One Valley, One Vision 2040 Regional Plan

Doña Ana County, New Mexico
Executive Summary

Anthony - Hatch - Las Cruces - Mesilla - Sunland Park

Acknowledgements

Participation of Residents of Doña Ana County

Former Governor Richardson's Task Force on Our Communities

New Mexico State University

Neta Fernandez, Director of Office of Grants and Contracts Dr. Robert J. Czerniak, Professor of Geography & Associate Vice President for Research

Las Cruces City Council

Ken Miyagishima, District 6 (through 2007) and Mayor (beginning 2008) William 'Bill' Mattiace, Mayor (through 2007) Sharon Thomas, Mayor Pro-Tem, District 6 (beginning 2008) Jose V. Frietze, District 1 (through Dec 2007), Miguel Silva, District 1 (beginning 2008) Gregory Z. Smith (begining 2011), Dolores Connor, District 2 (through 2010) Dolores Archuleta, District 3 (through 2007), Olga Pedroza, District 3 (beginning 2008) Steve C. Trowbridge, District 4 (through 2007), Nathan Small, District 4 (beginning 2008) Gil Jones, District 5 (through 2007), Gill Sorg, District 5 (beginning 2008)

Doña Ana County Board of County Commissioners

Scott A. Krahling, Chair, District 4 (beginning 2009) Oscar V. Butler, Chair, District 1 (through 2010) Karen G. Perez, Vice-Chair, District 3 D. Kent Evans, Vice Chair, District 4 (through 2008) Billy G. Garrett, District 1 (beginning 2011) Dolores Saldaña-Caviness, District 2 William McCamley, District 5 (through 2008), Leticia Duarte-Benavidez, District 5 (beginning 2009)

Planning and Zoning and ETZ Commissioners

Doña Ana County

Brent Westmoreland, Chair and Mel Acosta, Vice-Chair Leon "Junior" Billstone, Robert H. Hearn, Natalie Mercado, Dick Salopek, Sandra Tatum Diane Samuel (through 2010), Valencia Gavin (through April 2008) Arturo C. Terrazas, Sr. (through April 2009)

Extra-Territorial Zone (ETZ)

John Villescas, Chair and Kenneth Allin, Vice Chair Wade Warthen (Chair through 2010), Janet Acosta, Leon "Junior" Billstone (through 2010), Robert H. Hearn (beginning 2011), Lisa Beck Key (through 2010), Terry McMillan (through 2010), Stephen R. Pacheco (beginning 2011), and Cliff Terry

Las Cruces

Charles B. Scholz, Chair and Shawn Evans, Vice Chair Charles Beard, Donald Bustos, Godfrey Crane, Clayton Iserman (through 2010), William Stowe (Beginning 2011), Ray Shipley

Vision 2040 Advisory Committee (2010-2011)

William 'Bill' Mattiace, Chair, Las Cruces Chamber of Commerce Charles B. Scholz, Vice Chair, Las Cruces Planning & Zoning Commission David Barnhart, Las Cruces Association of Realtors; Kevin Bixby, Southwest Environmental Center (through July 2010); Renee Frank, Las Cruces Green Chamber of Commerce; Rose García, Tierra del Sol Housing Corporation (through Sept 2010); Jennifer Montoya, Bureau of Land Management; Judd Singer, Building Sector, Steve Newby, Downtown Las Cruces Partnership

Larry Altamirano, Las Cruces Public Schools; Valerie Beversdorf, Elephant Butte Irrigation District; Renee Blotske, White Sands Missile Range; Bonnie Burn, League of Women Voters; Greg Daviet, Doña Ana County Farm & Livestock Bureau; Richard Hass, American Institute of Architects; John Hadley, Building Industry Association; Tom Hassell, Las Cruces Housing Authority; Robert H. Hearn, Doña Ana County Planning & Zoning Commission; Kiel Hoffman and Davin Lopez, Mesilla Valley Economic Development Alliance; Dr. Douglas Hoffman, Quality Growth Alliance; Gary Lenzo, Financial Sector; Cathy Mathews, American Society of Landscape Architects; Tom Mobley, Rancher, Michael Rickenbaker, New Mexico State University; David Roewe, Building Industry Association (through Sept 2010); John Villescas, ETZ Commission: Karl Wood, New Mexico Water Resources Research Institute

