15PM	340	165	
3:30PM	129	134		3:30PM	248	147	
3:45PM	165	190		3:45PM	261	154	
4:00PM	157	189		4:00PM	225	112	
4:15PM	92	135		4:15PM	219	137	
4:30PM	159	152		4:30PM	187	135	
4:45PM	81	172	1	4:45PM	163	183	
5:00PM	169	189		5:00PM	128	122	
5:15PM	117	242	1	5:15PM	171	185	
5:30PM	121	230		5:30PM	196	128	
5:45PM	101	138		5:45PM	212	194	
6:00PM	103	193		6:00PM	226	156	1
6:15PM	98	135		6:15PM	270	228	
6:30PM	88	155		6:30PM	186	213	1
6:45PM	69	97		6:45PM	241	225	
7:00PM	94	86	1	7:00PM	195	253	
7:15PM	105	104		7:15PM	280	224	
7:30PM	66	108		7:30PM	195	142	
7:45PM	120	100		7:45PM	224	154	
8:00PM	100	147		8:00PM	222	136	
8:15PM	77	173	1	8:15PM	308	165	
8:30PM	65	95		8:30PM	142	126	
8:45PM	79	113		8:45PM	128	109	
9:00PM	64	108		9:00PM	108	119	
9:15PM	46	114	1	9:15PM	150	180	1
9:30PM	48	112		9:30PM	124	109	
9:45PM	28	116		9:45PM	138	160	
10:00PM	27	118		10:00PM	98	150	1
10:15PM	38	121		10:15PM	106	122	
10:30PM	23	168		10:30PM	111	127	
10:45PM	30	71		10:45PM	78	138	
11:00PM	20	101		11:00PM	120	257	
11:15PM	24	111		11:15PM	108	232	
11:30PM	23	99		11:30PM	90	234	1
11:45PM	21	110		11:45PM	89	205	
12:00AM	25	114		12:00AM	36	230	
Total	17496	14157	17	18006	14420	10	

