

**PROGRAMMATIC AGREEMENT
AMONG
THE U.S. GENERAL SERVICES ADMINISTRATION, PACIFIC RIM REGION,
THE STATE HISTORIC PRESERVATION OFFICERS OF
ARIZONA, CALIFORNIA, HAWAII, NEVADA, GUAM, AMERICAN SAMOA,
AND THE COMMONWEALTH OF THE NORTHERN MARIANA ISLANDS,
AND
THE ADVISORY COUNCIL ON HISTORIC PRESERVATION
REGARDING
THE PRESERVATION, MAINTENANCE, REHABILITATION,
AND USE OF HISTORIC PROPERTIES
AND CONSIDERATION OF HISTORIC PROPERTIES
IN PLANNING ACTIVITIES**

WHEREAS, the U.S. General Services Administration’s Pacific Rim Region (“GSA”) has jurisdiction, custody and control over and manages, leases or disposes of properties in four western states and three Pacific territories, including properties listed in, or eligible for inclusion in, the National Register of Historic Places (“NRHP”), and properties not yet eligible, but potentially eligible, for future inclusion in the NRHP (collectively, “historic properties”); and

WHEREAS, GSA continues to maintain an inventory of properties under its jurisdiction, custody or control, or properties in which GSA has leased space, and has determined which of these properties are listed in, eligible for inclusion in or potentially eligible for the NRHP; and

WHEREAS, GSA is in the process of completing NRHP eligibility studies on all properties over 50 years old and potentially eligible properties with historic significance, and will comply with Sections 106 and 110 of the National Historic Preservation Act of 1966, as amended (54 U.S.C. §306108 and 54 U.S.C. § 306110, (“NHPA”)), in the nomination of eligible properties for inclusion in the NRHP; and

WHEREAS, GSA continues to maintain and produce Historic Structure Reports (each, an “HSR”), in accordance with National Park Service Preservation Brief 43, for properties listed in Appendix I that identify character-defining materials, spaces and features, detail preservation treatments and provide contract specifications for routine maintenance, rehabilitation and repair and alteration projects that may be performed therein; and

WHEREAS, GSA determined that its program of preservation, maintenance, rehabilitation, and use of historic properties under its jurisdiction, custody or control (“preservation and rehabilitation program”), its program of constructing new space for customer agencies (“construction program”), its program of leasing existing space for customer agencies (“leasing program”), its program of disposing of surplus government property (“disposal program”), and the process by which individual projects carried out pursuant to these programs are approved and funded by GSA, GSA’s Central Office and by the legislative process of the Government of the United States (“approval process”) may affect historic properties; and

WHEREAS, GSA consulted with the State Historic Preservation Officers of Arizona, California, Hawaii, Nevada, Guam, American Samoa, and Commonwealth of the Northern

Mariana Islands (collectively, the “SHPOs” and each, individually, a “SHPO”) who are Signatories (“Signatories”) to this Programmatic Agreement (“PA”) and the Advisory Council on Historic Preservation (“ACHP”), also a Signatory, pursuant to Section 800.14 of ACHP’s regulations (“Protection of Historic Properties,” 36 C.F.R. Part 800), implementing Section 106 of the NHPA (“Section 106”); and

WHEREAS, GSA consulted with the SHPOs and ACHP concerning its responsibilities pursuant to Section 110 of the NHPA (“Section 110”), including public participation, identification, evaluation, management, maintenance, registration, and protection of properties of historic, archaeological, architectural, engineering, or cultural significance, and has considered the Secretary of the Interior’s recommendations for carrying out its responsibilities pursuant to the NHPA, published jointly by the Secretary of the Interior and ACHP as “The Section 110 Guidelines: Annotated Guidelines for Federal Agency Responsibilities under Section 110 of the National Historic Preservation Act;” and

WHEREAS, the Arizona, California, Hawaii, Nevada, Guam, American Samoa, and the Commonwealth of the Northern Mariana Islands SHPOs are authorized to enter into this PA to fulfill their role of advising and assisting federal agencies in carrying out their Section 106 responsibilities under the following federal statutes and regulations: Section 101 of the NHPA, as amended, 54 U.S.C. §§ 302101-302108, and Section 106, and 36 C.F.R. part 800, the implementing regulations for Section 106, specifically at subsections 800.2(c)(1)(i) and 800.6(b); and

WHEREAS, GSA has determined that its management of the preservation and rehabilitation program, the construction program, the leasing program, the disposal program, and its approval process may provide an opportunity for the parties to this PA to participate in a meaningful and timely manner to assist GSA in fulfilling its responsibilities to identify, evaluate and take into account the effect of its undertakings on historic properties pursuant to Section 106, as well as providing an opportunity for the SHPOs and ACHP to assist GSA in fulfilling its responsibilities pursuant to Section 110;

NOW, THEREFORE, GSA, the SHPOs and ACHP agree that the preservation and rehabilitation program, the construction program, the leasing program, the disposal program, and the approval process will be implemented in accordance with the following stipulations in order that GSA’s Section 106 responsibilities may be initiated or completed in a timely manner and to establish a process to assist GSA in meeting its responsibilities pursuant to Section 110.

STIPULATIONS

GSA shall ensure that the following measures are carried out:

I. Properties Covered by this PA

A. Appendix I: Appendix I, attached hereto and incorporated herein by reference, lists all properties in GSA that are federally owned and under the jurisdiction, custody and control of GSA or where GSA leases space. Said list includes the current name (and, where different, the historic name) of the building; its address or location; its approximate construction date;

whether the building is actually listed in or has been determined eligible for inclusion in the NRHP through SHPO consultation; and an indication, where known, of whether or not the building is included in an historic district (and, where known, whether or not said building is a contributing or non-contributing element to that historic district). This PA is understood to apply to all properties in Appendix I unless otherwise limited herein.

B. Determination of Eligibility for the NRHP

1. If any Signatory to this PA requests an evaluation of NRHP eligibility of a property listed in Appendix I, GSA will address that request within 60 days. Further undertakings on that building will be reviewed under the terms of this PA.
2. The GSA Regional Historic Preservation Officer (“RHPO”) will evaluate the properties for eligibility for listing in the NRHP. The GSA RHPO will forward all relevant documents to the appropriate SHPO for evaluation and comment. If the SHPO opinion is not rendered within 45 days of receipt of adequate documentation, GSA will finalize the documents. In the event that GSA and the SHPO cannot agree on the eligibility of a property, GSA will request a Determination of Eligibility from the Keeper of the NRHP in accordance with 36 C.F.R. § 63.2. Documentation of all determinations will be retained by GSA and will be available to the SHPO for review.

C. Changes to Appendices

1. Additions: Whenever GSA proposes to acquire a property, GSA will promptly comply with 36 C.F.R. Part 800 with respect to its acquisition. If a property so acquired is determined, in accordance with 36 C.F.R. § 800.4(c) or Stipulation I.B.2 above, to be eligible for inclusion in the NRHP, GSA will consult with the SHPO for the state in which the property is located to determine whether the terms of this PA will apply to the management of the property. If GSA and that SHPO agree to the applicability of the terms of this PA to the management of the property, GSA will provide to the SHPOs and ACHP a revised Appendix I reflecting this change in the Annual Report required by Stipulation XI.
2. Change in Status: Should GSA determine, in accordance with 36 C.F.R. § 800.4(c) or Stipulation I.B.2 above, that the NRHP-eligible status of a property included in Appendix I has changed and the property is determined to be ineligible for the NRHP, then the terms of this PA will no longer apply to such building. GSA will promptly notify the appropriate SHPO and ACHP of such a finding and submit to the SHPOs and ACHP a revised Appendix I reflecting the change in the Annual Report. The Signatories to this PA acknowledge that the passage of time or changing perceptions of significance may justify reevaluation of properties that were previously determined to be eligible or ineligible, particularly those properties that were determined to be ineligible due, in part, to their age. GSA will also reevaluate properties in accordance with 36 C.F.R. § 800.4(c) if requested to do so by the appropriate SHPO in whose state the property exists, ACHP or the Keeper of the NRHP.

3. Changes to Appendices I and II: GSA will review Appendix I annually to determine if there are any changes pursuant to Stipulation I.C.1 or I.C.2, above. GSA will highlight any changes to the status of a property, or a change to Appendix II in the Annual Report. Changes to appendices do not require changes or other amendments to this PA, unless otherwise appropriate under Stipulation XIV.

4. Changes to Appendices III, IV and V: Changes to any other appendices III, IV and V will be addressed in accordance with Stipulation XIV.

D. Disposal of Federal Properties: When GSA receives a Report of Excess from another federal agency regarding a property handled through GSA's disposal program, GSA will determine, in accordance with 36 C.F.R. § 800.4(c), if the property is eligible for inclusion in the NRHP. If the property is determined eligible for the NRHP, any proposed work for which GSA may be responsible will be handled in accordance with the terms of this PA. This PA refers only to disposal of properties in GSA's Pacific Rim Region.

II. Historic Preservation Staff

A. Professional Qualifications: GSA will employ an RHPO and historic preservation specialists (collectively, the "historic preservation staff") who meet one or more of the professional qualifications standards enumerated within the Secretary of the Interior's Professional Qualifications Standards (48 FR 44738-9, September 29, 1983, as they may be amended). GSA shall ensure that the work of the historic preservation staff will be carried out under the direct or indirect supervision of the RHPO, or his or her qualified designee. Where the required professional experience is not available within the historic preservation staff, GSA will contract with additional, similarly qualified specialists whose services will be provided to the historic preservation staff under the direction of the RHPO.

B. Compliance Responsibility: GSA will assign to the RHPO the responsibility and authority to administer and manage its fulfillment of the terms of this PA.

C. Review by Historic Preservation Staff: GSA shall ensure that its historic preservation staff reviews and approves all routine maintenance, rehabilitation, repair, and alteration undertakings planned for any historic property in order to determine if the undertakings qualify as exempted activities per this PA. Qualified historic preservation staff will also review archaeology for any site subject to new construction or effects within close proximity to cultural or historic resources. Historic preservation staff review will be undertaken at the earliest stages in planning, and may extend through the life of the undertaking.

III. General Standards for Maintenance and Rehabilitation Undertakings

A. Secretary of the Interior's Standards (36 C.F.R. Part 68): GSA shall ensure that historic properties included in Appendix I will be maintained and rehabilitated in accordance with the recommended approaches set forth in the Secretary of the Interior's "Standards for the Treatment of Historic Properties" (the "Secretary's Standards").

B. Development of Historic Structure Reports: GSA shall ensure that the recommended procedures set forth in the HSRs are consistent with the Secretary's Standards outlined in III.A, above.

IV. Undertaking Review for Historic Owned and Leased Properties

A. Properties excluded from further SHPO review: GSA may carry out undertakings on properties included in Appendix I that have been determined not eligible for inclusion in the NRHP and on properties determined as non-historic without further SHPO review. This includes federally owned and leased properties that have been determined ineligible for inclusion in the NRHP in consultation with the appropriate SHPO and properties that are not yet 50 years old and that do not meet Criterion Consideration G (Class 5 and Class 6).

B. Undertakings excluded from further SHPO review: GSA may carry out undertakings listed in Appendices III and IV without further SHPO review, provided that GSA ensures that such undertakings are reviewed as provided in Stipulation II.B, above, and that they are carried out in a manner consistent with the Secretary's Standards. All lease actions are subject to Executive Order 12072 and Executive Order 13006.

C. Undertakings in historic properties subject to review by the SHPOs: GSA shall submit, in accordance with 36 CFR Part 800, any undertaking that consists of an interior or exterior alteration not otherwise excluded from review pursuant to Stipulations IV.A, IV.B or V.B, to the appropriate SHPO for review.

D. Oversight of undertakings in historic properties: GSA historic preservation staff will provide training for all building management staff, in addition to telephone consultation and site visits, so that undertakings carried out pursuant to this Stipulation comply with the standards for maintenance and rehabilitation listed in Stipulation III, above.

V. Management in Accordance with Accepted HSRs and Building Preservation Plans

A. The HSRs that GSA has completed to date are listed in Appendix II. GSA shall submit future HSRs to the appropriate SHPO for review when new HSRs are undertaken or existing HSRs are updated. The SHPO's review will be based upon an evaluation of the identification and evaluation of the significant materials, features and areas of the historic properties, their original appearance and present condition, the appropriateness of the Significance Zones (as defined in Appendix V) that have been applied to the interior and exterior of the building, and the specifications enumerated for the preservation or rehabilitation of character-defining features and spaces.

1. The appropriate SHPO shall either respond to GSA with comments on the findings enumerated in the HSR or notify GSA of its acceptance within 45 calendar days of receipt of the HSR.
2. If GSA has not received notification to the contrary from the appropriate SHPO within 45 calendar days of its receipt of an HSR, GSA will finalize the HSR.

GSA will provide to the SHPOs and ACHP a revised Appendix II of the PA as part of the Annual Report required by Stipulation IX to reflect new or revised HSRs that have been reviewed and accepted by the appropriate SHPO. The SHPOs will retain a copy of the HSR for its future reference. GSA will provide updated information to the SHPOs for inclusion in their copy of the HSR as it becomes available. GSA will make the property that is the subject of an HSR available to the appropriate SHPO for an independent site visit by that SHPO.

B. Undertakings consistent with HSR recommendations: GSA shall ensure that maintenance, rehabilitation, and related management activities carried out on or in an historic property included in Appendix II must be in accord with the recommended approaches in that building's HSR and will be reviewed in accordance with Stipulation II.C, above. GSA need not submit such activities for review by the SHPO prior to initiation of said activities.

C. Undertakings inconsistent with the HSR recommendations: GSA shall ensure that maintenance, rehabilitation and related management activities carried out on or in an historic property included in Appendix II that are not in accord with the recommended approaches set forth in that building's HSR will be submitted to the appropriate SHPO in a timely manner for review, unless said undertaking would otherwise be excluded from review pursuant to Stipulation IV, above.

D. Undertakings not delineated in HSR recommendations, but subject to review by SHPOs: GSA shall ensure that any undertaking that consists of an interior or exterior alteration not otherwise excluded from review pursuant to Stipulation IV, above, is submitted in accordance with 36 CFR Part 800 to the appropriate SHPO for review and comment.

E. Undertakings not delineated in HSR recommendations, but excluded from review by SHPOs: GSA may carry out undertakings listed in Appendix III without further SHPO review, provided that GSA ensures that such undertakings are reviewed as provided in Stipulation II.C, above, and are carried out in a manner consistent with the Secretary's Standards.

VI. Undertakings Not Covered By This PA

A. GSA shall consult with the SHPOs when planning for all other undertakings that are not subject to the terms of this PA and have the potential to affect historic properties. Such consultation must include general information about the scope and nature of the project, its potential effect on historic properties and the status of GSA's review of the project pursuant to Section 106.

B. The following undertakings are not covered by this PA. GSA will comply with 36 C.F.R. Part 800 with respect to each of the following undertakings:

1. Undertakings on properties located in the Federated States of Micronesia;
2. Undertakings on tribal lands, or involving property that may be of religious or cultural significance to an Indian Tribe or a Native Hawaiian Organization;

3. Undertakings that call for the construction of new buildings or additions to historic properties included in Appendix I;
4. Undertakings that involve significant ground disturbance, as defined in Appendix III.3.A, archeological investigation or take place on known archaeological sites; and
5. Transfer of federal properties to non-federal entities.

VII. Dispute Resolution

A. SHPO or ACHP objections: If any Signatory to this PA object at any time to any actions proposed or the manner in which the terms of this PA are implemented, GSA shall consult with such party to resolve the objection. If GSA determines that such objection cannot be resolved, GSA will:

Forward all documentation relevant to the dispute, including GSA's proposed resolution, to the ACHP. The ACHP shall provide GSA with its advice on the resolution of the objection within thirty (30) days of receiving adequate documentation. Prior to reaching a final decision on the dispute, GSA shall prepare a written response that takes into account any timely advice or comments regarding the dispute from the ACHP or other Signatories, and provide them with a copy of this written response. GSA will then proceed according to its final decision.

If the ACHP does not provide its advice regarding the dispute within the thirty (30) day time period, GSA may make a final decision on the dispute and proceed accordingly. Prior to reaching such a final decision, GSA shall prepare a written response that takes into account any timely comments regarding the dispute from the Signatories, and provide them and the ACHP with a copy of such written response.

GSA's responsibilities to carry out all other actions subject to the terms of this PA that are not the subject of the dispute remain unchanged.

B. Arbitration: The parties agree to use any non-binding arbitration that is required under applicable state court rules.

C. Public objections: At any time during implementation of the measures stipulated in this PA, should an objection to any such measure or its manner of implementation be raised by a member of the public, GSA will take the objection into account and consult with the objecting party, the appropriate SHPO and ACHP to resolve the objection.

VIII. Public Outreach

GSA must fulfill the requirements of subpart A of 36 C.F.R. part 800, which requires federal agencies to involve consulting parties as described in 36 C.F.R. § 800.2(c) in findings and determinations made during the Section 106 process. GSA will coordinate consultations, as appropriate, with the requirements of other statutes, such as the National Environmental Policy

Act (NEPA), the Native American Graves Protection and Repatriation Act, the American Indian Religious Freedom, the Archeological Resources Protection Act, and agency-specific legislation.