Robert Garza, P.E., City Manager and Brian Denmark, Assistant City Manager David Weir, AICP, Community Development Director Vincent Banegas, AICP, Community Development Administrator; Paul Michaud, AICP, Senior Planner Tom Schuster, AICP, Sustainability Officer (through Feb 2010); Carol McCall, Planner Srijana Basnyat, Planner

Brian Haines, County Manager and Sue Padilla, Assistant County Manager Chuck McMahon, Deputy Assistant County Manager & Community Development Director Roger Hedrick, FAICP, Deputy Community Development Director Janine Divyak, AICP, Chief Planner; Paul Howard, AICP, Senior Planner (through March 2010) Jonathan Kesler, Planner; Luis Marmolejo, Planner; Susan Gelvin, Planner Dennis Smith, GIS Analyst; Frank Dodd, GIS Analyst; Angela Roberson, Planner/Designer Daniel Hortert, AICP, Senior Planner; Robert Monsivaiz, Fire Marshall

Las Cruces Metropolitan Planning Organization Tom Murphy, AICP, Senior Planner; Andrew Hume, Planner; Caeri Thomas, Planner (through June 2010)

Consultant Service Providers

peter j. smith & company, inc. (August 2007 to April 2010), David Addis, Editor Debbie Oberhausen, Graphics, Doña Ana County Spatial Committee, GIS Mapping

Funding of the project by the City of Las Cruces, Doña Ana County, and grant from the State of New Mexico, Department of Finance and Administration

Steering Committee

Members

Staff

Las Cruces


Doña Ana County

Cover Photograph

Phil King

Funding

Table of Contents


EXECUTIVE SUMMARY

1.		 CHAPTER 1 EXECUTIVE SUM CHAPTER 2 REGIONAL VISIO CHAPTER 3 INTRODUCTION CHAPTER 4 CONCEPTS CHAPTER 5 REGIONAL SNA CHAPTER 6 REGIONAL GO/ CHAPTER 7 TYPES OF COM/ CHAPTER 8 REGIONAL GRO CHAPTER 8 REGIONAL GRO CHAPTER 9 IMPLEMENTATIO
	1.0	

list of maps

MAP 1:	LOCATION MAP	2
MAP 11:	CONSENSUS GROWTH STRATEGY – 2040	.12
MAP 12:	CONSENSUS JOBS STRATEGY – 2040	.13
MAP 13:	REGIONAL PLAN – 2040	.14

LIST OF FIGURES

- 1-1: OUR VISION
 1-2: PROJECTED POPULATION GROWTH ...
 1-3: AGE GROUP PROJECTIONS
 1-4: RURAL ILLUSTRATION SMALL COMMU
 1-5: URBAN ILLUSTRATION OF DOWNTOW

LIST OF TABLES

- 1-1: GUIDING PRINCIPLES
 1-2: REGIONAL GOALS
 1-3: CONSENSUS GROWTH STRATEGY ASS
 1-4: CONSENSUS JOBS STRATEGY ASSUMITION

	1
SUMMARY	
/ISION STATEMENT	4
ON	4
	4
NAPSHOT	4
GOALS & STRATEGIES	4
Ommunities	5
GROWTH STRATEGIES	
ATION	11
	11

	4
IUNITY CENTRAL SQUARE WN LAS CRUCES, NM 2040	

	5
1PTIONS - 2040	

1.1 Introduction

"Nearly 210,000 people now live in our part of the Rio Grande valley—along the river, on desert mesas, and in mountain foothills. We live in communities of many sizes, celebrate

a multi-cultural heritage, and work in a highly diversified economy.

Doña Ana County has become a vibrant, diverse place that is well positioned to face whatever challenges come our way.

We can shape our own destiny. Doña Ana County can be a prosperous, beautiful place for everyone if we face the future together-united by a common vision, dedicated to work hard, and committed to making good decisions based on the best available information."

— Billy Garrett, Doña Ana County Commissioner

Doña Ana County possesses many resources that help create the vibrant and diverse atmosphere recognized and embraced by its residents expressed in Figure 1-1, "Our Vision." From the focus groups held in 2008 about the "best thing about my community is," residents frequently mentioned the benefits of living in a mild climate with lots of sunshine. They value the many open vistas and accessibility to a variety of outdoor recreation opportunities.

