


U.S. Customs and
Border Protection

U.S. Customs and Border Protection Information Bulletin

DATE: March 29, 2019

TO: Carriers, Shippers, Brokers, Importers & Other
Interested Parties

FROM: Tucson Field Office, U.S. Customs and Border Protection

SUBJECT: Sunday Services

This bulletin serves as notice that March 31, 2019, will be the last day of Sunday service at the Mariposa Commercial Facility. This bulletin only applies to commercial truck processing at the Port of Nogales.

Customs and Border Protection (CBP) is facing an unprecedented humanitarian and border security crisis all along our Southwest border. In the month of March, CBP is on pace to record more than 100,000 apprehensions, which will represent the highest monthly total in a decade. To combat this surge, 750 Customs and Border Protection officers will be deployed to areas being severely affected.

To lessen the impact of this deployment on legitimate trade and travel, ports are realigning their workforce and limiting or discontinuing some services. As events unfold, CBP will continue to reach out to our partners and port users to keep the community abreast of any changes to operations/services at the ports. CBP will continue to monitor the situation and strive to restore services as soon as operationally possible.

Any questions regarding the end of Sunday services should be directed to the Cargo Supervisory Desk at (520) 397-2138.