IX. Emergencies

A. Immediate rescue and salvage operations conducted to preserve life or property are exempt from the provisions of this PA.

B. In the event GSA proposes an emergency undertaking following a disaster or emergency declared by the President, a tribal government or the Governor of a State, or another immediate threat to life or property, GSA must notify the appropriate SHPO and THPO, if applicable, and any Indian Tribe or Native Hawaiian organization that may attach religious and cultural significance to historic properties likely to be affected prior to the undertaking and afford them an opportunity to comment within seven days of notification. If GSA determines that circumstances do not permit seven days for comment, the agency official must notify the SHPO and THPO, if applicable, and any appropriate Indian Tribe or Native Hawaiian organization and invite comments within the time available. GSA must take into account any comments received in reaching a decision on how to proceed with the emergency undertaking.

C. These emergency or security procedures apply only to undertakings that will be implemented within 30 days after the disaster or the appropriate authority has formally declared an emergency. GSA may request an extension of the period of applicability from the SHPO and THPO, if applicable, prior to the expiration of the 30 days.

D. Within 30 calendar days following the emergency procedures, GSA will provide the SHPO and THPO, if applicable, and any appropriate Indian Tribe or Native Hawaiian organization with a written report documenting the actions taken to minimize effects, the work's present status and the planned treatment of the property. This action will be included in the annual report developed in accordance with Stipulation XI, below.

E. These emergency procedures or security enhancements will be developed in consultation with the RHPO and designed to minimize harm to the property. They will be reversible, temporary in nature and may be installed for no more than three years. GSA will work in consultation with the appropriate SHPO during the three-year period to establish a proposed schedule for replacement of the temporary improvements with permanent improvements that meet the Secretary's Standards.

X. Discoveries

A. If GSA determines that an undertaking will affect a previously unidentified property that may be eligible for inclusion in the NRHP, or may contribute to a NRHP historic district, or may affect a known historic property in an unanticipated manner, GSA will stop any potentially harmful activities in the vicinity of the discovery, take all reasonable measures to avoid or minimize harm to the property and consult in accordance with Stipulations IV, V and VI, above.

B. If a property discovered pursuant to Stipulation X.A, above, has not been previously included in or determined eligible for the NRHP and provisions for its treatment are not contained in an approved archaeological treatment plan, GSA shall treat the property as eligible for inclusion in the NRHP for purposes of this PA.

XI. Annual Reporting

A. Schedule and content: On or before November 30 of each year, GSA will prepare and provide to the SHPOs and ACHP who are Signatories to this PA, one single combined annual report for the previous fiscal year addressing, at a minimum, the following topics:

1. A general summary of how GSA has implemented this PA during the preceding year;
2. A listing of projects reviewed and carried out in accordance with Stipulation IV, above;
3. A listing of projects reviewed internally and carried out in accordance with Stipulation V, above;
4. A summary of any problems or issues relating to this PA that have arisen in the course of the year;
5. GSA's assessment of the effectiveness of this PA;
6. Any recommendations GSA may have for improving the PA;
7. Up-to-date appendices, reflecting any changes incorporated pursuant to Stipulation I, II or V, above; and
8. A summary of the training provided to GSA staff, including general training and undertaking-specific training provided pursuant to Stipulation IV.D.

B. Public Access: Subject to federal security requirements, GSA will make this annual report available for public inspection, notify potentially interested members of the public of its availability and invite interested members of the public to provide comments to GSA, the SHPOs and ACHP regarding the maintenance and rehabilitation program and the effectiveness of this PA.

C. SHPO and ACHP comments: At the request of the SHPOs or ACHP, GSA will provide access to reasonably available follow-up materials, and will consult with the SHPO and ACHP, as necessary, to answer questions about projects that are carried out pursuant to this PA and that are included in the annual report.

D. At the request of any Signatory to this PA, GSA will meet to address questions or comments that the SHPOs, ACHP or the public may wish to make. Based on this discussion, the Signatories to this PA will determine whether this PA will continue in force, be amended or be terminated.

XII. Anti-Deficiency Act

GSAR9's obligations under this PA are subject to the availability of appropriated funds, and the Stipulations of this PA are subject to the provisions of the Anti-Deficiency Act, 31 USC §1341, as amended. GSA shall make reasonable and good faith efforts to secure the necessary funds to implement this PA in its entirety. If compliance with the Anti-Deficiency Act alters or impairs GSA's ability to implement the Stipulations of this PA, GSA shall consult in accordance with the amendment and termination procedures found at Stipulation XIV of this PA.

XIII. Duration

- A. This PA shall be effective on the date of the signature by the final Signatory.
- B. This PA shall be executed in counterparts, with a separate page for each signatory.
- C. The PA shall remain in effect for a period of 5 years from the date of execution, or before if terminated in accordance with terms of this PA. No later than 12 months prior to expiration of the PA, GSA may initiate consultation to determine if the PA should be allowed to expire or whether it should be amended for an additional term, per Stipulation XIV.

XIV. Amendment and Termination

- A. This PA may be amended if any Signatory requests an amendment and it is agreed to in writing by all Signatories. The amendment shall go into effect on the date of the signature by the final Signatory.
- B. If any Signatory to the PA determines that its terms shall not or cannot be carried out, that party shall immediately consult with the other Signatories to attempt to develop an amendment per Stipulation IX.A.
- C. If within sixty (60) days (or another time period agreed to by all Signatories) an amendment cannot be reached, any Signatory may withdraw from the PA, which will no longer be applicable to that Signatory. After such a withdrawal, all undertakings involving the previous Signatory will be reviewed in accordance with 36 CFR §§ 800.3 through 800.7. These withdrawals do not terminate the PA with regard to the other Signatories. If all SHPOs withdraw from the PA, the PA will be considered to be terminated.
- D. This PA may be terminated, without further consultation, by the execution of a subsequent agreement signed by all Signatories to this PA that explicitly terminates or supersedes its terms.

XV. Administrative

- A. Definitions are listed in Appendix V.
- B. Equal Opportunity/Non-Discrimination: The parties agree to comply with all applicable Federal or state laws relating to equal opportunity and non-discrimination. Notwithstanding the foregoing, each of the above provisions will apply to the United States of America, including GSA, only to the extent consistent with federal law and practice, as such may be

amended from time to time. The obligations under these provisions do not confer or create for any person or group any remedy or right against the United States of America not currently available under the United States Constitution, Title VII of the 1964 Civil Rights Act or any other applicable federal law.

Execution of this MOA by the GSA and the SHPOs and implementation of its terms evidence that GSA has taken into account the effects of its undertakings on historic properties and afforded the ACHP an opportunity to comment.

SIGNATURES APPEAR ON FOLLOWING PAGES

**PROGRAMMATIC AGREEMENT
AMONG
THE U.S. GENERAL SERVICES ADMINISTRATION, PACIFIC RIM REGION,
THE STATE HISTORIC PRESERVATION OFFICERS OF
ARIZONA, CALIFORNIA, HAWAII, NEVADA, GUAM, AMERICAN SAMOA,
AND THE COMMONWEALTH OF THE NORTHERN MARIANA ISLANDS,
AND
THE ADVISORY COUNCIL ON HISTORIC PRESERVATION
REGARDING
THE PRESERVATION, MAINTENANCE, REHABILITATION,
AND USE OF HISTORIC PROPERTIES
AND CONSIDERATION OF HISTORIC PROPERTIES
IN PLANNING ACTIVITIES**

SIGNATORY

Dan R. Brown
Regional Commissioner
Public Buildings Service
Pacific Rim Region
U.S. General Services Administration

Date

Beth L. Savage
Federal Preservation Officer
Director, Center for Historic Buildings
U.S. General Services Administration

5/2/2019
Date

**PROGRAMMATIC AGREEMENT
AMONG
THE U.S. GENERAL SERVICES ADMINISTRATION, PACIFIC RIM REGION,
THE STATE HISTORIC PRESERVATION OFFICERS OF
ARIZONA, CALIFORNIA, HAWAII, NEVADA, GUAM, AMERICAN SAMOA,
AND THE COMMONWEALTH OF THE NORTHERN MARIANA ISLANDS,
AND
THE ADVISORY COUNCIL ON HISTORIC PRESERVATION
REGARDING
THE PRESERVATION, MAINTENANCE, REHABILITATION,
AND USE OF HISTORIC PROPERTIES
AND CONSIDERATION OF HISTORIC PROPERTIES
IN PLANNING ACTIVITIES**

SIGNATORY

Kathryn Leonard
State Historic Preservation Officer
State of Arizona

Date

**PROGRAMMATIC AGREEMENT
AMONG
THE U.S. GENERAL SERVICES ADMINISTRATION, PACIFIC RIM REGION,
THE STATE HISTORIC PRESERVATION OFFICERS OF
ARIZONA, CALIFORNIA, HAWAII, NEVADA, GUAM, AMERICAN SAMOA,
AND THE COMMONWEALTH OF THE NORTHERN MARIANA ISLANDS,
AND
THE ADVISORY COUNCIL ON HISTORIC PRESERVATION
REGARDING
THE PRESERVATION, MAINTENANCE, REHABILITATION,
AND USE OF HISTORIC PROPERTIES
AND CONSIDERATION OF HISTORIC PROPERTIES
IN PLANNING ACTIVITIES**

SIGNATORY

Julianne Polanco
State Historic Preservation Officer
State of California

Date

**PROGRAMMATIC AGREEMENT
AMONG
THE U.S. GENERAL SERVICES ADMINISTRATION, PACIFIC RIM REGION,
THE STATE HISTORIC PRESERVATION OFFICERS OF
ARIZONA, CALIFORNIA, HAWAII, NEVADA, GUAM, AMERICAN SAMOA,
AND THE COMMONWEALTH OF THE NORTHERN MARIANA ISLANDS,
AND
THE ADVISORY COUNCIL ON HISTORIC PRESERVATION
REGARDING
THE PRESERVATION, MAINTENANCE, REHABILITATION,
AND USE OF HISTORIC PROPERTIES
AND CONSIDERATION OF HISTORIC PROPERTIES
IN PLANNING ACTIVITIES**

SIGNATORY

Alan Downer
Deputy State Historic Preservation Officer
State of Hawaii

Date

**PROGRAMMATIC AGREEMENT
AMONG
THE U.S. GENERAL SERVICES ADMINISTRATION, PACIFIC RIM REGION,
THE STATE HISTORIC PRESERVATION OFFICERS OF
ARIZONA, CALIFORNIA, HAWAII, NEVADA, GUAM, AMERICAN SAMOA,
AND THE COMMONWEALTH OF THE NORTHERN MARIANA ISLANDS,
AND
THE ADVISORY COUNCIL ON HISTORIC PRESERVATION
REGARDING
THE PRESERVATION, MAINTENANCE, REHABILITATION,
AND USE OF HISTORIC PROPERTIES
AND CONSIDERATION OF HISTORIC PROPERTIES
IN PLANNING ACTIVITIES**

SIGNATORY

Rebecca L. Palmer
State Historic Preservation Officer
State of Nevada

5/6/19
Date

**PROGRAMMATIC AGREEMENT
AMONG
THE U.S. GENERAL SERVICES ADMINISTRATION, PACIFIC RIM REGION,
THE STATE HISTORIC PRESERVATION OFFICERS OF
ARIZONA, CALIFORNIA, HAWAII, NEVADA, GUAM, AMERICAN SAMOA,
AND THE COMMONWEALTH OF THE NORTHERN MARIANA ISLANDS,
AND
THE ADVISORY COUNCIL ON HISTORIC PRESERVATION
REGARDING
THE PRESERVATION, MAINTENANCE, REHABILITATION,
AND USE OF HISTORIC PROPERTIES
AND CONSIDERATION OF HISTORIC PROPERTIES
IN PLANNING ACTIVITIES**

SIGNATORY

Lynda Bordallo Aguon
State Historic Preservation Officer
Island of Guam

Date

**PROGRAMMATIC AGREEMENT
AMONG
THE U.S. GENERAL SERVICES ADMINISTRATION, PACIFIC RIM REGION,
THE STATE HISTORIC PRESERVATION OFFICERS OF
ARIZONA, CALIFORNIA, HAWAII, NEVADA, GUAM, AMERICAN SAMOA,
AND THE COMMONWEALTH OF THE NORTHERN MARIANA ISLANDS,
AND
THE ADVISORY COUNCIL ON HISTORIC PRESERVATION
REGARDING
THE PRESERVATION, MAINTENANCE, REHABILITATION,
AND USE OF HISTORIC PROPERTIES
AND CONSIDERATION OF HISTORIC PROPERTIES
IN PLANNING ACTIVITIES**

SIGNATORY

David J. Herdrich
State Historic Preservation Officer
Territory of American Samoa

Date

**PROGRAMMATIC AGREEMENT
AMONG
THE U.S. GENERAL SERVICES ADMINISTRATION, PACIFIC RIM REGION,
THE STATE HISTORIC PRESERVATION OFFICERS OF
ARIZONA, CALIFORNIA, HAWAII, NEVADA, GUAM, AMERICAN SAMOA,
AND THE COMMONWEALTH OF THE NORTHERN MARIANA ISLANDS,
AND
THE ADVISORY COUNCIL ON HISTORIC PRESERVATION
REGARDING
THE PRESERVATION, MAINTENANCE, REHABILITATION,
AND USE OF HISTORIC PROPERTIES
AND CONSIDERATION OF HISTORIC PROPERTIES
IN PLANNING ACTIVITIES**

SIGNATORY

Rita Chong
State Historic Preservation Officer
Commonwealth of the Northern Mariana Islands

Date

**PROGRAMMATIC AGREEMENT
AMONG
THE U.S. GENERAL SERVICES ADMINISTRATION, PACIFIC RIM REGION,
THE STATE HISTORIC PRESERVATION OFFICERS OF
ARIZONA, CALIFORNIA, HAWAII, NEVADA, GUAM, AMERICAN SAMOA,
AND THE COMMONWEALTH OF THE NORTHERN MARIANA ISLANDS,
AND
THE ADVISORY COUNCIL ON HISTORIC PRESERVATION
REGARDING
THE PRESERVATION, MAINTENANCE, REHABILITATION,
AND USE OF HISTORIC PROPERTIES
AND CONSIDERATION OF HISTORIC PROPERTIES
IN PLANNING ACTIVITIES**

SIGNATORY

John M. Fowler
Executive Director
Advisory Council on Historic Preservation

Date

Programmatic Agreement

APPENDICES

Appendix I.a – All federally owned properties under GSA’s jurisdiction, custody and control in Region 9

Appendix I.b – All GSA leased properties in Region 9

Appendix II – Federally owned (or formerly owned) buildings under GSA’s jurisdiction, custody and control with completed Historic Structures Reports

Appendix III – Undertakings excluded from review by the SHPO

Appendix IV – Lease actions excluded from review by the SHPO

Appendix V – Definitions

Appendix VI – Internal procedures for project review

Appendix I.a
All GSA owned and formerly owned properties in Region 9

Building Photo	Building Number	Building Name	Address	City	State	Const Date	NR class	HSR Author	HBPP Author	Notes
	AZ0611DD	Douglas Border Station Main Building	Pan American Avenue	Douglas	AZ	1933	2	2012 Heritage		Border Station Thematic Nomination Listed 9/10/14
	AZ0613DD	Douglas Border Station Truck Dock	Pan American Ave	Douglas	AZ	1969	5			
	AZ0614DD	Douglas Border Station Head House & Station Garage	Pan American Ave	Douglas	AZ	1993	5			The garage has been converted to office space used by GSA and GSA contractor personnel
	AZ0670AA AZ0671AA AZ0672AA AZ0710AA	Lukeville Border Station	International Boundary	Lukeville	AZ	1976	5			Includes: Main Building, Loading Dock, Vehicle Compound, Pump House, Sewage Treatment Plant
	AZ0673AA- AZ0679AA, AZ0690AA- AZ0692AA	Lukeville Border Station Residences A-J	Int'l Boundary Line	Lukeville	AZ	1976	5			

NR Class: 1 – National Historic Landmark 2 – National Register Listed 3 – National Register Eligible 4 – Non-Contributing Element 5 – Not Evaluated 6 – Evaluated, Not Historic
HSR: Historic Structures Report HBPP: GSA Historic Building Preservation Plan

Appendix I.a
All GSA owned and formerly owned properties in Region 9

Building Photo	Building Number	Building Name	Address	City	State	Const Date	NR class	HSR Author	HBPP Author	Notes
	AZ0681HH	Naco Border Station Main Building	106 D. Street	Naco	AZ	1937	2	2008 Page & Turnbull		
	AZ0682HH AZ0683HH AZ0680	Naco Border Station Primary Building	106 D. Street	Naco	AZ	1996	5			Includes: Secondary Building & Truck Inspection Compound
	AZ0551BB	DeConcini LPOE Old Custom Building	International St & Grand Ave	Nogales	AZ	1936	2	2011 Heritage		Border Station Thematic Nomination Listed 9/10/14
	AZ0553BB	DeConcini LPOE Morley Gate	International St & Morley Ave	Nogales	AZ	1930	2	2011 Heritage		Border Station Thematic Nomination Listed 9/10/14
	AZ0554BB AZ0556BB AZ0559BB	DeConcini Land Port of Entry (LPOE) Head House	9 North Grand Ave	Nogales	AZ	1994	5			Includes: Kennel, Canopies