Many people value the tranquil lifestyle and warm-friendly people. Residents indicated they liked the variety of things to do living near the Rio Grande, in the Chihuahuan desert, and near the many mountains accessible to the communities in Doña Ana

Our Vision

Figure 1-1

We want to make Doña Ana County and all its communities a truly great place to live, work, and play for residents of all ages, backgrounds, cultures, and economic levels.

Our vision encompasses planned and managed growth in areas such as jobs, economy, tourism, and infrastructure, and encourages new opportunities that improve our quality of life.

We envision strong economic growth in the region. We are prepared to take advantage of arising opportunities to provide new and better jobs and to increase the economic vitality of the area for all of our residents.

As we plan our future, we recognize the value of our mountains, desert environment, rivers, agriculture, as well as private-property rights and the importance of planning to live within the limitations of our unique land and natural resources.

We envision a development plan that embraces the rich historical and cultural heritage of Doña Ana County, as well as its ties with Mexico and Texas. We embrace the value of an integrated multimodal transportation network that connects people with each other as well as with economic, housing, recreational, medical, and educational opportunities.


County. This variety can be seen throughout surrounding counties. The plan addresses the county in the range of housing options all incorporated municipalities and and prices in rural, agricultural, suburban, unincorporated portions of the county. and urban settings. Many people enjoy the thriving cultural experiences and historical region has five incorporated The sites throughout the region, including the municipalities: Anthony, Hatch, Las Cruces, Mesilla, and Sunland Park. Each large number of performing and visual arts for a region of its size. municipality offers its own character and

contributes to the region's quality of life. Las Cruces is the most urban, providing a comments and guidance provided by the full array of amenities and services typically found in larger communities. It has a variety surveys, stakeholder meetings, public of residential developments, commercial forums, public meetings, and public businesses, industrial areas, an international comment periods. To achieve a basis of airport, golf courses, visual arts, educational consensus, development of the One Valley, facilities, and health care facilities. Sunland One Vision 2040 Regional Plan used an Park is a suburban community with intensive inventory and public engagement many urban amenities. It has a thriving process described in Section 3.2, "Public entertainment district centered around Engagement." Developing this plan outdoor amusement, casino, and equestrian allowed for residents from the entire county uses. Anthony is a growing community along an opportunity to contribute their voice and I-10 with many residential and business vision to the plan for the county's growth opportunities. Mesilla has a greenbelt of between now and the year 2040. agricultural lands centered on its nationally recognized historic plaza offering cultural events, specialty retail, galleries, dining, and Plan has a planning area that spans the drinking establishments. Hatch centers on political boundary of Doña Ana County, its agriculture, particularly the chile, and its New Mexico. Map 1, "Location Map," small town main street, known as the "Chile illustrates the region in relationship to Capital of the World."

The foundation of this regional plan reflects residents of the county, given through The One Valley, One Vision 2040 Regional

"Our work (on the One Valley, One Vision 2040 Regional Plan) has resulted in a well thought-out projection of what our area can become economically and physically while still maintaining the natural beauty and the special culture that has drawn so many people to our land."

- William "Bill" Mattiace and Charlie Scholz, Vision 2040 Advisory Committee Chairman and Vice Chairman

Chapter 1, Executive Summary

"If you do not think about or plan for the future, it may not be the future you would like to see."

- Valerie Beversdorf, Vision 2040 Advisory Steering Committee


The unincorporated portion of Doña Ana County has the majority of the undeveloped desert and mountains in the region residents value for their beauty, recreation, and ranching activities. The unincorporated area has many of the region's agricultural and dairy farms, most near the Rio Grande. It is home for many of the residents living in the 37 designated colonias. Many of these colonias are historic developments. For example, Rincon was founded in 1883 as a hub for the Atchison, Topeka and Santa Fe Railway. The unincorporated portion of Doña Ana County also contains White Sands Missile Range, a major employer in the area, and the Santa Teresa Port of Entry, a growing hub for transportation and industrial activity with the nearby Doña Ana County airport and intermodal Union Pacific rail yard. In addition, it encompasses the five-mile planning jurisdiction around Las Cruces known as the Extra-Territorial Zone (ETZ), which is a development transition area and the location of New Mexico State University (NMSU).