Calexico/Mexicali--SOUTH--Weekday

Calexico/Mexicali--SOUTH--Weekend

	Peds	Autos	Buses		Peds	Autos	Buses
12:15AM	20	32		1 12:15AM	9	130	
12:30AM	13	24		12:30AM	7	191	
12:45AM	17	51		12:45AM	11	169	
1:00AM	10	75		1 1:00AM	15	127	1
1:15AM	7	57		1:15AM	29	146	
1:30AM	7	51		1:30AM	14	86	
1:45AM	5	32		1 1:45AM	26	112	
2:00AM	10	37		1 2:00AM	8	67	
2:15AM	5	28		2:15AM	40	65	
2:30AM	5	26		2:30AM	19	36	
2:45AM	8	27		2:45AM	8	46	
3:00AM	4	11		3:00AM	15	49	
3:15AM	4	20		3:15AM	6	61	
3:30AM	4	12		3:30AM	7	58	1
3:45AM	8	14		1 3:45AM	13	41	
4:00AM	3	20		4:00AM	9	45	
4:15AM	8	22		4:15AM	5	25	
4:30AM	10	20		1 4:30AM	12	40	
4:45AM	15	28		4:45AM	6	20	
5:00AM	12	36		5:00AM	9	16	
5:15AM	31	11		5:15AM	9	22	
5:30AM	16	37		5:30AM	3	23	
5:45AM	27	13		5:45AM	5	27	
6:00AM	20	22		6:00AM	10	28	
6:15AM	28	36		6:15AM	9	32	
6:30AM	24	37		6:30AM	14	23	
6:45AM	25	65		6:45AM	15	25	
7:00AM	26	75		7:00AM	18	53	
7:15AM	36	63		7:15AM	27	20	
7:30AM	26	101		7:30AM	17	31	
7:45AM	75	104		7:45AM	39	45	
8:00AM	62	146		8:00AM	58	57	
8:15AM	98	171		8:15AM	84	97	1
8:30AM	117	176		1 8:30AM	48	91	
8:45AM	98	191		8:45AM	95	140	
9:00AM	112	184		9:00AM	99	74	
9:15AM	117	185		9:15AM	99	134	
9:30AM	124	183		9:30AM	106	143	
9:45AM	127	214		9:45AM	120	115	
10:00AM	140	181		10:00AM	149	209	
10:15AM	146	205		10:15AM	177	216	
10:30AM	192	230		10:30AM	150	253	
10:45AM	179	189		10:45AM	181	214	
11:00AM	209	232		11:00AM	217	222	
11:15AM	214	234		1 11:15AM	162	251	1
11:30AM	198	239		11:30AM	202	213	
11:45AM	178	221		1 11:45AM	164	209	
12:00PM	222	235		12:00PM	232	169	
12:15PM	210	228		12:15PM	239	198	
12:30PM	188	238		12:30PM	254	361	
12:45PM	234	264		12:45PM	275	370	
1:00PM	261	239		1:00PM	205	164	
1:15PM	305	275		1:15PM	302	275	
1:30PM	259	279		1:30PM	320	298	
1:45PM	262	268		1:45PM	214	280	
2:00PM	274	294		2:00PM	266	252	
2:15PM	356	281		2:15PM	377	247	
2:30PM	216	350		2:30PM	293	353	
2:45PM	270	353		2:45PM	229	289	
3:00PM	405	408		3:00PM	167	370	
3:15PM	375	428		3:15PM	250	345	
3:30PM	483	473		3:30PM	253	381	
3:45PM	471	498		3:45PM	349	334	
4:00PM	534	521		4:00PM	359	296	
4:15PM	428	390		4:15PM	428	239	
4:30PM	349	483		4:30PM	414	301	
4:45PM	343	685		4:45PM	343	272	
5:00PM	251	653		5:00PM	359	213	
5:15PM	285	658		5:15PM	335	225	
5:30PM	238	545		5:30PM	372	200	
5:45PM	241	493		5:45PM	395	180	
6:00PM	188	617		6:00PM	448	229	
6:15PM	220	593		1 6:15PM	345	206	1
6:30PM	212	586		6:30PM	292	179	
6:45PM	227	496		6:45PM	291	211	
7:00PM	187	485		7:00PM	220	193	
7:15PM	218	420		7:15PM	260	206	
7:30PM	199	356		7:30PM	176	183	
7:45PM	179	230		7:45PM	152	189	
8:00PM	164	254		8:00PM	146	186	
8:15PM	138	232		8:15PM	110	139	
8:30PM	155	226		8:30PM	102	238	
8:45PM	123	248		8:45PM	68	191	
9:00PM	135	238		1 9:00PM	55	131	
9:15PM	122	266		9:15PM	70	182	1
9:30PM	103	212		9:30PM	32	186	
9:45PM	69	254		9:45PM	41	142	
10:00PM	126	243		10:00PM	33	169	
10:15PM	54	215		10:15PM	71	154	
10:30PM	59	218		10:30PM	29	156	
10:45PM	33	173		10:45PM	34	190	
11:00PM	55	149		11:00PM	20	163	
11:15PM	30	135		11:15PM	33	142	
11:30PM	35	121		11:30PM	17	101	
11:45PM	47	117		11:45PM	12	113	
12:00AM	56	98		12:00AM	10	116	
	13414	21089	11		12842	15404	6

Algodones--NORTH--Weekday

Algodones-NORTH-weekend

Peds

Autos

Peds

Autos

12:15AM
12:30AM
12:45AM
1:00AM
1:15AM
1:30AM
1:45AM
2:00AM
2:15AM
2:30AM
2:45AM
3:00AM
3:15AM
3:30AM
3:45AM
4:00AM
4:15AM
4:30AM
4:45AM
5:00AM
5:15AM
5:30AM
5:45AM
6:00AM
6:15AM
6:30AM
6:45AM
7:00AM
7:15AM
7:30AM
7:45AM
8:00AM
8:15AM
8:30AM
8:45AM
9:00AM
9:15AM
9:30AM
9:45AM
10:00AM
10:15AM
10:30AM
10:45AM
11:00AM
11:15AM
11:30AM
11:45AM