NR Class: 1 – National Historic Landmark 2 – National Register Listed 3 – National Register Eligible 4 – Non-Contributing Element 5 – Not Evaluated 6 – Evaluated, Not Historic
HSR: Historic Structures Report HBPP: GSA Historic Building Preservation Plan

Appendix I.a
All GSA owned and formerly owned properties in Region 9

Building Photo	Building Number	Building Name	Address	City	State	Const Date	NR class	HSR Author	HBPP Author	Notes
	AZ0555BB	DeConcini LPOE - Bldg 1	9 North Grand Ave	Nogales	AZ	1964	6			Determined not NR-eligible Region 8 2018 Remodeled 1994
	AZ0334WW AZ0349WW- AZ0355WW	Mariposa Land Port of Entry Main Bldg	200 N. Mariposa Rd	Nogales	AZ	2013	5			Includes: Head House, Secondary, Truck Inspection, Kennel, Outbound Inspection
	AZ0052ZZ	Federal Building & Courthouse	230 N. First Ave	Phoenix	AZ	1962	3	2017 Otwell		Determination of Eligibility Carey (2012)
	AZ0303ZZ	Sandra Day O'Connor Courthouse	401 W. Washington Street	Phoenix	AZ	2000	5			
	AZ0704GG AZ0705GG AZ0706GG	San Luis I Border Station	St Hwy 95& Int'l Border	San Luis	AZ	1984	5			Includes: Main Bldg, Commercial Bldg, Truck Inspection

NR Class: 1 – National Historic Landmark 2 – National Register Listed 3 – National Register Eligible 4 – Non-Contributing Element 5 – Not Evaluated 6 – Evaluated, Not Historic
HSR: Historic Structures Report HBPP: GSA Historic Building Preservation Plan

Appendix I.a
All GSA owned and formerly owned properties in Region 9

Building Photo	Building Number	Building Name	Address	City	State	Const Date	NR class	HSR Author	HBPP Author	Notes
	AZ0336JJ AZ0356JJ- AZ0363JJ	San Luis 2 Border Station	1375 South Avenue E	San Luis	AZ	2009	5			Includes: All buildings at this LPOE
	AZ0601CC AZ0602CC	Sasabe Border Station	International Boundary	Sasabe	AZ	1937	2	2011 Heritage		Includes: Main Building & Garage Border Station Thematic Nomination Listed 9/10/14
	AZ0603CC A0Z604CC	Sasabe Border Station	International Boundary	Sasabe	AZ	1994	5			Includes: Head House & Inspection Facility
	AZ0015ZZ	James A. Walsh Courthouse	38 S. Scott Ave.	Tucson	AZ	1930	2	1986 Page & Turnbull 2009 Page & Turnbull	1993 Page & Turnbull	
	AZ0058ZZ	Federal Building	300 W. Congress	Tucson	AZ	1974	5			

NR Class: 1 – National Historic Landmark 2 – National Register Listed 3 – National Register Eligible 4 – Non-Contributing Element 5 – Not Evaluated 6 – Evaluated, Not Historic
HSR: Historic Structures Report HBPP: GSA Historic Building Preservation Plan

Appendix I.a
All GSA owned and formerly owned properties in Region 9

Building Photo	Building Number	Building Name	Address	City	State	Const Date	NR class	HSR Author	HBPP Author	Notes
	AZ0307ZZ	Evo A. DeConcini Courthouse	405 W. Congress Street	Tucson	AZ	2000	5			
	AZ0631FF AZ0632FF	Border Patrol Headquarters & Garage	West Ajo Road	Tucson	AZ	1965	3			Determination of Eligibility CBP (2010)
	AZ0369ZZ	John M. Roll Courthouse	98 West 1 st Street	Yuma	AZ	2012	5			
	CA0761KK- CA0764KK, CA0765KK CA0773KK- CA0777KK, CA0779KK	Alameda Federal Center	620 Central Ave	Alameda	CA	1942	6		1996	
	CA0621HH CA0622HH CA0623HH	Andrade Border Station Main Bldg & Residence 1-2	International Border	Andrade	CA	1958	6			

NR Class: 1 – National Historic Landmark 2 – National Register Listed 3 – National Register Eligible 4 – Non-Contributing Element 5 – Not Evaluated 6 – Evaluated, Not Historic
HSR: Historic Structures Report HBPP: GSA Historic Building Preservation Plan

Appendix I.a
All GSA owned and formerly owned properties in Region 9

Building Photo	Building Number	Building Name	Address	City	State	Const Date	NR class	HSR Author	HBPP Author	Notes
	CA0363ZZ	United States Courthouse	510 19 th Street	Bakersfield	CA	2012	5			
	CA0501BB	Calexico West Border Station Old Custom Bldg	12 Heffernan Ave	Calexico	CA	1933	2		1995 Fields Devereaux	2015-Transferred back to GSA from Calexico Community Action Council
	CA0505BB	Calexico West Border Station Main Bldg	2 nd Street	Calexico	CA	1974	6			Determined not NR-eligible 2011
	CA0507WW-CA0514WW	Calexico East Border Station	1699 Carr Rd.	Calexico	CA	1996	5			Includes: Main Bldg, Head House, Import Bldg, Bulk/HazMat Bldg, Export Bldg, Entry Structure, & Central Plant
	CA0309ZZ	Federal Building & Courthouse	2500 Tulare Street	Fresno	CA	2005	5			

NR Class: 1 – National Historic Landmark 2 – National Register Listed 3 – National Register Eligible 4 – Non-Contributing Element 5 – Not Evaluated 6 – Evaluated, Not Historic
HSR: Historic Structures Report HBPP: GSA Historic Building Preservation Plan

Appendix I.a
All GSA owned and formerly owned properties in Region 9

Building Photo	Building Number	Building Name	Address	City	State	Const Date	NR class	HSR Author	HBPP Author	Notes
	CA0224ZZ	Hawthorne Federal Building	15000 Aviation Blvd	Hawthorne	CA	1971	2	2014 Heritage		NR Listed on 5/8/2015
	CA0194ZZ	Social Security Building	6303 Rugby Ave	Huntington Park	CA	1969	5			
	CA0521SS-CA0527SS	Chet Holifield Federal Building	24000 Avila Road	Laguna Nigel	CA	1971	3	2019 ARG		Determined NR-eligible 12/31/2015 Includes: Main Bldg, Warehouse, Water Tank, Energy Plant, Cooling Tower Structure, & two guard shacks
	CA0273ZZ	Glenn M Anderson Federal Bldg	501 W. Ocean Blvd	Long Beach	CA	1989	5			

NR Class: 1 – National Historic Landmark 2 – National Register Listed 3 – National Register Eligible 4 – Non-Contributing Element 5 – Not Evaluated 6 – Evaluated, Not Historic
HSR: Historic Structures Report HBPP: GSA Historic Building Preservation Plan

Appendix I.a
All GSA owned and formerly owned properties in Region 9

Building Photo	Building Number	Building Name	Address	City	State	Const Date	NR class	HSR Author	HBPP Author	Notes
	CA0041ZZ	U.S. Courthouse	312 N. Spring Street	Los Angeles	CA	1937	1	1986 Page & Turnbull 2011 Page & Turnbull	1992 Page & Turnbull 2007 Page & Turnbull	NR 2/9/2006 NHL 10/17/2012 NPS
	CA0149ZZ	Federal Building	1340 West Sixth Street	Los Angeles	CA	1955	6			Determined not NR-eligible 5/6/2013
	CA0150CC	Federal Building	300 N. Los Angeles Street	Los Angeles	CA	1965	3	2017 Heritage		Determined NR-eligible 1/20/2016
	CA0168ZZ	Federal Building	11000 Wilshire Blvd	Los Angeles	CA	1969	3	Heritage (in progress)		Determined NR-eligible 12/28/2016
	CA0266ZZ	Social Security Building	230 N. Breed Street	Los Angeles	CA	1983	5			Bldg sold 2010

NR Class: 1 – National Historic Landmark 2 – National Register Listed 3 – National Register Eligible 4 – Non-Contributing Element 5 – Not Evaluated 6 – Evaluated, Not Historic
HSR: Historic Structures Report HBPP: GSA Historic Building Preservation Plan

Appendix I.a
All GSA owned and formerly owned properties in Region 9

Building Photo	Building Number	Building Name	Address	City	State	Const Date	NR class	HSR Author	HBPP Author	Notes
	CA0272ZZ	FBI Parking Garage	1260 S. Sepulveda Blvd	Los Angeles	CA	1982	5			
	CA0283CC	Edward R Roybal Federal Bldg & Courthouse	255 E. Temple Street	Los Angeles	CA	1993	5			
	CA0323ZZ	U.S. Courthouse	350 W. First Street	Los Angeles	CA	2016	5			
	CA0901OO- CA0903OO	Menlo Park Science Center, Bldgs 1-3	345 Middlefield Road	Menlo Park	CA	1953-1956	6			Determined not NR-eligible 5/21/2015
	CA0904O- CA0910, CA0912OO- CA0913OO	Menlo Park Science Center	345 Middlefield Road	Menlo Park	CA	1975-1985	5			Includes: Bldgs 9E-9G, 10-12, Gardener's Shed, and Switch Bldg.

NR Class: 1 – National Historic Landmark 2 – National Register Listed 3 – National Register Eligible 4 – Non-Contributing Element 5 – Not Evaluated 6 – Evaluated, Not Historic
HSR: Historic Structures Report HBPP: GSA Historic Building Preservation Plan

Appendix I.a
All GSA owned and formerly owned properties in Region 9

Building Photo	Building Number	Building Name	Address	City	State	Const Date	NR class	HSR Author	HBPP Author	Notes
	CA0914OO- CA0917OO	Menlo Park Science Center	345 Middlefield Road	Menlo Park	CA	1990- 1999	5			Inlcudes: Rock Processing Lab, McElvey Bldg, Paleomagnetic Lab, and Central Service Bldg.
	CA0051ZZ	Federal Building & Post Office	415 West 18 th Street	Merced	CA	1933	2	1989 2006 ARG		Transferred to City of Merced 9/2007
	CA0053ZZ	Federal Building & Post Office	12 th & "I" Streets	Modesto	CA	1933	2	1987 2006 ARG		Transfer to private owner 11/2013
	CA0281ZZ	Ron Dellums Federal Building	1301 Clay Street	Oakland	CA	1993	5			
	CA0185ZZ	Social Security Building	104 N. Mentor Ave	Pasadena	CA	1975	5			

NR Class: 1 – National Historic Landmark 2 – National Register Listed 3 – National Register Eligible 4 – Non-Contributing Element 5 – Not Evaluated 6 – Evaluated, Not Historic
HSR: Historic Structures Report HBPP: GSA Historic Building Preservation Plan

Appendix I.a
All GSA owned and formerly owned properties in Region 9

Building Photo	Building Number	Building Name	Address	City	State	Const Date	NR class	HSR Author	HBPP Author	Notes
	CA9551RR	Richard H. Chambers Court of Appeals	125 South Grand Ave	Pasadena	CA	1931	2	1980 2012 Drisko	1993	
	CA0213ZZ	Frank Hagel Federal Building	1221 Nevin Ave	Richmond	CA	1975	5			Determination of Eligibility Page and Turnbull 2012
	CA0083ZZ	Federal Building	801 "I" Street	Sacramento	CA	1933	2	1985 Stafford & King 2009 Page & Turnbull	1993 Page & Turnbull	
	CA0152ZZ	John E. Moss Federal Building	650 Capitol Mall	Sacramento	CA	1961	5			Determined NR-Eligible ARG (2018)
	CA0199MM CA0239	Federal Building	2800 Cottage Way	Sacramento	CA	1967	5			Determined Not NR-Eligible ARG (2018) Includes: Building Shop

NR Class: 1 – National Historic Landmark 2 – National Register Listed 3 – National Register Eligible 4 – Non-Contributing Element 5 – Not Evaluated 6 – Evaluated, Not Historic
HSR: Historic Structures Report HBPP: GSA Historic Building Preservation Plan

Appendix I.a
All GSA owned and formerly owned properties in Region 9

Building Photo	Building Number	Building Name	Address	City	State	Const Date	NR class	HSR Author	HBPP Author	Notes
	CA0297	Federal Bldg. Childcare Center	2800 Cottage Way	Sacramento	CA	1995	5			
	CA0515	Modular Office Bldg	2800 Cottage Way	Sacramento	CA	1999	5			
	CA0306ZZ	Robert T Matsui Courthouse	501 "I" Street	Sacramento	CA	1999	5			
	CA0235ZZ	Leo J. Ryan Federal Records Center	1000 Commodore Drive	San Bruno	CA	1972	5			
	CA0088ZZ	Jacob Weinberger Courthouse	325 West "F" Street	San Diego	CA	1911-1913	2	1980 Page & Turnbull 2009 Page & Turnbull	1993 Page & Turnbull	

NR Class: 1 – National Historic Landmark 2 – National Register Listed 3 – National Register Eligible 4 – Non-Contributing Element 5 – Not Evaluated 6 – Evaluated, Not Historic
HSR: Historic Structures Report HBPP: GSA Historic Building Preservation Plan

Appendix I.a
All GSA owned and formerly owned properties in Region 9

Building Photo	Building Number	Building Name	Address	City	State	Const Date	NR class	HSR Author	HBPP Author	Notes
	CA0167ZZ	Edward J. Schwartz Federal Building & Courthouse	880 Front Street	San Diego	CA	1976	6			Determination of Eligibility Heritage 2015
	CA0267JJ CA0268JJ CA0269JJ CA0275JJ	Otay Mesa Border Station	2500 Paseo Internacional	San Diego	CA	1985-1987	5			Includes: Main Building, Secondary Inspection, Station Bldg, Bird Quarantine Bldg
	CA0289JJ CA0299JJ CA0300JJ CA0301JJ	Otay Mesa Border Station	9777 Via De La Amistad	San Diego	CA	1994	5			Includes: Commercial Facility, Warehouse, Commercial Bldg, Seizure Vault
	CA0581GG	San Ysidro Border Station Historic Custom House	801 E. San Ysidro Blvd.	San Ysidro	CA	1932	2	1986 Page & Turnbull	1995 Fields Devereaux	HABS 2014
	CA0335GG CA0337GG CA0340GG CA0341GG CA0345GG	San Ysidro Border Station Main Bldg	720 E. San Ysidro Blvd	San Ysidro	CA	2018	5			Includes: Primary Inspection, HeadHouse, Narcotics, PedWest, PedEast

NR Class: 1 – National Historic Landmark 2 – National Register Listed 3 – National Register Eligible 4 – Non-Contributing Element 5 – Not Evaluated 6 – Evaluated, Not Historic
HSR: Historic Structures Report HBPP: GSA Historic Building Preservation Plan

Appendix I.a
All GSA owned and formerly owned properties in Region 9

Building Photo	Building Number	Building Name	Address	City	State	Const Date	NR class	HSR Author	HBPP Author	Notes
	CA0091AA	Appraisers Building	630 Sansome Street	San Francisco	CA	1945	2	2009 Page & Turnbull	1993 Page & Turnbull	National Register listed 8/13/2013
	CA0092AA	Customs House	555 Battery Street	San Francisco	CA	1911	2	1982 Mendel 2008 Page & Turnbull	1992 Page & Turnbull	NHL Thematic nomination (in progress)
	CA0093ZZ	Federal Building	50 United Nations Plaza	San Francisco	CA	1933	1	1982 Mendel 2017 Garavaglia	1992 Page & Turnbull 2010 Page & Turnbull	Individually NR Listed 6/5/2017
	CA0096DD	James R. Browning Court of Appeals	95 Seventh Street	San Francisco	CA	1905	1	1984 2009 Page & Turnbull	1991 Page & Turnbull	NHLListed 2013
	CA0154ZZ	Philip Burton Federal Building & Courthouse	450 Golden Gate Ave	San Francisco	CA	1964	6			Determined not NR-eligible 2015

NR Class: 1 – National Historic Landmark 2 – National Register Listed 3 – National Register Eligible 4 – Non-Contributing Element 5 – Not Evaluated 6 – Evaluated, Not Historic
HSR: Historic Structures Report HBPP: GSA Historic Building Preservation Plan

Appendix I.a
All GSA owned and formerly owned properties in Region 9

Building Photo	Building Number	Building Name	Address	City	State	Const Date	NR class	HSR Author	HBPP Author	Notes
	CA0305ZZ	Federal Building	90 7 th Street	San Francisco	CA	2007	5			
	CA0313	New SFFB Construction Management Office	1068 Mission Street	San Francisco	CA	1913	6			Determined not NR-eligible 1/20/2016 In Disposal process
	CA0314	Parking Lot	1064 Mission Street	San Francisco	CA	n/a	5			In Disposal process
	CA0260ZZ	Robert F. Peckham Federal Bldg & Courthouse	280 S. 1 st Street	San Jose	CA	1982	5			
	CA0200	Santa Ana Federal Building	34 Civic Center Plaza	Santa Ana	CA	1975	5			