There is no state statute or other requirement to adopt the One Valley, One Vision 2040 Regional Plan. However, participating elected governing bodies within the region cooperated as a way to improve intergovernmental cooperation, work toward a more effective regional response to issues beyond their respective political boundaries, and provide a policy framework for the long-term growth of the region.

The One Valley, One Vision 2040 Regional Plan serves as an advisory document intended to act as a guiding framework for mindful decision making when planning and implementing future development within the region. It covers the broad aspects of what the residents of Doña Ana County would like to see in terms of development. It does not provide detailed direction on any of its plan elements: the local comprehensive plans serve this function. Rather, it describes overarching principles and goals. The intent of this document is to serve as a platform for use in developing more detailed comprehensive, master, and site plans. For local elected and administrative officials, it may also serve as guidance on policy, programming, and capital improvement decisions.

1.2 Document Framework

Chapter 1, "Executive Summary," provides an overview of the One Valley, One Vision 2040 Regional Plan. The Executive Summary is part of the regional plan, but designed to be a separate document. As such, there is some duplication of the maps, figures, and tables found in other chapters of the One Valley, One Vision 2040 Regional Plan.


Chapter 2, "Regional Vision Statement," Chapter 4, "Concepts," describes the and Figure 1-1, "Our Vision," in the Executive concepts of sustainability and smart growth. Summary states the vision expressed by the Both of these concepts have increased in residents of Doña Ana County. This vision importance in recent years as communities is the foundation of the One Valley, One attempt to manage their resources in Vision 2040 Regional Plan. the best way possible. These concepts encourage an approach geared toward Chapter 3, "Introduction," explains the resilience, adaptability, stewardship, and purpose of this plan, summarizes the public acknowledgement of the interconnected engagement process, lists the Strengths, relationships of the economy, society, and Weaknesses, Opportunities, & Threats environment. For this plan, these concepts (SWOT), and provides demographic helped shape the ten guiding principles data, focusing on the historic and future shown in Table 1-1, "Guiding Principles."

population growth for Doña Ana County. For planning purposes, the plan uses a Chapter 5, "Regional Snapshot," identifies population of 325,000 to represent a likely twelve resource topics: Land Use; Water; midrange forecast for the year 2040 with an Air Quality; Environmental Resources; increase of approximately 115,000 residents Hazards; Transportation; Community from the 2010 population estimate of 210,000 Facilities & Services; Utilities & Infrastructure; people. This population forecast derives Housing; Economy; Community Character, from examining population projection Design & Historical Preservation; and calculations from four different institutions Intergovernmental Cooperation. The "Regional Snapshot" chapter expounds on as illustrated in Figure 1-2, "Projected Population Growth." A noted trend of the each topic, providing information on existing population for the county is the projected conditions, issues, and accomplishments. increase in the number of persons over 65 Chapter 6, "Regional Goals & Strategies," years of age as illustrated in Figure 1-3, "Age builds off the issues identified for each of the Group Projections."

Chapter 1, Executive Summary

Table 1-1 **Guiding Principles**

- Create safe, clean, and affordable places to live that offer economic and other opportunities.
- Keep intact values for individual liberty, democracy, and private-property rights.
- Recognize natural market forces exist that are best left alone; however, opportunities to use, respond to, or guide these forces should be pursued to better manage the region's resources.
- Welcome growth in a way that is mindful of its impact to important historic, cultural and natural resources.
- Use renewable and finite resources wisely in a way that minimizes or reuses waste.
- Address the inter-relationship of the resource topics identified in this plan.
- Encourage communities to move toward sustainable practices over time.
- Use an open process that affords everyone opportunities to participate in public decisions.
- Foster a sense of community that best matches the region, municipalities and neighborhoods.
- Try to anticipate changes or events that may threaten the usual way of doing things so the region is more resilient.

twelve resource topics. The goals represent common approaches to resources of regional significance within Doña Ana County. The strategies for each goal identify possible ways to achieve the goal and may not apply in all circumstances or parts of the county. Table 1-2, "Regional Goals," lists the goals identified through the public engagement process for this plan.

Chapter 7, "Types of Communities," describes some broad characteristics of four categories of communities within Doña Ana County: Municipality, Colonia, Extra-Territorial Zone, and County. These types of communities represent distinct areas with their own administrative or planning functions to develop future comprehensive or master plans, have appointed or elected bodies that address the physical developmental pattern for a defined area, or are a recognized community type by New Mexico State Statute.