46
14
2
8
10
23
19
42
53
58
110
125
127
124
120
245
268
254
259
262
242
237
229

55
56
42
22
27
29
27
35
31
27
37
33
25
24
27
21
29
30
31
33
28
10
23

12:15AM
12:30AM
12:45AM
1:00AM
1:15AM
1:30AM
1:45AM
2:00AM
2:15AM
2:30AM
2:45AM
3:00AM
3:15AM
3:30AM
3:45AM
4:00AM
4:15AM
4:30AM
4:45AM
5:00AM
5:15AM
5:30AM
5:45AM
6:00AM
6:15AM
6:30AM
6:45AM
7:00AM
7:15AM
7:30AM
7:45AM
8:00AM
8:15AM
8:30AM
8:45AM
9:00AM
9:15AM
9:30AM
9:45AM
10:00AM
10:15AM
10:30AM
10:45AM
11:00AM
11:15AM
11:30AM
11:45AM

36
16
14
22
17
19
47
39
57
74
94
69
107
142
41
95
178
164
113
115
198
155
120

41
33
28
45
35
29
26
30
46
30
36
32
33
29
30
20
20
26
22
20
39
27
43

12:00PM	146	36	12:00PM	111	52
12:15PM	71	18	12:15PM	91	41
12:30PM	113	36	12:30PM	153	49
12:45PM	115	26	12:45PM	184	47
1:00PM	186	13	1:00PM	172	46
1:15PM	90	26	1:15PM	183	44
1:30PM	58	28	1:30PM	176	42
1:45PM	120	40	1:45PM	116	25
2:00PM	96	29	2:00PM	201	33
2:15PM	95	33	2:15PM	87	27
2:30PM	79	32	2:30PM	110	29
2:45PM	116	32	2:45PM	182	48
3:00PM	57	38	3:00PM	88	30
3:15PM	117	25	3:15PM	124	45
3:30PM	58	24	3:30PM	119	32
3:45PM	120	30	3:45PM	115	29
4:00PM	124	33	4:00PM	128	36
4:15PM	150	31	4:15PM	151	28
4:30PM	112	25	4:30PM	159	19
4:45PM	82	40	4:45PM	162	25
5:00PM	62	36	5:00PM	106	21
5:15PM	146	40	5:15PM	111	19
5:30PM	123	21	5:30PM	108	32
5:45PM	89	20	5:45PM	87	30
6:00PM	112	35	6:00PM	35	15
6:15PM	50	38	6:15PM	24	25
6:30PM	54	44	6:30PM	25	25
6:45PM	24	14	6:45PM	44	25
7:00PM	26	33	7:00PM	38	31
7:15PM	25	25	7:15PM	13	13
7:30PM	8	11	7:30PM	30	25
7:45PM	12	32	7:45PM	29	22
8:00PM	10	16	8:00PM	22	37
8:15PM	6	12	8:15PM	15	21
8:30PM	6	20	8:30PM	7	17
8:45PM	7	19	8:45PM	27	18
9:00PM	15	13	9:00PM	11	22
9:15PM	3	9	9:15PM	27	23
9:30PM	6	10	9:30PM	27	11
9:45PM	7	8	9:45PM	34	22
10:00PM	9	5	10:00PM	14	28
10:15PM			10:15PM		
10:30PM			10:30PM		
10:45PM			10:45PM		
11:00PM			11:00PM		
11:15PM			11:15PM		
11:30PM			11:30PM		
11:45PM			11:45PM		
12:00AM			12:00AM		