NR Class: 1 – National Historic Landmark 2 – National Register Listed 3 – National Register Eligible 4 – Non-Contributing Element 5 – Not Evaluated 6 – Evaluated, Not Historic
HSR: Historic Structures Report HBPP: GSA Historic Building Preservation Plan

Appendix I.a
All GSA owned and formerly owned properties in Region 9

Building Photo	Building Number	Building Name	Address	City	State	Const Date	NR class	HSR Author	HBPP Author	Notes
	CA0295ZZ	Ronald Reagan Federal Bldg & Courthouse	411 W. 4 th Street	Santa Ana	CA	1999	5			
	CA0221ZZ	John F. Shea Federal Building	777 Sonoma Ave	Santa Rosa	CA	1975	5			
	CA0121ZZ	Federal Building & Post Office	401 N. San Joaquin Street	Stockton	CA	1933	2	1988 2006 ARG		Transferred to the San Joaquin County Office of Education 2/2008
	CA0801LL- CA0803LL	Tecate Border Station Main Building, Residences 1-2	International Border	Tecate	CA	1932	2	2012 Heritage	1994 Page & Turnbull 2011 Page & Turnbull	
	CA0804LL- CA0805	Tecate Border Station Commercial Dock & Head House	International Border	Tecate	CA	2005	5			

NR Class: 1 – National Historic Landmark 2 – National Register Listed 3 – National Register Eligible 4 – Non-Contributing Element 5 – Not Evaluated 6 – Evaluated, Not Historic
HSR: Historic Structures Report HBPP: GSA Historic Building Preservation Plan

Appendix I.a
All GSA owned and formerly owned properties in Region 9

Building Photo	Building Number	Building Name	Address	City	State	Const Date	NR class	HSR Author	HBPP Author	Notes
	CA0198ZZ	James C. Corman Federal Building	6230 Van Nuys Blvd	Van Nuys	CA	1974	6			Determined not NR-eligible 2014
	HI0001ZZ	Hilo Federal Building, Post Office, and Courthouse	154 Waiuanuenue Ave	Hilo	HI	1917, 1936	2	1981 Stachli 2012 Garavaglia	1996 Fields Devereaux	
	HI0002ZZ	Customs Warehouse	29 Kuhio Street	Hilo	HI	1941	3			Determined NR-Eligible 2019
	HI0011ZZ	Prince Jonah Kuhio Kalaniana'ole (PJKK) Federal Building	300 Ala Moana Blvd	Honolulu	HI	1977	6			Determination of Eligibility Carey 2012
	NV0014ZZ	Carson City Federal Building	705 N Plaza	Carson City	NV	1970	5			

NR Class: 1 – National Historic Landmark 2 – National Register Listed 3 – National Register Eligible 4 – Non-Contributing Element 5 – Not Evaluated 6 – Evaluated, Not Historic
HSR: Historic Structures Report HBPP: GSA Historic Building Preservation Plan

Appendix I.a
All GSA owned and formerly owned properties in Region 9

Building Photo	Building Number	Building Name	Address	City	State	Const Date	NR class	HSR Author	HBPP Author	Notes
	NV0013ZZ	Foley Federal Building & Courthouse	300 Las Vegas Blvd S	Las Vegas	NV	1967	5			
	NV0288ZZ	Allen Bible Federal Building	600 Las Vegas Blvd, South	Las Vegas	NV	1985	5			Building sold 2017
	NV0304ZZ	Lloyd D. George Courthouse	333 Las Vegas Boulevard South	Las Vegas	NV	2000	5			
	NV0012ZZ	C. Clifton Young Federal Building & Courthouse	300 Booth Street	Reno	NV	1965	3			Determined NR-eligible 2/29/2016
	NV0294ZZ	Bruce R. Thompson Courthouse	400 S. Virginia St	Reno	NV	1995	5			

NR Class: 1 – National Historic Landmark 2 – National Register Listed 3 – National Register Eligible 4 – Non-Contributing Element 5 – Not Evaluated 6 – Evaluated, Not Historic
HSR: Historic Structures Report HBPP: GSA Historic Building Preservation Plan

Appendix I.b
All GSA leased properties in Region 9

Programmatic Agreement
GSA Region 9
FY 2019

State Code	City	Location Facility Code	Building Name	Street Address	Construction Date	Historical Status
AS	PAGO PAGO	AS8346ZZ	CENTENNIAL OFFICE BUILDING	1 UTULEI ROAD	Unknown	5
AS	PAGO PAGO	AS7914ZZ	LETIATASI BUILDING	1138 AUTAPINI	Unknown	5
AS	PAGO PAGO	AS8003ZZ	KDC UTULEI WAREHOUSE	3003 UTULEI	Unknown	5
AS	PAGO PAGO	AS6148ZZ	PAGO PLAZA BUILDING	HIGHWAY 1	1/1/1988	5
AS	PAGO PAGO	AS7752ZZ	PAGO PAGO AIRPORT	TUTUILA ISLAND	1/1/2000	5
AZ	AJO	AZ8246ZZ	SHADOW RIDGE RV RESORT	431 N. 2ND AVENUE	1/1/2010	5
AZ	APACHE JUNCTION	AZ7646ZZ	253 WEST SUPERSTITION	253 WEST SUPERSTITION	1/1/2005	5
AZ	BULLHEAD CITY	AZ7453ZZ	LAUGHLIN-BULLHEAD INTL AIRPORT	2550 LAUGHLIN VIEW DRIVE	Unknown	5
AZ	BULLHEAD CITY	AZ8202ZZ	COLORADO PLACE	2580 HIGHWAY 95	1/1/2010	5
AZ	CAMP VERDE	AZ5983ZZ	MONTEZUMA CASTLE NPS MAIN. FAC	353 WEST MIDDLE VERDE	1/1/1989	5
AZ	CAMP VERDE	AZ6752ZZ	527 MAIN STREET	527 S MAIN ST	Unknown	5
AZ	CASA GRANDE	AZ8429ZZ	MONUMENT PLAZA	1637 E MONUMENT PLAZA CIRCLE	Unknown	5
AZ	CASA GRANDE	AZ6786ZZ	2250 N PINAL AVE	2250 N PINAL AVE	1/1/1983	5
AZ	CASA GRANDE	AZ7128ZZ	396 N. CAMINO MERCADO	396 N. CAMINO MERCADO	1/1/1999	5
AZ	CHANDLER	AZ8043ZZ	THE PRESIDIO	1120 SOUTH DOBSON ROAD	4/1/2000	5
AZ	CHANDLER	AZ8302ZZ	PORTICO PLACE OFFICE BLD	2121 W CHANDLER BLVD	1/1/2000	5
AZ	CHANDLER	AZ7278ZZ	CHANDLER 101 BUSINESS CENTER	2545 W FRYE RD	Unknown	5
AZ	CHANDLER	AZ8341ZZ	5710 W CHANDLER BLVD	5710 W CHANDLER BLVD	Unknown	5
AZ	CHINLE	AZ6774ZZ	TSEYI SHOPPING CENTER	HIGHWAY 191	1/1/1987	5
AZ	DOUGLAS	AZ7400ZZ	2334 E. HIGHWAY 80	2334 E. HIGHWAY 80	1/1/2003	5
AZ	DOUGLAS	AZ7168ZZ	600 15TH ST.	600 15TH STREET	1/1/2001	5
AZ	FLAGSTAFF	AZ7231ZZ	FLAGSTAFF MEDICAL CENTER ANNEX	1050 N. SAN FRANCISCO ST.	Unknown	5
AZ	FLAGSTAFF	AZ6624ZZ	123 N. SAN FRANCISCO	123 N SAN FRANCISCO ST	1/1/1968	5
AZ	FLAGSTAFF	AZ8268ZZ	1338 W. FOREST MEADOWS DRIVE	1338 W FOREST MEADOWS ST	Unknown	5
AZ	FLAGSTAFF	AZ8376ZZ	FOREST MEADOWS OFFICE BUILDING	1338 W FOREST MEADOWS ST	Unknown	5
AZ	FLAGSTAFF	AZ7956ZZ	WOODLANDS CENTRE	1585, 1611 & 1615 S. PLAZA WAY	4/1/1997	5
AZ	FLAGSTAFF	AZ8297ZZ	1801 WEST ROUTE 66	1801 W ROUTE 66	Unknown	5
AZ	FLAGSTAFF	AZ7942ZZ	1824 S THOMPSON ST	1824 S THOMPSON ST	4/1/2004	5
AZ	FLAGSTAFF	AZ5208ZZ	BUILDING 3	2255 NORTH GEMINI DRIVE	1/1/1975	5
AZ	FLAGSTAFF	AZ5427ZZ	BLDGS.4&5	2255 NORTH GEMINI DRIVE	1/1/1977	5
AZ	FLAGSTAFF	AZ7281ZZ	BUILDING 6	2255 NORTH GEMINI DRIVE	1/1/2002	5

Historical Status: 1 - National Historic Landmark, 2 - National Register Listed, 3 - National Register Eligible, 4 - Non-Contributing Element, 5 - Not Evaluated, 6 - Evaluated, Not Historic
Historical Type: 1 - Building & District, 2 - Building Only, 3 - District Only, 4 - None, 5 - Undefined

Appendix I.b
All GSA leased properties in Region 9

Programmatic Agreement
GSA Region 9
FY 2019

State Code	City	Location Facility Code	Building Name	Street Address	Construction Date	Historical Status
AZ	FLAGSTAFF	AZ7977ZZ	SOCIAL SECURITY BUILDING	2715 S WOODLANDS VILLAGE BL	1/1/2000	5
AZ	FLAGSTAFF	AZ8063ZZ	345 RIVER RUN	345 RIVER RUN	5/5/2005	5
AZ	FLAGSTAFF	AZ7647ZZ	FLAGSTAFF AIR PARK	5900 SOUTH PULLIAM DRIVE	1/1/2006	5
AZ	FLAGSTAFF	AZ7500ZZ	FLAGSTAFF PULLIAM AIRPORT	6200 SOUTH PULLIAM DRIVE	1/1/1993	5
AZ	FLAGSTAFF	AZ7016ZZ	CORNER OF TRAILS,HWY89	CORNER OF TRAILS,HWY89	Unknown	5
AZ	GLENDALE	AZ8231ZZ	GLENDALE CORPORATE CENTER	5365 N 99TH AVE	1/1/2006	5
AZ	GLENDALE	AZ7112ZZ	5907 W. KINGS AVENUE	5907 W KINGS AVE	1/1/2000	5
AZ	GLENDALE	AZ7887ZZ	IRS GLENDALE	7350 W CAMINO SAN XAVIER	12/31/2008	5
AZ	GLOBE	AZ8101ZZ	1405 E. ASH STREET	1405 E ASH ST	12/1/2010	5
AZ	KINGMAN	AZ8415ZZ	1608 STOCKTON HILL ROAD	1608 STOCKTON HILL ROAD	Unknown	5
AZ	LAKE HAVASU CITY	AZ8437ZZ	1785 KIOWA AVENUE	1785 KIOWA AVENUE	Unknown	6
AZ	LAKE HAVASU CITY	AZ7539ZZ	CITY CENTER EXECUTIVE PLAZA	94 ACOMA BLVD., S.	1/1/2002	5
AZ	MESA	AZ8333ZZ	FIESTA SQUARE	1220 S ALMA SCHOOL RD	Unknown	5
AZ	MESA	AZ6886ZZ	SOUTHERN AVENUE OFFICE PLAZA	1818 E. SOUTHERN AVE.	4/13/2003	5
AZ	MESA	AZ7897ZZ	WILLIAMS GATEWAY AIRPORT	5950 S SOSSAMAN RD	11/1/2007	5
AZ	MESA	AZ7779ZZ	PHXMESA GATEWAY AIRPORT	6033 S SOSSAMAN RD	Unknown	5
AZ	MESA	AZ6831ZZ	PARK PLACE TOWERS	63 E MAIN ST	1/1/1993	5
AZ	MESA	AZ7974ZZ	CIMARRON XVI	6335 SOUTH DOWNWIND	4/1/2005	5
AZ	MESA	AZ7638ZZ	EASTGATE BUSINESS PARK	702 JEROME AVENUE	1/1/2005	5
AZ	MOCCASIN	AZ7708ZZ	LAW ENFORCEMENT OFFICE	KAIBAB PAIUTE INDIAN RESERVATION	Unknown	5
AZ	NOGALES	AZ7630ZZ	1760 MASTICK WAY	1760 MASTICK WAY	1/1/2006	5
AZ	NOGALES	AZ7402ZZ	870 W. SHELL ROAD	870 W SHELL DR	1/1/2001	5
AZ	NOGALES	AZ7606ZZ	STATE PORT ANNEX	INTL BORDER LINE	1/1/2003	5
AZ	ORACLE	AZ8045ZZ	WEST AMERICAN AVENUE	1605-1635 W. AMERICAN AVENUE	1/1/1998	5
AZ	PAGE	AZ7498ZZ	PAGE AIRPORT	238 10TH AVENUE	1/1/1997	5
AZ	PAGE	AZ6584ZZ	691 SCENIC DRIVE	691 SCENIC DRIVE	1/1/1992	5
AZ	PHOENIX	AZ8079ZZ	ONE NORTH FIRST STREET	1 N 1ST ST	1/1/1914	3
AZ	PHOENIX	AZ7346ZZ	PHELPS DODGE TOWERS	1 N CENTRAL AVE	1/1/2001	5
AZ	PHOENIX	AZ2086ZZ	CIS BUILDING	1330 S 16TH STREET	12/15/2009	5
AZ	PHOENIX	AZ6779ZZ	1616 E INDIAN SCHOOL	1616 E INDIAN SCHOOL RD	Unknown	5
AZ	PHOENIX	AZ7134ZZ	AIR LIBRE AND TATUM BOULEVARD	16241 N. TATUM BOULEVARD	1/1/2001	5

Historical Status: 1 - National Historic Landmark, 2 - National Register Listed, 3 - National Register Eligible, 4 - Non-Contributing Element, 5 - Not Evaluated, 6 - Evaluated, Not Historic
Historical Type: 1 - Building & District, 2 - Building Only, 3 - District Only, 4 - None, 5 - Undefined

Appendix I.b
All GSA leased properties in Region 9

Programmatic Agreement
GSA Region 9
FY 2019

State Code	City	Location Facility Code	Building Name	Street Address	Construction Date	Historical Status
AZ	PHOENIX	AZ8147ZZ	18444 NORTH 25TH AVENUE	18444 NORTH 25TH AVENUE	1/1/1981	5
AZ	PHOENIX	AZ7574ZZ	COLLIERS CENTER	201 E WASHINGTON ST	1/1/2000	5
AZ	PHOENIX	AZ6463ZZ	2035 N. CENTRAL AVEN	2035 N CENTRAL AVE	1/1/1973	5
AZ	PHOENIX	AZ7902ZZ	FBI PHOENIX BUILDING	21711 NORTH 7TH STREET	Unknown	5
AZ	PHOENIX	AZ5952ZZ	2324 E. MCDOWELL RD.	2324 E MCDOWELL RD	Unknown	5
AZ	PHOENIX	AZ7964ZZ	GRACE COURT	250 NORTH 7TH AVENUE	7/28/2007	5
AZ	PHOENIX	AZ7319ZZ	2600 N. CENTRAL AVE.	2600 N CENTRAL AVE	1/1/1981	5
AZ	PHOENIX	AZ7310ZZ	2700 N. CENTRAL	2700 N CENTRAL AVE	1/1/1985	5
AZ	PHOENIX	AZ8259ZZ	2800 N. CENTRAL AVENUE	2800 N CENTRAL AVE	Unknown	5
AZ	PHOENIX	AZ6545ZZ	2828 N. CENTRAL AVEN	2828 N. CENTRAL AVENUE	1/1/1985	5
AZ	PHOENIX	AZ6482ZZ	301 EAST VIRGINIA	301 EAST VIRGINIA	1/1/1981	5
AZ	PHOENIX	AZ6304ZZ	WESTMOUNT PLACE	3010 N 2ND ST	1/1/1986	5
AZ	PHOENIX	AZ6285ZZ	GREAT AMERICAN TWR	3200 N. CENTRAL AVENUE	1/1/1985	5
AZ	PHOENIX	AZ6946ZZ	3300 TOWER	3300 N CENTRAL AVE	1/1/1980	5
AZ	PHOENIX	AZ7432ZZ	SKY HARBOR AIRPORT	3400 E SKY HARBOR BLVD	1/1/1962	5
AZ	PHOENIX	AZ7854ZZ	COLONIAL CENTER	3439 E. UNIVERSITY DRIVE	2/15/2007	5
AZ	PHOENIX	AZ6040ZZ	3636 NO. CENTRAL AVE	3636 N CENTRAL AVE	Unknown	5
AZ	PHOENIX	AZ8357ZZ	DIABLO BUSINESS CENTER	3640 E WIER AVE	Unknown	5
AZ	PHOENIX	AZ5896ZZ	3737 N. 7TH STREET	3737 N. 7TH STREET	1/1/1984	5
AZ	PHOENIX	AZ7274ZZ	3838 N. CENTRAL AVENUE	3838 N. CENTRAL AVENUE	Unknown	5
AZ	PHOENIX	AZ6972ZZ	40 N. CENTRAL AVE	40 N CENTRAL AVE	1/1/1992	5
AZ	PHOENIX	AZ7383ZZ	400 E. VAN BUREN STREET	400 E VAN BUREN ST	1/1/1991	5
AZ	PHOENIX	AZ7353ZZ	CITY SQUARE	4000 N CENTRAL AVE	1/1/1966	5
AZ	PHOENIX	AZ7748ZZ	4041 CENTRAL PLAZA	4041 N CENTRAL AVE	1/31/1981	5
AZ	PHOENIX	AZ7962ZZ	GATEWAY THREE	410 N 44TH STREET	3/1/1988	5
AZ	PHOENIX	AZ7433ZZ	850 W. ADAMS STREET	850 W ADAMS ST	1/1/2003	5
AZ	PHOENIX	AZ7451ZZ	TOWNLEY BUSINESS PARK	8836 NORTH 23RD AVENUE	Unknown	5
AZ	PHOENIX	AZ6769ZZ	BLM NAT'L TRAIN CTR	9828 N 31ST AVE	1/1/1998	5
AZ	PINETOP	AZ7525ZZ	ASPEN RIDGE MEDICAL CAMPUS	5448 SOUTH WHITE MOUNTAIN RD	1/1/2000	5
AZ	PINETOP	AZ7571ZZ	DIAMOND PLAZA	625 E WHITE MOUNTAIN BLVD	1/1/2003	5
AZ	PRESCOTT	AZ0011ZZ	US PO OFFICE & CT HS	101 WEST GOODWIN ST	1/1/1931	2