Chapter 8, "Regional Growth Strategies," describes the housing and development methodologies used to develop the concept plan of Map 11, "Consensus Growth Strategy - 2040." The "Consensus Growth Strategy - 2040" includes a key assumption to encourage approximately two-thirds of new population distribution to occur within existing municipalities and the remaining one-third of new population distribution to occur within the unincorporated portions of Doña Ana County. The 2010 population distribution had 54 percent of people residing within existing municipalities and 46 percent of people residing in unincorporated portions of the county. Table 1-3, "Consensus Growth Strategy Assumptions - 2040," provides the key assumptions envisioned with Map 11, "Consensus Growth Strategy - 2040."

Land Use

- elements of One Valley, One Vision 2040 are based.
- of future land use within Doña Ana County to the year 2040.
- Prepare a future land use plan that is fiscally resilient.
- Create and integrate Smart Growth principles in planning.
- landowners and the interests of the public.
- provided in an efficient manner.
- Encourage the development of communities with a mixture of land uses. •
- to urban areas, and transition areas between urban areas.
- economically important agricultural areas.

Water

- supply to meet or exceed the needs of all reasonable beneficial uses.
- exceeds water quality standards.

Air Quality

• Support regional efforts to maintain and improve air quality by meeting or exceeding State and Federal Air Quality Standards.

Environmental Resources

- •
- potential of the environmental resources as a community asset.

Regional Goals

Land use should serve as the element of the regional plan upon which all other

Provide a general form or pattern for the location, distribution, and characteristics

Guide development in a manner that will both protect the rights of private

Encourage development where adequate facilities and services exist or can be

Encourage retention of open space, scenic aspects of rural areas, entranceways

Promote the region's status as one of New Mexico's most productive and

Ensure the availability of a safe, dependable, affordable, and sustainable water

Protect existing surface and groundwater from pollution and ensure it meets or

Make land use decisions that protect and enhance the natural environment.

Protect and maintain natural habitat and wildlife connectivity to the greatest extent possible and mitigate damage that may result from development.

Minimize impacts created by development and human activities to realize the full

Regional Goals

Table 1-2

Hazards

- Protect people and property from hazards.
- Protect people and property from the negative effects of stormwater.

Transportation

- Encourage the development of a safe, efficient, and effective multimodal transportation system for a variety of transportation choices.
- Coordinate transportation planning with other functions, including land use planning.
- Increase access to non-motorized transportation options to promote healthy living and provide mobility alternatives.
- Increase transit ridership, accessibility, and convenience.

Community Facilities & Services

- Provide community facilities and services that are necessary or desirable to support the future land use plan.
- Meet the existing and projected needs of residents through location, access, extent and timing, staffing, and category of community facilities and services.
- Coordinate with other local government, special districts, school districts, and state and federal agencies on the provision of community facilities that have multijurisdictional impacts.
- Ensure that local governments provide adequate, properly located recreational and leisure opportunities.
- Provide a variety of opportunities for outdoor recreation to utilize open spaces to a greater extent.

Utilities & Infrastructure

7

- Provide utilities and infrastructure that are necessary or desirable to support the future land use plan.
- Meet the projected needs of residents through location, access, character, extent and timing of public utilities and infrastructure.
- Coordinate with other local governments, utility districts, and state and federal agencies on the provision of utilities that have multijurisdictional impacts.
- Develop and implement comprehensive measures to maximize resource conservation.

Housing
 Create livable mixed-use neighborhood strong sense of community.
 Provide a range of housing alternatives taffordable living environments.
Economy
Sustain and attract economic activities providing jobs, services, and adding to a
 Diversify business communities to enhan opportunities.
Establish communities that attract and response to the state of t
Enhance the economic potential of the environmental and agricultural function
Provide sustainable and efficient infrastrive revitalization.
Community Character, Design, & Historic Prese
 Preserve and respect scenic views, sites compensates, provides incentives, mair another similar manner that balances the
Encourage innovative design that is cor
 Support a visually cohesive region respensive makes them unique.
 Identify, preserve, and enhance the hist County.
Intergovernmental Cooperation
Improve effective intergovernmental co and guiding quality growth.
Engage a diverse group of residents in t intergovernmental cooperation.