Total

5782

1758

5578

1929

Algodones--SOUTH--Weekday

Algodones--SOUTH--Weekend

Peds

Autos

Peds

Autos

12:15AM			12:15AM		
12:30AM			12:30AM		
12:45AM			12:45AM		
1:00AM			1:00AM		
1:15AM			1:15AM		
1:30AM			1:30AM		
1:45AM			1:45AM		
2:00AM			2:00AM		
2:15AM			2:15AM		
2:30AM			2:30AM		
2:45AM			2:45AM		
3:00AM			3:00AM		
3:15AM			3:15AM		
3:30AM			3:30AM		
3:45AM			3:45AM		
4:00AM			4:00AM		
4:15AM			4:15AM		
4:30AM			4:30AM		
4:45AM			4:45AM		
5:00AM			5:00AM		
5:15AM			5:15AM		
5:30AM			5:30AM		
5:45AM			5:45AM		
6:00AM			6:00AM		
6:15AM	34	21	6:15AM	27	16
6:30AM	20	14	6:30AM	9	19
6:45AM	63	16	6:45AM	13	36
7:00AM	67	20	7:00AM	30	10
7:15AM	96	27	7:15AM	95	32
7:30AM	170	30	7:30AM	80	40
7:45AM	177	30	7:45AM	82	20
8:00AM	189	48	8:00AM	130	31
8:15AM	298	34	8:15AM	153	34
8:30AM	315	40	8:30AM	196	55
8:45AM	321	29	8:45AM	224	44
9:00AM	261	40	9:00AM	171	26
9:15AM	247	48	9:15AM	304	55
9:30AM	233	35	9:30AM	284	51
9:45AM	203	18	9:45AM	235	55
10:00AM	222	44	10:00AM	397	75
10:15AM	263	37	10:15AM	240	85
10:30AM	162	27	10:30AM	219	60
10:45AM	207	26	10:45AM	182	40
11:00AM	129	26	11:00AM	217	71
11:15AM	114	18	11:15AM	170	55
11:30AM	66	22	11:30AM	95	28
11:45AM	123	27	11:45AM	145	53

12:00PM	81	15	12:00PM	69	34
12:15PM	103	20	12:15PM	43	24
12:30PM	49	15	12:30PM	12	35
12:45PM	48	24	12:45PM	54	45
1:00PM	70	18	1:00PM	55	50
1:15PM	38	18	1:15PM	120	49
1:30PM	75	17	1:30PM	39	29
1:45PM	63	16	1:45PM	58	26
2:00PM	57	35	2:00PM	64	22
2:15PM	59	22	2:15PM	131	61
2:30PM	24	33	2:30PM	66	42
2:45PM	37	56	2:45PM	70	32
3:00PM	37	48	3:00PM	36	38
3:15PM	30	50	3:15PM	50	25
3:30PM	23	32	3:30PM	59	58
3:45PM	28	28	3:45PM	35	30
4:00PM	22	27	4:00PM	30	29
4:15PM	53	19	4:15PM	33	26
4:30PM	33	12	4:30PM	16	34
4:45PM	36	5	4:45PM	26	40
5:00PM	37	12	5:00PM	36	45
5:15PM	27	23	5:15PM	31	42
5:30PM	33	6	5:30PM	20	23
5:45PM	24	7	5:45PM	26	26
6:00PM	27	20	6:00PM	15	36
6:15PM	38	16	6:15PM	28	29
6:30PM	25	18	6:30PM	17	34
6:45PM	3	13	6:45PM	10	19
7:00PM	18	17	7:00PM	35	35
7:15PM	19	24	7:15PM	26	13
7:30PM	5	11	7:30PM	21	28
7:45PM	8	22	7:45PM	15	21
8:00PM	5	17	8:00PM	11	22
8:15PM	3	7	8:15PM	6	19
8:30PM	4	5	8:30PM	9	15
8:45PM	4	13	8:45PM	13	15
9:00PM	0	9	9:00PM	7	7
9:15PM	3	12	9:15PM	2	9
9:30PM	0	15	9:30PM	3	8
9:45PM	0	8	9:45PM	0	0
10:00PM	0	3	10:00PM	0	0
10:15PM		10:15PM			
10:30PM		10:30PM			
10:45PM		10:45PM			
11:00PM		11:00PM			
11:15PM		11:15PM			
11:30PM		11:30PM			
11:45PM		11:45PM			
12:00AM		12:00AM			

5229

1465

5095

2166