Historical Status: 1 - National Historic Landmark, 2 - National Register Listed, 3 - National Register Eligible, 4 - Non-Contributing Element, 5 - Not Evaluated, 6 - Evaluated, Not Historic
Historical Type: 1 - Building & District, 2 - Building Only, 3 - District Only, 4 - None, 5 - Undefined

Appendix I.b
All GSA leased properties in Region 9

Programmatic Agreement
GSA Region 9
FY 2019

State Code	City	Location Facility Code	Building Name	Street Address	Construction Date	Historical Status
AZ	PRESCOTT	AZ6306ZZ	1228 WILLOW CREEK RD	1228 WILLOW CREEK RD	1/1/1978	5
AZ	PRESCOTT	AZ7123ZZ	205 N. MARINA	205 N MARINA ST	1/1/2001	5
AZ	PRESCOTT	AZ8253ZZ	SMOKETREE PLAZA	2971 WILLOW CREEK RD	1/1/2006	5
AZ	PRESCOTT	AZ7499ZZ	PRESCOTT MUNICIPAL AIRPORT	6500 MACCURDY DRIVE	1/1/1972	5
AZ	RIO RICO	AZ7224ZZ	PASEO DE YUCATAN	141 PASEO DE YUCATAN	1/1/2001	5
AZ	RIO RICO	AZ8319ZZ	ICE BUILDING	41 PASEO DE YUCATAN	Unknown	5
AZ	RIO RICO	AZ8320ZZ	FWS BUILDING	57 PASEO DE YUCATAN	Unknown	5
AZ	SAFFORD	AZ7705ZZ	650 SOUTH 14TH AVE	650 S 14TH AVE	1/1/2006	5
AZ	SAN LUIS	AZ8164ZZ	ADOT VEHICLE INSPECTION FACILI	1120 S. CO AVE. E	9/1/2009	5
AZ	SAN LUIS	AZ0331GG	DOG KENNEL	ST HWY 96 & INT'L BORDER	Unknown	5
AZ	SCOTTSDALE	AZ7681ZZ	HANGAR THREE, LLC BUILDING	15033 NORTH 74TH ST	1/1/1984	5
AZ	SCOTTSDALE	AZ7200ZZ	16009 N. 81ST STREET	16009 N 81ST ST	1/1/2002	5
AZ	SELLS	AZ6659ZZ	DHS/ICE BUILDING	SELLS AIRPORT ROAD	1/1/1994	5
AZ	SHOW LOW	AZ7757ZZ	MOUNTAIN PLAZA	1201 E. COOLEY ST	1/1/1973	5
AZ	SHOW LOW	AZ7572ZZ	SHOW LOW BUSINESS PARK	2500 EAST COOLEY ROAD	1/1/2001	5
AZ	SHOW LOW	AZ7706ZZ	SHOW LOW REGIONAL AIRPORT	3150 AIRPORT LOOP ROAD	1/1/1999	5
AZ	SHOW LOW	AZ7980ZZ	AIRPORT TERMINAL BUILDING	3401 AIRPORT LOOP RD.	6/1/1981	5
AZ	SIERRA VISTA	AZ7875ZZ	2211 OAKMONT WAY	2211 OAKMONT WAY	11/5/2008	5
AZ	SIERRA VISTA	AZ8214ZZ	354 SOUTH HWY 92	354 SOUTH HWY 92	12/1/2010	5
AZ	SIERRA VISTA	AZ8009ZZ	4670 INDUSTRY DRIVE	4670 INDUSTRY DR	Unknown	5
AZ	SIERRA VISTA	AZ8389ZZ	6755 E HIGHWAY 90	6755 E HIGHWAY 90	Unknown	5
AZ	SOUTH TUCSON	AZ7892ZZ	88 WEST 38TH STREET	88 WEST 38TH STREET	10/21/2008	5
AZ	ST MICHAELS	AZ6246ZZ	I.H.S. BUILDING	I.H.S. BUILDING	1/1/1988	5
AZ	TEMPE	AZ7810ZZ	SALT RIVER PROJECT	1521 N. PROJECT DRIVE	Unknown	5
AZ	TEMPE	AZ7696ZZ	GROVE PARKWAY COURT	1553 WEST TODD DRIVE	1/1/1999	5
AZ	TEMPE	AZ7265ZZ	1769 W. UNIVERSITY DR	1769 W. UNIVERSITY DRIVE	1/1/1983	5
AZ	TEMPE	AZ7631ZZ	51 WEST THIRD STREET	51 WEST THIRD STREET	1/1/1986	5
AZ	TUBA CITY	AZ8036ZZ	MAIN ST, TUBA CITY	MAIN ST SECTION 29	1/1/2001	5
AZ	TUCSON	AZ7976ZZ	RIVERFRONT PLAZA OFFICES	1360 W. IRVINGTON ROAD	7/24/1992	5
AZ	TUCSON	AZ8143ZZ	181 WEST BROADWAY BOULEVARD	181 W BROADWAY BLVD	7/13/2009	5
AZ	TUCSON	AZ7682ZZ	TUCSON INTL AIRPORT	1921 E FLIGHTLINE DR	Unknown	5

Historical Status: 1 - National Historic Landmark, 2 - National Register Listed, 3 - National Register Eligible, 4 - Non-Contributing Element, 5 - Not Evaluated, 6 - Evaluated, Not Historic
Historical Type: 1 - Building & District, 2 - Building Only, 3 - District Only, 4 - None, 5 - Undefined

Appendix I.b
All GSA leased properties in Region 9

Programmatic Agreement
GSA Region 9
FY 2019

State Code	City	Location Facility Code	Building Name	Street Address	Construction Date	Historical Status
AZ	TUCSON	AZ7556ZZ	RIO NUEVO PLAZA	201 N BONITA AVE	1/1/2002	5
AZ	TUCSON	AZ7775ZZ	TUCSON INTERNATIONAL AIRPORT ANNEX	2110 E AIRPORT DR	Unknown	6
AZ	TUCSON	AZ7677ZZ	FOOTHILLS OFFICE PLAZA	2120 WEST INA ROAD	1/1/1983	5
AZ	TUCSON	AZ8201ZZ	SIERRA BRAVO	2255 WEST INA ROAD	1/1/2010	5
AZ	TUCSON	AZ7861ZZ	FBI TUCSON RA BUILDING	275 N COMMERCE PARK LOOP	3/1/2012	5
AZ	TUCSON	AZ8185ZZ	3253 3201 EAST UNIVERSAL WAY	3253 3201 EAST UNIVERSAL WAY	Unknown	5
AZ	TUCSON	AZ8308ZZ	333 EAST WETMORE ROAD	333 E WETMORE RD	Unknown	5
AZ	TUCSON	AZ7115ZZ	3808 NORTH 1ST AVENUE	3808 N 1ST AVE	Unknown	5
AZ	TUCSON	AZ7562ZZ	CONGRESS PLAZA	407 W CONGRESS ST	1/1/1983	5
AZ	TUCSON	AZ8031ZZ	4370 S FREMONT AVE	4370 S FREMONT AVE	1/1/1980	5
AZ	TUCSON	AZ8410ZZ	4400 EAST BROADWAY BLVD	4400 E BROADWAY BLVD	Unknown	5
AZ	TUCSON	AZ8316ZZ	4475 SOUTH COACH DRIVE	4475 S COACH DR	Unknown	5
AZ	TUCSON	AZ6294ZZ	ORACLE AT THE RIVER	4720 N ORACLE RD	1/1/1982	5
AZ	TUCSON	AZ8005ZZ	6431 SO. COUNTRY CLUB	6431 S COUNTRY CLUB RD	1/1/1998	5
AZ	TUCSON	AZ8431ZZ	6692 MEMORIAL PLACE	6692 S MEMORIAL PL	Unknown	5
AZ	TUCSON	AZ8217ZZ	DEA TUCSON BUILDING	6970 S PALO VERDE RD	Unknown	5
AZ	TUCSON	AZ7468ZZ	TSA 'ON' AIRPORT	7250 S. TUCSON BLVD	1/1/1974	5
AZ	TUCSON	AZ8092ZZ	GATEWAY CENTER	7373 E ROSEWOOD ST	6/1/1995	5
AZ	TUCSON	AZ8336ZZ	HISTORIC Y BUILDING	738 N 5TH AVE	Unknown	5
AZ	TUCSON	AZ7258ZZ	NORTHWEST CORPORATE CENTER	7400 N. ORACLE	1/1/1984	5
AZ	TUCSON	AZ6734ZZ	CITIBANK TOWERS	ONE SO CHURCH AVE	1/1/1986	5
AZ	YUMA	AZ7469ZZ	YUMA TSA ON AIRPORT	2191 E 32ND ST	1/1/2000	5
AZ	YUMA	AZ8398ZZ	2197 S. 4TH AVENUE	2197 S. 4TH AVENUE	Unknown	5
AZ	YUMA	AZ8169ZZ	PROMED	2270 SOUTH RIDGEVIEW DRIVE	1/1/2006	5
AZ	YUMA	AZ7837ZZ	2285 SOUTH FOURTH AVE	2285 S 4TH AVE	1/1/2005	5
AZ	YUMA	AZ7273ZZ	256 SOUTH 2ND AVENUE	256 S 2ND AVE	1/1/1994	5
AZ	YUMA	AZ8325ZZ	2995 S PACIFIC AVE IBWC YUMA	2995 S PACIFIC AVE	Unknown	5
AZ	YUMA	AZ8399ZZ	325 W. 19TH STREET	325 W 19TH ST	2/1/2013	5
AZ	YUMA	AZ8269ZZ	YUMA COMMERCE CENTER	7016 E. 30TH STREET	10/1/2007	5
AZ	YUMA	AZ8232ZZ	7101 EAST 29TH STREET	7101 E 29TH ST	1/1/2008	5
AZ	YUMA	AZ7927ZZ	YUMA COMMERCE CENTER	7102 E 30TH ST	9/15/2010	5

Historical Status: 1 - National Historic Landmark, 2 - National Register Listed, 3 - National Register Eligible, 4 - Non-Contributing Element, 5 - Not Evaluated, 6 - Evaluated, Not Historic
Historical Type: 1 - Building & District, 2 - Building Only, 3 - District Only, 4 - None, 5 - Undefined

Appendix I.b
All GSA leased properties in Region 9

Programmatic Agreement
GSA Region 9
FY 2019

State Code	City	Location Facility Code	Building Name	Street Address	Construction Date	Historical Status
AZ	YUMA	AZ8440ZZ	BLM-7341	7341 EAST 30TH SREET	Unknown	6
AZ	YUMA	AZ7926ZZ	7431 EAST 30TH STREET	7431 E 30TH ST	9/15/2010	5
AZ	YUMA	AZ7420ZZ	775 E. 39TH ST.	775 EAST 39TH STREET	1/1/2003	5
CA	ALAMEDA	CA6764ZZ	PARKWAY CENTRE	1431 HARBOR BAY PKY	1/1/1985	5
CA	ALHAMBRA	CA7483ZZ	SOCIAL SECURITY ADMINISTRATION	900 S. GARFIELD AVENUE	Unknown	5
CA	ALTURAS	CA8226ZZ	MODOC NATIONAL FORREST BUILDING	200 W 8TH ST	Unknown	5
CA	ANAHEIM	CA7637ZZ	MANCHESTER AVENUE	1585 S MANCHESTER AVE	1/1/1987	5
CA	ANAHEIM	CA8224ZZ	ANAHEIM CITY CENTER	222 S HARBOR BLVD	1/1/1985	5
CA	ANAHEIM	CA7937ZZ	SSA ANAHEIM	900 S HARBOR BLVD	3/6/2009	5
CA	ANTIOCH	CA8369ZZ	DELTA BUSINESS PARK	2508 VERNE ROBERTS CIR	Unknown	5
CA	APPLE VALLEY	CA8111ZZ	22565 US HIGHWAY 18	22565 US HIGHWAY 18	6/1/1989	5
CA	ARCATA	CA5946ZZ	STEWART SCHL OFC BLD	1125 16TH ST	1/1/1925	3
CA	ARCATA	CA7122ZZ	1655 HEINDON ROAD	1655 HEINDON RD	1/1/1999	5
CA	ARCATA	CA6613ZZ	50 ERICSON COURT	50 ERICSON COURT	Unknown	5
CA	AUBURN	CA7060ZZ	CREEKSIDE BUSINESS PARK, LLC	11641 BLOCKER DR	1/1/2007	5
CA	AUBURN	CA8430ZZ	CREEKSIDE BUSINESS PARK	11661 BLOCKER DR	Unknown	5
CA	AUBURN	CA7165ZZ	11885 EDGEWOOD RD.	11885 EDGEWOOD ROAD	Unknown	5
CA	BAKERSFIELD	CA7348ZZ	1300 18TH STREET	1300 18TH ST	Unknown	5
CA	BAKERSFIELD	CA7487ZZ	BAKERSFIELD AIRPORT	1401 SKYWAY DR	1/1/2007	5
CA	BAKERSFIELD	CA7611ZZ	2575 HALEY STREET	2575 HALEY STREET	1/1/2005	5
CA	BAKERSFIELD	CA7918ZZ	CALIFORNIA CORPORATE CENTER	4550 CALIFORNIA AVE	5/4/1987	5
CA	BAKERSFIELD	CA7901ZZ	IRS BAKERSFIELD POD	4825 COFFEE ROAD	10/1/2007	5
CA	BAKERSFIELD	CA6342ZZ	5300 OFFICE PARK DRI	5300 OFFICE PARK DRIVE	Unknown	5
CA	BAKERSFIELD	CA7299ZZ	7400 SCHIRRA COURT	7400 SCHIRRA COURT	1/1/2000	5
CA	BAKERSFIELD	CA7103ZZ	800 TRUXTON	800 TRUXTUN AVE	1/1/1967	5
CA	BAKERSFIELD	CA7033ZZ	901 TOWER WAY, #210	901 TOWER WAY, #210	1/1/1983	5
CA	BARSTOW	CA7373ZZ	NPS BUILDING	2701 BARSTOW ROAD	Unknown	5
CA	BENICIA	CA7725ZZ	BENICIA INDUSTRIAL PARK	5430 INDUSTRIAL WAY	1/1/2007	5
CA	BERKELEY	CA6976ZZ	2045 ALLSTON WAY	2045 ALLSTON WAY	1/1/1969	5
CA	BLYTHE	CA4648ZZ	OPEN LAND STORAGE	1064 E HOBSON WAY	1/1/2006	5
CA	BLYTHE	CA2171ZZ	1287 WEST HOBSON WAY	1287 W HOBSON WAY	Unknown	5

Historical Status: 1 - National Historic Landmark, 2 - National Register Listed, 3 - National Register Eligible, 4 - Non-Contributing Element, 5 - Not Evaluated, 6 - Evaluated, Not Historic
Historical Type: 1 - Building & District, 2 - Building Only, 3 - District Only, 4 - None, 5 - Undefined