Regional Goals

oods with increased mobility options and a

ves that provides safe, clean, comfortable, and

ties that play a vital role to the region in to quality of life.

hance economic vitality and workforce

nd retain a well-trained workforce.

the Rio Grande in a way that protects its tions.

astructure to advance economic growth and

Preservation

sites, and corridors in a manner that reasonably naintains similar existing property rights, or in es the public and property owner interests.

compatible with the surrounding character.

especting the character of communities that

historic and cultural resources of Doña Ana

al cooperation in addressing regional matters

in the process of local government and

The "Consensus Growth Strategy - 2040" is a hybrid strategy of three different growth strategy alternatives considered during the planning process for this plan: trend, satellite, and compact. Figure 1-4, "Rural Illustration Small Community Central Square," and Figure 1-5, "Urban Illustration of Downtown Las Cruces, NM 2040," convey the core concepts of the "Consensus Growth Strategy - 2040" and the guiding principles of this plan.

Chapter 8, "Regional Growth Strategies," describes the jobs methodologies used to develop the concept plan of Map 12, "Consensus Jobs Strategy - 2040." The "Consensus Jobs Strategy - 2040" includes a key assumption to double the number of jobs from 95,000 to 180,000 by 2040. In addition, this strategy encourages a jobs/ housing balance and economic gardening approach. The jobs/housing balance strives to locate jobs and housing at price ranges

that economically match the range of jobs within a reasonable commute time. The economic gardening approach looks to create a nurturing environment allowing smaller, local companies to grow. Table 1-4, "Consensus Jobs Strategy Assumptions - 2040," provides the key assumptions envisioned with the "Consensus Jobs Strategy - 2040."

Chapter 8, "Regional Growth Strategies," concludes with Map 13, "Regional Plan - 2040." The "Regional Plan - 2040" is a composite of the concept plans "Consensus Growth Strategy - 2040" and "Consensus Jobs Strategy - 2040." The concept plan "Regional Plan - 2040" recognizes growth will and can occur outside designated growth areas; however, growth should be incentivized toward the identified growth areas. This plan represents the large-scale conceptual vision for Doña Ana County in regards to growth and employment.

Figure 1-4: Rural Illustration Small Community Central Square


Assumption	Table 1-3 owth Strategy ons - 2040 ounty Region	Assumpt	Table 1-4 Jobs Strategy Tions - 2040 County Region
Key Assumptions	Consensus Growth Strategy	Key Assumptions	Jobs Growth Strategy
2010 Land Use Supply (Undeveloped)	397 sq. mi.	2011 Jobs Supply	95,000 Jobs total
2040 Land Use Demand	5.39 sq. mi.	2040 Jobs Demand	180,000 Jobs total
Population Distribution	70% Municipalities 30% County	Jobs Distribution	Jobs housing balance & economic gardening
Infrastructure	Growth incentivized impact fee infrastructure.	Infrastructure	Growth incentivized impact fee infrastructure
Density	Central city & small community cores more dense	Density	Central city & small community more dense
Growth Pattern	Concentrated in central city & small planned communities	Growth Pattern	Concentrated in central city & small planned communities
Building Envelopes	Mid-hi rise central city & low rise small communities	Building Envelopes	Mid-hi rise central city & low rise small communities

Chapter 1, Executive Summary

Chapter 9, "Implementation," describes who will monitor the plan, the amendment process, the application of this plan in the planning decision-making process, and a preliminary list of actions local governing bodies might consider over the next five years in Table 9-1,"Regional Action Plan." The "Regional Action Plan" lists the goals associated with each action, primary responsible entities, and a priority ranking of actions for 2012 to 2013.


The last chapters in the plan are Chapter 10, "Acronyms & Glossary" and Chapter 11, "Bibliography."


1.3 Conclusion


The One Valley, One Vision 2040 Regional Plan intends to create a unified sense of direction, describing the vision expressed by the residents of Doña Ana County. It is a cumulative expression of the values, concerns, and goals of the people here. It shows the resources valued and how they want to protect those resources in the future. It shows how they want to accommodate future growth, while protecting and maintaining the valuable aspects of the region. As a whole, this regional planning effort has created a collaborative vision; together we are shaping our destiny by working together as one valley with one vision.


Figure 1-5: Urban Illustration of Downtown Las Cruces, NM 2040


1000

-11

Doña Ana County, New Mexico