Appendix I.b
All GSA leased properties in Region 9

Programmatic Agreement
GSA Region 9
FY 2019

State Code	City	Location Facility Code	Building Name	Street Address	Construction Date	Historical Status
CA	BLYTHE	CA0180ZZ	USPO & FED BLDG	1ST & MURPHY STS	1/1/1965	5
CA	BREA	CA6314ZZ	3230 E. IMPERIAL HWY	3230 E. IMPERIAL HWY	1/1/1982	5
CA	BREA	CA7116ZZ	BREA PARK CENTRE	500 S. KRAEMER BLVD	Unknown	5
CA	BURBANK	CA7848ZZ	MEDIA CITIES	1420 W OLIVE AVE	1/1/1952	5
CA	BURBANK	CA7559ZZ	2627 HOLLYWOOD WAY	2627 N HOLLYWOOD WAY	1/1/1930	3
CA	BURBANK	CA7482ZZ	2919 WEST EMPIRE AVENUE	2919 W EMPIRE AVE	1/1/1952	3
CA	BURLINGAME	CA6524ZZ	BURLINGAME OFFICE CENTER	1633 BAYSHORE HIGHWAY	Unknown	5
CA	BURLINGAME	CA4002ZZ	MITTEN PROF CENTER	831 MITTEN RD	1/1/1962	5
CA	CALEXICO	CA0514WW	B. S. CARGO X-RAY	1699 E. CARR RD.	1/1/1996	5
CA	CALEXICO	CA7392ZZ	MEXPORT BUSINESS CENTER	1778 CARR RD	1/1/2000	5
CA	CAMARILLO	CA8451ZZ	TAYLOR BUILDING	1100 FLYNN RD	Unknown	6
CA	CAMARILLO	CA8358ZZ	CORTEZ OFFICE CENTER	321 CORTEZ CIR	Unknown	5
CA	CAMARILLO	CA7858ZZ	PLAZA 5051	5051 VERDUGO WAY	9/15/2008	5
CA	CAMARILLO	CA8401ZZ	CAMARILLO BUSINESS CENTER IV	760 PASEO CAMARILLO	1/1/1985	6
CA	CAMARILLO	CA6436ZZ	770 PASEO CAMARILLO	770 PASEO CAMARILLO	1/1/1989	5
CA	CAMPBELL	CA7728ZZ	PRUNE YARD PLACE	1919 S BASCOM AVE	1/1/1999	5
CA	CAMPBELL	CA7769ZZ	LINCOLN COURT	2105 S BASCOM AVE	Unknown	6
CA	CAMPBELL	CA5754ZZ	HAMILTON PLAZA	770 W HAMILTON AVE	1/1/1980	5
CA	CARLSBAD	CA7244ZZ	PALOMAR TRIAD	2011 PALOMAR AIRPORT RD	Unknown	5
CA	CARLSBAD	CA7761ZZ	VENTANA REAL	2177 SALK AVE	Unknown	5
CA	CARLSBAD	CA6954ZZ	5810 NEWTON DR	5810 NEWTON DR	Unknown	5
CA	CARLSBAD	CA7114ZZ	LA PLACE COURT	5900 LA PLACE CT	Unknown	5
CA	CARLSBAD	CA8238ZZ	CENTERPOINT PLAZA BUILDING	5901 PRIESTLY DR	7/14/2007	5
CA	CERRITOS	CA7601ZZ	CERRITOS TOWNE CENTER	17785 CENTER COURT DR N	1/1/1991	5
CA	CERRITOS	CA6231ZZ	CERRITOS CORP TOWER	18000 STUDEBAKER ROAD	Unknown	5
CA	CHATSWORTH	CA8138ZZ	19809 PRAIRIE STREET	19809 PRAIRIE ST	1/1/1992	5
CA	CHATSWORTH	CA8417ZZ	20433-20439 NORDHOFF STREET	20439 NORDHOFF ST	Unknown	5
CA	CHICO	CA7899ZZ	SKYWAY PROFESSIONAL PLAZA	101 RALEY BOULEVARD	Unknown	5
CA	CHICO	CA6044ZZ	1324 MANGROVE AVENUE	1324 MANGROVE AVE	1/1/1982	5
CA	CHICO	CA8215ZZ	1370 E. LASSEN AVENUE	1370 E LASSEN AVE	Unknown	5
CA	CHICO	CA7087ZZ	1395 RIDGEWOOD DRIVE	1395 RIDGEWOOD DRIVE	1/1/1997	5

Historical Status: 1 - National Historic Landmark, 2 - National Register Listed, 3 - National Register Eligible, 4 - Non-Contributing Element, 5 - Not Evaluated, 6 - Evaluated, Not Historic
Historical Type: 1 - Building & District, 2 - Building Only, 3 - District Only, 4 - None, 5 - Undefined

Appendix I.b
All GSA leased properties in Region 9

Programmatic Agreement
GSA Region 9
FY 2019

State Code	City	Location Facility Code	Building Name	Street Address	Construction Date	Historical Status
CA	CHICO	CA8114ZZ	15 ILAHEE LN	15 ILAHEE LN	12/7/2005	5
CA	CHICO	CA8365ZZ	525 1/2 EAST LINDO AVE	565 1/2 EAST LINDO AVE	Unknown	5
CA	CHULA VISTA	CA7220ZZ	THE PLAZA AT EASTLAKE	2300 BOSWELL RD	Unknown	5
CA	CHULA VISTA	CA7090ZZ	2411 BOSWELL ROAD	2411 BOSWELL ROAD	Unknown	5
CA	CHULA VISTA	CA7394ZZ	GATEWAY CHULA VISTA	303 "H" STREET	1/1/2002	5
CA	CHULA VISTA	CA7851ZZ	626 L STREET	626 L STREET	1/1/2007	5
CA	CHULA VISTA	CA7178ZZ	COSTCO PLAZA	644 NAPLES ST	Unknown	5
CA	CITRUS HEIGHTS	CA7429ZZ	CITRUS HEIGHTS	6501 SYLVAN ROAD	1/1/2003	5
CA	CLOVIS	CA6465ZZ	1600 TOLLHOUSE	1600 TOLLHOUSE RD	Unknown	5
CA	CLOVIS	CA6919ZZ	395 W. SPRUCE AVE	395 W. AVE SPRUCE	Unknown	6
CA	CLOVIS	CA8241ZZ	BROOKS BUILDING	613 HARVARD AVE	4/15/2009	5
CA	COLUSA	CA8407ZZ	COLUSA AGRICULTURAL BLDG	100 SUNRISE BLVD	Unknown	5
CA	COMMERCE	CA8273ZZ	COMMERCE PLAZA	5701 S EASTERN AVE	Unknown	5
CA	COMPTON	CA6903ZZ	171 E. COMPTON BLVD	171 E. COMPTON BLVD	Unknown	5
CA	CONCORD	CA7772ZZ	SUTTER SQUARE	1800 SUTTER ST	Unknown	5
CA	CONCORD	CA6834ZZ	1818-C ARNOLD IND. P	1818-C ARNOLD IND. PL.	Unknown	5
CA	CONCORD	CA7378ZZ	CONCORD GATEWAY TWO	1855 GATEWAY BLVD.	1/1/1985	5
CA	COVINA	CA8018ZZ	OAK PARK BUSINESS CENTER	858 OAK PARK ROAD	1/1/1988	5
CA	CRESCENT CITY	CA7445ZZ	DEL NORTE AIRPORT	250 DALE RUPERT RD	Unknown	5
CA	CRESCENT CITY	CA7623ZZ	CRESCENT CITY D.O.	560 EAST HOOVER AVENUE	1/1/2006	5
CA	CULVER CITY	CA6111ZZ	3750 SOUTH ROBERTSON	3750 SOUTH ROBERTSON BL	1/1/1985	5
CA	DALY CITY	CA7342ZZ	PACIFIC PLAZA	2001 JUNIPERO SERRA BLVD	Unknown	5
CA	DALY CITY	CA6902ZZ	355 GELLERT BLVD	355 GELLERT BLVD	1/1/1979	5
CA	DAVIS	CA7079ZZ	5TH&"G" STREET	430 G ST	1/1/2001	5
CA	DAVIS	CA4515ZZ	BRINLEY BLDG TERRACE	609 SECOND STREET	1/1/1963	5
CA	DELANO	CA8033ZZ	2234 GIRARD ST.	2234 GIRARD STREET	1/1/1997	5
CA	DIAMOND BAR	CA6453ZZ	GATEWAY CORP CENTER	21660 COPLEY DR	1/1/1989	5
CA	DIAMOND BAR	CA7054ZZ	21835 COPLEY DR	21835 COPLEY DR	1/1/1991	5
CA	DIXON	CA8295ZZ	800 BUSINESS PARK DRIVE	800 BUSINESS PARK DRIVE	4/1/2008	5
CA	DUBLIN	CA7598ZZ	5601 ARNOLD ROAD	5601 ARNOLD ROAD	Unknown	5
CA	DUBLIN	CA7270ZZ	7027 DUBLIN BLVD	7027 DUBLIN BLVD	Unknown	5

Historical Status: 1 - National Historic Landmark, 2 - National Register Listed, 3 - National Register Eligible, 4 - Non-Contributing Element, 5 - Not Evaluated, 6 - Evaluated, Not Historic
Historical Type: 1 - Building & District, 2 - Building Only, 3 - District Only, 4 - None, 5 - Undefined

Appendix I.b
All GSA leased properties in Region 9

Programmatic Agreement
GSA Region 9
FY 2019

State Code	City	Location Facility Code	Building Name	Street Address	Construction Date	Historical Status
CA	EL CAJON	CA8168ZZ	1919 FRIENDSHIP DRIVE BUILDING	1919 FRIENDSHIP DRIVE	12/23/2009	5
CA	EL CAJON	CA7005ZZ	ROYAL VILLAGE	846 ARNELE AVE	1/1/1979	5
CA	EL CAJON	CA6905ZZ	9380 BOND AV, STE A	9380 BOND AV, STE A	Unknown	5
CA	EL CENTRO	CA7149ZZ	COMMERCIAL WAREHOUSE AND YARD	170 W COMMERCIAL AVE	Unknown	5
CA	EL CENTRO	CA7464ZZ	EL CENTRO FEDERAL COURT BLDG.	2003 W. ADAMS AVENUE	1/1/2004	5
CA	EL CENTRO	CA8324ZZ	2050 N. IMPERIAL	2051 N. WATERMAN AVE	Unknown	5
CA	EL CENTRO	CA7239ZZ	2345 SOUTH 2ND STREET	2345 S 2ND ST	1/1/2000	5
CA	EL CENTRO	CA8278ZZ	3007 N IMPERIAL AVENUE	3007 N IMPERIAL AVE	Unknown	5
CA	EL MONTE	CA7989ZZ	9351 TELSTAR AVENUE	9351 TELSTAR AVENUE	1/1/1970	5
CA	EL SEGUNDO	CA8145ZZ	PACIFIC CORPORATE TOWERS	100 NORTH SEPULVEDA BLVD.	4/1/1976	5
CA	EL SEGUNDO	CA7920ZZ	MEPS	1776 E GRAND AVE	6/1/2009	5
CA	EL SEGUNDO	CA6877ZZ	ZEROX CENTER II	1960 E GRAND AVE	1/1/1987	5
CA	EL SEGUNDO	CA6093ZZ	222 NO. SEPULVEDA BL	222 NO. SEPULVEDA BLVD.	Unknown	5
CA	EL SEGUNDO	CA7472ZZ	CONTINENTAL ROSECRANS AVIATION	2361 ROSECRANS AVE	1/1/1992	5
CA	EL SEGUNDO	CA6876ZZ	615 NASH STREET	615 N NASH ST	1/1/1987	5
CA	ELK GROVE	CA8191ZZ	LAGUNA POINTE OFFICE	9245 LAGUNA SPRINGS DRIVE	1/1/2007	5
CA	ELK GROVE	CA6924ZZ	9701 DINO DRIVE	9701 DINO DR	Unknown	6
CA	ESCONDIDO	CA7294ZZ	WEST VALLEY PLAZA BUILDING	1320 WEST VALLEY PARKWAY	Unknown	5
CA	ESCONDIDO	CA8364ZZ	THE BLACKSTONE BUILDING	900 CANTERBURY PL	Unknown	5
CA	EUREKA	CA8052ZZ	VICTORIA PLACE CENTER	3144 BROADWAY ST	1/1/1989	5
CA	EUREKA	CA7339ZZ	427 F STREET	427 F ST	1/1/1903	3
CA	EUREKA	CA8222ZZ	EUREKA WATER RESOURCES OFFICE	716 W CEDAR STREET UNIT E	4/1/2005	5
CA	EUREKA	CA7522ZZ	GROVE BUILDING	8 3RD ST	1/1/1929	3
CA	FAIRFIELD	CA6355ZZ	CORPORATE PLAZA	1261 TRAVIS BLVD	1/1/1989	5
CA	FAIRFIELD	CA7715ZZ	1411 OLIVER ROAD	1411 OLIVER RD	11/7/2007	5
CA	FAIRFIELD	CA8182ZZ	GREEN VALLEY CORPORATE PARK	4830 BUSINESS CENTER DRIVE	1/1/2007	5
CA	FAIRFIELD	CA7340ZZ	GREEN VALLEY TECHNICAL PLAZA	5253 BUSINESS CENTER DR	1/1/1999	5
CA	FOLSOM	CA8276ZZ	BROADSTONE PARK PROF CENTER	1835 IRON POINT ROAD	1/1/2010	5
CA	FOLSOM	CA8418ZZ	2365 IRON POINT ROAD	2365 IRON POINT RD	Unknown	5
CA	FONTANA	CA7415ZZ	SIERRA AVENUE	10668 SIERRA AVENUE	1/1/2005	5
CA	FOREST HILL	CA8388ZZ	22830 FORESTHILL ROAD	22830 FOREST HILL ROAD	Unknown	5

Historical Status: 1 - National Historic Landmark, 2 - National Register Listed, 3 - National Register Eligible, 4 - Non-Contributing Element, 5 - Not Evaluated, 6 - Evaluated, Not Historic
Historical Type: 1 - Building & District, 2 - Building Only, 3 - District Only, 4 - None, 5 - Undefined

Appendix I.b
All GSA leased properties in Region 9

Programmatic Agreement
GSA Region 9
FY 2019

State Code	City	Location Facility Code	Building Name	Street Address	Construction Date	Historical Status
CA	FORTUNA	CA7900ZZ	PRESTON CENTRE	180 SOUTH FORTUNA BOULEVARD	Unknown	5
CA	FOUNTAIN VALLEY	CA7619ZZ	PELICAN CENTER	17075 NEWHOPE ST	1/1/2002	5
CA	FREMONT	CA6804ZZ	3100 MOWRY AVE	3100 MOWRY AVE	1/1/1996	5
CA	FREMONT	CA6425ZZ	39510 PASEO PADRE PK	39510 PASEO PADRE PKY	1/1/1981	5
CA	FRESNO	CA7387ZZ	GUARANTEE SAVINGS BUILDING	1171 FULTON MALL	1/1/1916	3
CA	FRESNO	CA7255ZZ	CL PROPERTIES III	1243 N ST	1/1/2000	5
CA	FRESNO	CA7456ZZ	COMPLIANCE OFFICE	1325 BROADWAY	1/1/2003	5
CA	FRESNO	CA7455ZZ	1752 EAST BULLARD STREET	1752 EAST BULLARD STREET	1/1/1985	5
CA	FRESNO	CA5812ZZ	2202 MONTEREY STREET	2202 MONTEREY STREET	Unknown	5
CA	FRESNO	CA6596ZZ	2300 TULARE STREET	2300 TULARE STREET	Unknown	5
CA	FRESNO	CA7746ZZ	2440 TULARE STREET	2440 TULARE ST	1/1/2005	5
CA	FRESNO	CA7085ZZ	CIVIC CENTER SQUARE	2444 MAIN ST	1/1/1986	5
CA	FRESNO	CA7898ZZ	2525 CAPITOL STREET	2525 CAPITOL STREET	3/10/2008	5
CA	FRESNO	CA7226ZZ	NORTH POINTE BUSINESS PARK - BUILDING 4	3211 S. NORTHPOINTE DRIVE	Unknown	6
CA	FRESNO	CA7333ZZ	KINGS CANYON PAVILLION	4967 E KINGS CANYON RD	1/1/2001	5
CA	FRESNO	CA4664ZZ	5045 E. BUTLER	5045 E. BUTLER AVE.	1/1/1971	5
CA	FRESNO	CA8332ZZ	QUIRING GENERAL BUILDING	5118 E CLINTON WAY	Unknown	5
CA	FRESNO	CA8047ZZ	SSA FRESNO SE	5140 E. OLIVE AVENUE	1/1/2010	5
CA	FRESNO	CA7448ZZ	FRESNO YOSEMITE INT. AIRPORT	5175 E CLINTON WAY	1/1/1962	5
CA	FRESNO	CA6516ZZ	FIG GARDEN FIN. CTR.	5200 N PALM AVE	1/1/1990	5
CA	FRESNO	CA8129ZZ	640 WEST LOCUST AVENUE	640 WEST LOCUST AVENUE	5/6/2006	5
CA	FRESNO	CA7599ZZ	733 L STREET	733 L ST	Unknown	5
CA	FRESNO	CA8296ZZ	7388 NORTH REMINGTON AVE	7388 N REMINGTON AVE	3/1/2011	5
CA	FRESNO	CA8434ZZ	744 P STREET - WAREHOUSE ROW	744 P ST	1/1/1903	2
CA	FRESNO	CA8213ZZ	FBI-CENTRAL CA FIELD OFFICE	7815 N PALM AVE	Unknown	5
CA	FRESNO	CA8085ZZ	UNITED GROCERS BUILDING	801 R STREET	12/1/2010	5
CA	FRESNO	CA7462ZZ	855 M STREET	855 M ST	1/1/2003	5
CA	FRESNO	CA6593ZZ	865 FULTON MALL	865 FULTON MALL	Unknown	5
CA	FRESNO	CA5521ZZ	CIVIC CNTR SQ	906 N ST	1/1/1952	3
CA	GARDEN GROVE	CA7712ZZ	HEWSON PROPERTIES	11900 GILBERT ST	6/29/2007	5
CA	GARDENA	CA6555ZZ	1515 WEST 190TH STRE	1515 W 190TH ST	1/1/1984	5

Historical Status: 1 - National Historic Landmark, 2 - National Register Listed, 3 - National Register Eligible, 4 - Non-Contributing Element, 5 - Not Evaluated, 6 - Evaluated, Not Historic
Historical Type: 1 - Building & District, 2 - Building Only, 3 - District Only, 4 - None, 5 - Undefined

Appendix I.b
All GSA leased properties in Region 9

Programmatic Agreement
GSA Region 9
FY 2019

State Code	City	Location Facility Code	Building Name	Street Address	Construction Date	Historical Status
CA	GILROY	CA6510ZZ	1059 FIRST STREET	1059 1ST ST	1/1/1980	5
CA	GLENDALE	CA6218ZZ	225 W BROADWAY	225 W BROADWAY	1/1/1981	5
CA	GLENDALE	CA6359ZZ	330 NORTH BRAND	330 N BRAND BLVD	1/1/1983	5
CA	GLENDALE	CA7853ZZ	550 NORTH BRAND BUILDING	550 N BRAND BLVD	10/1/2007	5
CA	GLENDORA	CA7709ZZ	1165 E. ALOSTA AVENUE	1165 E. ALOSTA AVENUE	1/1/2007	5
CA	GOLETA	CA6684ZZ	UNIVERSITY BUS. CTR	120 CREMONA DR	1/1/1989	5
CA	GOLETA	CA8189ZZ	6500 HOLLISTER AVENUE	6500 HOLLISTER AVE	Unknown	5
CA	HANFORD	CA7739ZZ	330 NORTH HARRIS ST., STE 101	330 N HARRIS ST	Unknown	5
CA	HAYWARD	CA7315ZZ	SOUTHLAND OFFICE CENTER	24301 SOUTHLAND DRIVE	1/1/1967	5
CA	HEMET	CA7550ZZ	SSA HEMET	3095 W. DEVONSHIRE	1/1/2005	5
CA	IMPERIAL	CA7478ZZ	IMPERIAL COUNTY AIRPORT	1101 AIRPORT RD	1/1/1969	5
CA	IMPERIAL	CA8419ZZ	L. CYRUS, LLC BUILDING	2407 MARSHALL RD	1/1/2007	5
CA	IMPERIAL	CA6925ZZ	2409 LA BRUCHERIE RD	2409 LA BRUCHERIE RD	1/1/1989	5
CA	IMPERIAL	CA6716ZZ	2425 LA BREUCHERIE R	2425 LA BREUCHERIE RD.	1/1/1994	5
CA	IMPERIAL	CA8209ZZ	2437 ENTERPRISE TRAIL	2437 ENTERPRISE TRL	Unknown	5
CA	IMPERIAL	CA7843ZZ	509 INDUSTRY WAY	509 INDUSTRY WAY	1/1/2007	5
CA	IMPERIAL	CA7880ZZ	516 INDUSTRY WAY	516 INDUSTRY WAY	1/1/2006	5
CA	INDIO	CA7097ZZ	MONROE CENTER	46-845 MONROE STREET	1/1/1997	5
CA	INDIO	CA6915ZZ	MADISON COMMERCE CENTER	81-077 INDIO BLVD	Unknown	6
CA	INGLEWOOD	CA5922ZZ	111 N LA BREA AVE	111 N LA BREA AVE	1/1/1981	5
CA	INGLEWOOD	CA5201ZZ	230 E SPRUCE ST	230 E SPRUCE ST	1/1/1978	5
CA	IRVINE	CA7442ZZ	TOWER 17	18881 VON KARMAN AVE, STE 1800	Unknown	5
CA	IRVINE	CA8432ZZ	19 TECHNOLOGY	19 TECHNOLOGY DR	1/1/2013	5
CA	IRVINE	CA8349ZZ	2 WRIGLEY	2 WRIGLEY	Unknown	5
CA	IRVINE	CA6388ZZ	2302 MARTIN STREET	2302 MARTIN STREET	1/1/1980	5
CA	IRVINE	CA6399ZZ	CENTURY CENTER	2601 MAIN STREET	1/1/1985	5
CA	LA MESA	CA7257ZZ	7961 UNIVERSITY AVE.	7961 UNIVERSITY AVE.	Unknown	5
CA	LA PALMA	CA8420ZZ	CENTERPOINTE LA PALMA	4 CENTERPOINTE DR	Unknown	5
CA	LAKEPORT	CA8340ZZ	COLLEGE SQUARE	991 PARALLEL DR	Unknown	5
CA	LAKESWOOD	CA7528ZZ	4957 PARAMOUNT BLVD	4957 PARAMOUNT BLVD.	1/1/2004	5
CA	LANCASTER	CA7987ZZ	1817 W. AVENUE K	1817 W. AVENUE K	10/27/2006	5

Historical Status: 1 - National Historic Landmark, 2 - National Register Listed, 3 - National Register Eligible, 4 - Non-Contributing Element, 5 - Not Evaluated, 6 - Evaluated, Not Historic
Historical Type: 1 - Building & District, 2 - Building Only, 3 - District Only, 4 - None, 5 - Undefined

Appendix I.b
All GSA leased properties in Region 9

Programmatic Agreement
GSA Region 9
FY 2019

State Code	City	Location Facility Code	Building Name	Street Address	Construction Date	Historical Status
CA	LANCASTER	CA7262ZZ	IONIAN PLAZA	42225 10TH ST W	Unknown	5
CA	LANCASTER	CA8008ZZ	AEGEAN PLAZA	42281 10TH ST W	3/14/2002	5
CA	LANCASTER	CA7301ZZ	44451 20TH ST. WEST	44451 20TH STREET WEST	1/1/1999	5
CA	LANCASTER	CA7042ZZ	44811 DATE AVENUE	44811 DATE AVE	Unknown	5
CA	LANCASTER	CA8314ZZ	TONEMAN BUSINESS PARK	610 W AVENUE L	Unknown	5
CA	LODI	CA6790ZZ	1110 WEST KETTLEMAN	1110 W KETTLEMAN LN	Unknown	5
CA	LODI	CA7895ZZ	FAIRMONT SIGN CO	850 S GUILD AVE	1/1/2000	5
CA	LOMPOC	CA7830ZZ	FLOWER VALLEY PLAZA	1145 NORTH H STREET	Unknown	5
CA	LONG BEACH	CA6415ZZ	ONE WORLD TRADE CTR	1 WORLD TRADE CTR	1/1/1989	5
CA	LONG BEACH	CA8382ZZ	100 OCEANGATE	100 OCEANGATE	Unknown	5
CA	LONG BEACH	CA7557ZZ	2005 LONG BEACH BLVD	2005 LONG BEACH BLVD	1/1/2003	5
CA	LONG BEACH	CA7334ZZ	301 E. OCEAN BOULEVARD	301 E OCEAN BLVD	1/1/1982	5
CA	LONG BEACH	CA8309ZZ	3265 N LAKEWOOD BLVD	3265 N LAKEWOOD BLVD	Unknown	5
CA	LONG BEACH	CA7639ZZ	AEROPLEX AVIATION	3333 E SPRING ST	1/1/1984	5
CA	LONG BEACH	CA8104ZZ	CATALINA LANDING	340 GOLDEN SHORE ST	6/19/2009	5
CA	LONG BEACH	CA6344ZZ	SOUTHMARK FINAN CTR	401 EAST OCEAN BLVD	1/1/1983	5
CA	LONG BEACH	CA7480ZZ	4401 DONALD DOUGLAS DRIVE	4401 DONALD DOUGLAS DRIVE	1/1/2002	5
CA	LONG BEACH	CA8374ZZ	4811 AIRPORT PLAZA	4811 AIRPORT PLAZA DR	Unknown	5
CA	LONG BEACH	CA0105ZZ	US POST OFFICE, SAN PEDRO	839 SOUTH BEACON STREET	1/2/1936	2
CA	LOS ANGELES	CA7533ZZ	LAX AIRPORT	1 WORLD WAY	1/1/1961	5
CA	LOS ANGELES	CA7076ZZ	10877 WILSHIRE BLVD	10877 WILSHIRE BLVD	1/1/1989	5
CA	LOS ANGELES	CA8004ZZ	EQUITY OFFICE PROPERTIES TRUST	10880 WILSHIRE BOULEVARD	1/1/1969	5
CA	LOS ANGELES	CA7368ZZ	EOP - THE TOWER	10940 WILSHIRE BLVD	1/1/1988	5
CA	LOS ANGELES	CA7194ZZ	ONE WESTWOOD	10990 WILSHIRE BLVD	Unknown	5
CA	LOS ANGELES	CA7092ZZ	11150 WEST OLYMPIC BLVD	11150 W OLYMPIC BLVD	1/1/1985	5
CA	LOS ANGELES	CA7579ZZ	1122 VINE STREET	1122 VINE ST	1/1/2004	5
CA	LOS ANGELES	CA7160ZZ	1122 W WASHINGTON BOULEVARD	1122 W WASHINGTON BLVD	Unknown	5
CA	LOS ANGELES	CA7365ZZ	11500 WEST OLYMPIC, LLC	11500 W OLYMPIC BLVD	1/1/1982	5
CA	LOS ANGELES	CA7427ZZ	12121 WILSHIRE BOULEVARD	12121 WILSHIRE BLVD	1/1/1984	5
CA	LOS ANGELES	CA7320ZZ	AVALON PLAZA	12429 AVALON BLVD	1/1/2001	5
CA	LOS ANGELES	CA7589ZZ	12653 OSBOURNE STREET	12653 OSBOURNE STREET	1/1/2004	5

Historical Status: 1 - National Historic Landmark, 2 - National Register Listed, 3 - National Register Eligible, 4 - Non-Contributing Element, 5 - Not Evaluated, 6 - Evaluated, Not Historic
Historical Type: 1 - Building & District, 2 - Building Only, 3 - District Only, 4 - None, 5 - Undefined

Appendix I.b
All GSA leased properties in Region 9

Programmatic Agreement
GSA Region 9
FY 2019

State Code	City	Location Facility Code	Building Name	Street Address	Construction Date	Historical Status
CA	LOS ANGELES	CA8326ZZ	1300 FACTORY PLACE	1300 FACTORY PL	Unknown	5
CA	LOS ANGELES	CA6016ZZ	1320 E OLYMPIC BLVD	1320 E OLYMPIC BLVD	1/1/1984	5
CA	LOS ANGELES	CA7947ZZ	14500 ROSCOE BOULEVARD	14500 ROSCOE BLVD	8/26/2008	5
CA	LOS ANGELES	CA6418ZZ	15350 SHERMAN WAY	15350 SHERMAN WAY	1/1/1983	5
CA	LOS ANGELES	CA7529ZZ	VAN NUYS AIRPORT INDUSTRIAL	16160 STAGG STREET	1/1/1963	5
CA	LOS ANGELES	CA8193ZZ	1640 S. SEPULVEDA BLVD	1640 S SEPULVEDA BLVD	Unknown	5
CA	LOS ANGELES	CA8338ZZ	16921 PARTHENIA STREET	16921 PARTHENIA ST	Unknown	5
CA	LOS ANGELES	CA7856ZZ	NORTHRIDGE BUSINESS CENTRE	19851-19853 NORDHOFF STREET	3/26/2008	5
CA	LOS ANGELES	CA7997ZZ	MANUFACTURER'S BANK	200 S SAN PEDRO ST	6/23/1980	5
CA	LOS ANGELES	CA7276ZZ	LAX	203 WORLD WAY	1/1/1984	5
CA	LOS ANGELES	CA7554ZZ	THE WARNER BUILDING	21051 WARNER CENTER LANE	1/1/1981	5
CA	LOS ANGELES	CA7734ZZ	215 N. SOTO STREET	215 N. SOTO STREET	6/27/2008	5
CA	LOS ANGELES	CA6406ZZ	21800 OXNARD STREET	21800 OXNARD STREET	1/1/1984	5
CA	LOS ANGELES	CA8005ZZ	FPD BUILDING	321 E. 2ND STREET	1/1/1965	5
CA	LOS ANGELES	CA5175ZZ	L.A. WORLD TRADE CTR	350 S FIGUEROA ST	1/1/1974	5
CA	LOS ANGELES	CA6960ZZ	3840 CRENSHAW BLVD	3840 CRENSHAW BLVD	1/1/1995	5
CA	LOS ANGELES	CA7337ZZ	4000 WILSHIRE BLVD	4000 WILSHIRE BLVD	Unknown	5
CA	LOS ANGELES	CA8413ZZ	CITIGROUP CENTER	444 S FLOWER ST	Unknown	6
CA	LOS ANGELES	CA8351ZZ	5521 GROSVENOR BLVD	5521 GROSVENOR BLVD	Unknown	5
CA	LOS ANGELES	CA7591ZZ	558 S. ALAMEDA ST.	558 S ALAMEDA ST	1/1/2003	5
CA	LOS ANGELES	CA8291ZZ	THE LOS ANGELES RIVER CENTER-CALIF BLDG	570 W AVENUE 26	Unknown	5
CA	LOS ANGELES	CA8337ZZ	5767 CENTURY BLVD	5767 W CENTURY BLVD	Unknown	5
CA	LOS ANGELES	CA8060ZZ	5777 W. CENTURY BOULEVARD	5777 W CENTURY BLVD	1/1/1981	5
CA	LOS ANGELES	CA7600ZZ	WILSHIRE GRAND BLDG	600 WILSHIRE BLVD	1/1/1980	5
CA	LOS ANGELES	CA6772ZZ	606 SOUTH OLIVE ST.	606 S OLIVE ST	1/1/1967	5
CA	LOS ANGELES	CA6990ZZ	AT & T BLDG	611 W 6TH ST	1/1/1967	5
CA	LOS ANGELES	CA6333ZZ	6340 VARIEL AVENUE	6340 VARIEL AVENUE	Unknown	5
CA	LOS ANGELES	CA7349ZZ	ERNST YOUNG PLAZA	725 S FIGUEROA ST	1/1/1986	5
CA	LOS ANGELES	CA7138ZZ	811 WILSHIRE BLVD	811 WILSHIRE BLVD	Unknown	6
CA	LOS ANGELES	CA6395ZZ	888 S FIGUEROA ST	888 S FIGUEROA ST	1/1/1984	5
CA	LOS ANGELES	CA6937ZZ	915 WILSHIRE BLVD	915 WILSHIRE BLVD	1/1/1979	5

Historical Status: 1 - National Historic Landmark, 2 - National Register Listed, 3 - National Register Eligible, 4 - Non-Contributing Element, 5 - Not Evaluated, 6 - Evaluated, Not Historic
Historical Type: 1 - Building & District, 2 - Building Only, 3 - District Only, 4 - None, 5 - Undefined

Appendix I.b
All GSA leased properties in Region 9

Programmatic Agreement
GSA Region 9
FY 2019

State Code	City	Location Facility Code	Building Name	Street Address	Construction Date	Historical Status
CA	LOS GATOS	CA5808ZZ	MT LOMA PRIETA	LOMA PRIETA #1	Unknown	5
CA	MADERA	CA7223ZZ	324-328 YOSEMITE AVENUE	348 EAST YOSEMITE AVENUE	1/1/1999	5
CA	MADERA	CA7766ZZ	GATEWAY PLAZA	425 N GATEWAY DR	Unknown	5
CA	MAMMOTH LAKES	CA8381ZZ	MAMMOTH YOSEMITE AIRPORT	1200 AIRPORT ROAD	Unknown	5
CA	MAMMOTH LAKES	CA8367ZZ	2520 MAIN STREET	2520 MAIN ST	Unknown	5
CA	MANTECA	CA8199ZZ	510 COMMERCE CT - SSA - MANTECA	510 COMMERCE CT	Unknown	5
CA	MARINA	CA8394ZZ	IMJIN PARK	940 SECOND AVENUE	Unknown	5
CA	MCCLELLAN	CA8352ZZ	3304 PEACEKEEPER WAY	3304 PEACEKEEPER WAY	Unknown	5
CA	MCCLELLAN	CA8084ZZ	BUILDING 600	3720 DUDLEY BLVD	9/1/1986	5
CA	MCCLELLAN	CA8331ZZ	4235 54TH STREET	4235 54TH STREET	Unknown	5
CA	MCCLELLAN	CA7580ZZ	MCCLELLAN AFB	4601 LANG AVENUE	1/1/1972	5
CA	MCCLELLAN	CA7130ZZ	MCCLELLAN PARK, BUILDING #360	5000 BAILEY LOOP	Unknown	6
CA	MCCLELLAN	CA8379ZZ	BUILDING 1040	5622 PRICE AVE	1/1/1956	5
CA	MCCLELLAN	CA8400ZZ	5822 PRICE AVENUE	5822 PRICE AVE	Unknown	5
CA	MCCLELLAN	CA7915ZZ	MCCLELLAN BUSINESS PARK	BUILDING 250, BAY N 5016 LUCE AVE	Unknown	5
CA	MCKINLEYVILLE	CA8305ZZ	AIRPORT BUSINESS PARK	3140 BOEING AVE	Unknown	5
CA	MCKINLEYVILLE	CA7446ZZ	ARCATA-EUREKA AIRPORT	3561 BOEING AVENUE	1/1/1987	5
CA	MENLO PARK	CA2312ZZ	GS WAREHOUSE	1020 OBRIEN DR	1/1/1958	5
CA	MENLO PARK	CA5149ZZ	GS GEO DIV ROCK STO	1030 OBRIEN DR	1/1/1960	5
CA	MENLO PARK	CA7620ZZ	MENLO OAKS CORPORATE CENTER	4600 BOHANNON DRIVE	1/1/1988	5
CA	MERCED	CA7850ZZ	MERCED MUNICIPAL AIRPORT	20 MACREADY DRIVE	1/1/2006	5
CA	MERCED	CA8298ZZ	SIERRA POINT PROFESSIONAL BLDG	2926 G ST	Unknown	5
CA	MERCED	CA7704ZZ	OFFICE BLDG.	600 WEST OLIVE	1/1/1997	5
CA	MISSION VIEJO	CA6404ZZ	24701 LOS ALTOS	24701 LOS ALTOS	1/1/1984	5
CA	MISSION VIEJO	CA7664ZZ	CENTER POINTE BUSINESS PARK	26051 ACERO ROAD	1/1/2005	5
CA	MISSION VIEJO	CA6389ZZ	26722 PLAZA DRIVE	26722 PLAZA	1/1/1987	5
CA	MODESTO	CA7718ZZ	12TH STREET & I STREET	1200 I ST	Unknown	5
CA	MODESTO	CA7428ZZ	1521 CARPENTER ROAD	1521 N CARPENTER RD	1/1/2003	5
CA	MODESTO	CA6901ZZ	1700 STANDIFORD CENT	1700 STANDIFORD AVE	1/1/1989	5
CA	MODESTO	CA8285ZZ	CHOPRA DEVELOPMENT ENTERPRISES	313 BANNER CT	1/1/2007	5
CA	MODESTO	CA7923ZZ	GILLIHAN BUILDING	5151 PENTECOST DRIVE	1/1/2007	5

Historical Status: 1 - National Historic Landmark, 2 - National Register Listed, 3 - National Register Eligible, 4 - Non-Contributing Element, 5 - Not Evaluated, 6 - Evaluated, Not Historic
Historical Type: 1 - Building & District, 2 - Building Only, 3 - District Only, 4 - None, 5 - Undefined

Appendix I.b
All GSA leased properties in Region 9

Programmatic Agreement
GSA Region 9
FY 2019

State Code	City	Location Facility Code	Building Name	Street Address	Construction Date	Historical Status
CA	MONTCLAIR	CA7670ZZ	METROLINK BUSINESS PARK	5160 RICHTON STREET	1/1/2005	5
CA	MONTEBELLO	CA7689ZZ	2200 FLOTILLA	2200 W FLOTILLA ST	1/1/2005	5
CA	MONTEBELLO	CA6553ZZ	2216 WEST BEVERLY BL	2216 W BEVERLY BLVD	1/1/2005	5
CA	MONTEREY	CA7543ZZ	MONTEREY AIRPORT	200 FRED KANE DRIVE	1/1/1949	3
CA	MONTEREY	CA8071ZZ	99 PACIFIC STREET	99 PACIFIC STREET	4/1/1979	5
CA	MONTEREY PARK	CA7988ZZ	1938 SATURN STREET	1938 SATURN STREET	12/31/2010	5
CA	MONTEREY PARK	CA8311ZZ	901 CORPORATE CENTER	901 CORPORATE CENTER DR	8/23/1986	5
CA	MORENO VALLEY	CA6881ZZ	22690 MARCH MEMORIAL DRIVE	22690 MARCH MEMORIAL DRIVE	1/1/1989	5
CA	MORENO VALLEY	CA7592ZZ	SOCIAL SECURITY ADMIN	22815 CALLE SAN JUAN DE LAS LAGOS	Unknown	5
CA	MORGAN HILL	CA6917ZZ	220 VINEYARD COURT	220 VINEYARD COURT	Unknown	5
CA	MORRO BAY	CA7847ZZ	1187 MAIN STREET	1187 MAIN ST	1/1/2005	5
CA	MOUNT SHASTA	CA8366ZZ	612 MOUNT SHASTA BLVD	612 N MOUNT SHASTA BLVD	Unknown	5
CA	MOUNTAIN VIEW	CA7206ZZ	701 N. SHORELINE BOULEVARD	701 N. SHORELINE BOULEVARD	Unknown	5
CA	MURRIETA	CA8153ZZ	26856 ADAMS AVE., SUITE 102	26856 ADAMS AVE., SUITE 102	11/4/2009	5
CA	NAPA	CA7885ZZ	SOSCOL BUILDING	1850 SOSCOL AVE	1/1/2007	5
CA	NATIONAL CITY	CA8442ZZ	NATIONAL DISTRIBUTION CENTER	1022 BAY MARINA DR	Unknown	6
CA	NATIONAL CITY	CA8426ZZ	700 E. 24TH STREET	700 E 24TH ST	Unknown	6
CA	NEEDLES	CA7906ZZ	SOCIAL SECURITY ADMINISTRATION	1502 BAILEY AVE	3/31/2009	5
CA	NORTH HIGHLANDS	CA7518ZZ	4328 WATT AVE	4328 WATT AVE	1/1/2002	5
CA	NORTH HIGHLANDS	CA6139ZZ	NORTH POINTE CORPORATE CENTER	4330 WATT AVE	1/1/1988	5
CA	NORWALK	CA8028ZZ	IMPERIAL NORWARK CENTRE	12440 IMPERIAL HWY	Unknown	5
CA	OAKLAND	CA7731ZZ	OAKLAND AIRPORT	1 AIRPORT DR	1/1/1962	3
CA	OAKLAND	CA7344ZZ	1111 BROADWAY	1111 BROADWAY	1/1/1990	5
CA	OAKLAND	CA7171ZZ	CITY CENTER WEST GARAGE	1250 MARTIN LUTHER KING JR WAY	1/1/1993	5
CA	OAKLAND	CA6424ZZ	1300 CLAY STREET	1300 CLAY STREET	1/1/1990	5
CA	OAKLAND	CA8208ZZ	1333 BROADWAY	1333 BROADWAY	1/12/1972	5
CA	OAKLAND	CA8186ZZ	2100 FRANKLIN	2100 FRANKLIN ST	Unknown	5
CA	OAKLAND	CA8345ZZ	2101 WEBSTER STREET	2101 WEBSTER ST	Unknown	5
CA	OAKLAND	CA7673ZZ	DHS	300 FRANK H. OGAWA PLAZA	1/1/1912	2
CA	OAKLAND	CA8368ZZ	360 22ND STREET	360 22ND ST	Unknown	5
CA	OAKLAND	CA7172ZZ	GREEN & SCHMITT BUILDING	4703 TIDEWATER AVENUE	Unknown	5

Historical Status: 1 - National Historic Landmark, 2 - National Register Listed, 3 - National Register Eligible, 4 - Non-Contributing Element, 5 - Not Evaluated, 6 - Evaluated, Not Historic
Historical Type: 1 - Building & District, 2 - Building Only, 3 - District Only, 4 - None, 5 - Undefined

Appendix I.b
All GSA leased properties in Region 9

Programmatic Agreement
GSA Region 9
FY 2019

State Code	City	Location Facility Code	Building Name	Street Address	Construction Date	Historical Status
CA	OAKLAND	CA7896ZZ	492 NINTH STREET	492 NINTH STREET	1/1/1876	3
CA	OAKLAND	CA7512ZZ	555 CITY CENTER	555 12TH STREET	1/1/2002	5
CA	OAKLAND	CA7356ZZ	EASTMONT TOWN CENTER	7200 BANCROFT AVE	1/1/1965	5
CA	OAKLAND	CA6124ZZ	7677 OAKPORT STREET	7677 OAKPORT ST	1/1/1983	5
CA	OCEANSIDE	CA7658ZZ	2160 S. EL CAMINO REAL	2160 S. EL CAMINO REAL	1/1/2004	5
CA	OCEANSIDE	CA6387ZZ	2420 VISTA WAY	2420 VISTA WAY	1/1/1988	5
CA	ONTARIO	CA7835ZZ	1100 EAST HOLT BLVD.	1100 E HOLT BLVD	1/30/2008	5
CA	ONTARIO	CA8363ZZ	1310 S. CUCAMONGA AVENUE	1310 S CUCAMONGA AVE	1/1/1987	5
CA	ONTARIO	CA7489ZZ	2500 E. AIRPORT DRIVE	2500 E AIRPORT DR	1/1/1998	5
CA	ONTARIO	CA8181ZZ	UNIVERSITY PLAZA	3110 E GUASTI RD	11/14/2004	5
CA	ONTARIO	CA8372ZZ	WATERSIDE CENTER	3200 E GUASTI RD	Unknown	5
CA	ONTARIO	CA6581ZZ	3350 SHELBY STREET	3350 SHELBY STREET	1/1/1986	5
CA	ONTARIO	CA7404ZZ	CENTRELAKE PLAZA	3401 CENTRE LAKE DR	1/1/1989	5
CA	ONTARIO	CA7561ZZ	4240 E. JURUPA STREET	4240 JURUPA ST	Unknown	5
CA	ORANGE	CA6628ZZ	1120 W. LAVETA AVE	1120 W LA VETA AVE	1/1/1985	5
CA	ORANGE	CA8151ZZ	3800 CHAPMAN	3800 W. CHAPMAN AVE	8/24/2009	5
CA	ORANGE	CA8288ZZ	4000 METROPOLITAN DRIVE	4000 W METROPOLITAN DR	Unknown	5
CA	ORANGE	CA8038ZZ	600 CITY PARKWAY WEST	600 CITY PKY W	Unknown	5
CA	ORANGE	CA7275ZZ	701 PARKER	701 S PARKER ST	1/1/1985	5
CA	ORANGE	CA7517ZZ	770 THE CITY DRIVE	770 THE CITY DR S	1/1/1985	5
CA	ORICK	CA7568ZZ	121200 STATE HIGHWAY 101	121200 STATE HIGHWAY 101	1/1/2002	5
CA	OROVILLE	CA7949ZZ	OROVILLE SERVICE BUILDING	115 TABLE MOUNTAIN BLVD	4/1/2008	5
CA	OROVILLE	CA8359ZZ	US FOREST SERVICE BUILDING	875 MITCHELL AVE	1/1/1979	5
CA	OTAY	CA7331ZZ	OTAY PROFESSIONAL BUILDING	2320 PASEA DE LAS AMERICAS	1/1/1990	5
CA	OXNARD	CA8281ZZ	2000 OUTLET CENTER DRIVE	2000 OUTLET CENTER DR	Unknown	5
CA	OXNARD	CA8021ZZ	MARINE EMPORIUM LANDING	3550 HARBOR BLVD	11/2/2009	5
CA	OXNARD	CA8397ZZ	HUENEME ROAD INDUSTRIAL CENTER	720 W HUENEME RD	Unknown	6
CA	PALM DESERT	CA7985ZZ	WHITewaterPROFESSIONALBUILDING	43100 COOK STREET	1/1/2006	5
CA	PALM SPRINGS	CA7477ZZ	PALM SPRINGS INT'L AIRPORT	3400 E TAHQUITZ CANYON WAY	Unknown	5
CA	PALM SPRINGS	CA7999ZZ	3700 TACHEVAH DRIVE	3700 TACHEVAH DRIVE	1/1/2006	5
CA	PALM SPRINGS	CA7424ZZ	4201 EAST RAMON ROAD	4201 EAST RAMON ROAD	Unknown	5

Historical Status: 1 - National Historic Landmark, 2 - National Register Listed, 3 - National Register Eligible, 4 - Non-Contributing Element, 5 - Not Evaluated, 6 - Evaluated, Not Historic
Historical Type: 1 - Building & District, 2 - Building Only, 3 - District Only, 4 - None, 5 - Undefined

Appendix I.b
All GSA leased properties in Region 9

Programmatic Agreement
GSA Region 9
FY 2019

State Code	City	Location Facility Code	Building Name	Street Address	Construction Date	Historical Status
CA	PALM SPRINGS	CA7903ZZ	556 PASEO DOROTEA	556 PASEO DOROTEA	9/1/2006	5
CA	PALM SPRINGS	CA7225ZZ	TAHQUITZ BLDG	601 E. TAHQUITZ CANYON WAY	1/1/1986	5
CA	PALM SPRINGS	CA8342ZZ	707-777 E TAHQUITZ CANYON WAY	707-777 E TAHQUITZ CANYON WAY	Unknown	5
CA	PALMDALE	CA8315ZZ	TRADE CENTER	38925 TRADE CENTER DR	Unknown	5
CA	PALMDALE	CA7215ZZ	AP SIERRA GATEWAY BUSINESS CTR	40015 SIERRA HWY	1/1/1992	5
CA	PALMDALE	CA8385ZZ	FREEWAY BUSINESS PARK	41240 12TH ST W	Unknown	5
CA	PALO ALTO	CA7329ZZ	EMBARCADERO CENTER	2475 EAST BAYSHORE ROAD, STE 255	1/1/1970	5
CA	PARAMOUNT	CA7711ZZ	ALONDRA BUSINESS PARK	6321 ALONDRA BLVD	1/1/1990	5
CA	PASADENA	CA7302ZZ	KOLL CENTER PLAZA	1055 E COLORADO BLVD	1/1/2001	5
CA	PASADENA	CA6874ZZ	PARSONS BLDG	75 N FAIR OAKS AVE	1/1/1995	5
CA	PASADENA	CA7624ZZ	PASADENA TOWERS LLC	800 E. COLORADO BLVD.	1/1/1990	5
CA	PASO ROBLES	CA8355ZZ	THE LONE OAK CENTER	715 24TH ST	Unknown	5
CA	PETALUMA	CA8402ZZ	5401 OLD REDWOOD HWY	5401 OLD REDWOOD HWY	Unknown	5
CA	PLACERVILLE	CA8310ZZ	SSA OFFICE PLACERVILLE	3916 MISSOURI FLAT RD	Unknown	5
CA	PLEASANTON	CA7199ZZ	STONERIDGE BUSINESS PARK	5653 STONERIDGE DRIVE	1/1/1986	5
CA	PLEASANTON	CA6959ZZ	KOLL CENTER PARKWAY	6880 KOLL CENTER PKY	Unknown	5
CA	POMONA	CA7730ZZ	960 WEST MISSION BLVD.	960 WEST MISSION BLVD.	1/1/2006	5
CA	PORTERVILLE	CA7386ZZ	890 W. MORTON	890 W MORTON AVE	Unknown	5
CA	POWAY	CA7222ZZ	TECH CENTER DRIVE	12110 TECH CENTER DR	1/1/1999	5
CA	RANCHO CORDOVA	CA6445ZZ	2880 SUNRISE BLVD.	2880 SUNRISE BLVD	Unknown	5
CA	REDDING	CA6242ZZ	11075 BLACK MARBLE WAY	11075 BLACK MARBLE WAY	Unknown	5
CA	REDDING	CA7095ZZ	SHASTA EX PLAZA CENT	1900 CHURN CREEK ROAD	1/1/1986	5
CA	REDDING	CA8275ZZ	WASHINGTON AVE. PROF. BLDG	2334 WASHINGTON AVENUE	1/1/1990	5
CA	REDDING	CA8242ZZ	2660 PARK MARINA DRIVE	2660 PARK MARINA DRIVE	9/15/2010	5
CA	REDDING	CA6599ZZ	2986 BECHELLI LANE	2986 BECHELLI LN	1/1/1985	5
CA	REDDING	CA8163ZZ	RIVERBLUFF	364 KNOLLCREST DR	1/1/1988	5
CA	REDDING	CA8343ZZ	443 REDCLIFF DRIVE	443 REDCLIFF DR	Unknown	5
CA	REDDING	CA7804ZZ	BLM FIELD OFFICE REDDING	6640 LOCKHEED DR	Unknown	5
CA	REDDING	CA7447ZZ	REDDING MUNICIPAL AIRPORT	6751 WOODRUM CIRCLE #200	1/1/2005	5
CA	REDDING	CA8299ZZ	760 W CYPRESS AVENUE	760 CYPRESS AVE	Unknown	5
CA	REDDING	CA7564ZZ	850 INDUSTRIAL STREET	850 INDUSTRIAL ST	1/1/1995	5

Historical Status: 1 - National Historic Landmark, 2 - National Register Listed, 3 - National Register Eligible, 4 - Non-Contributing Element, 5 - Not Evaluated, 6 - Evaluated, Not Historic
Historical Type: 1 - Building & District, 2 - Building Only, 3 - District Only, 4 - None, 5 - Undefined

Appendix I.b
All GSA leased properties in Region 9

Programmatic Agreement
GSA Region 9
FY 2019

State Code	City	Location Facility Code	Building Name	Street Address	Construction Date	Historical Status
CA	REDLANDS	CA8303ZZ	PLUM LANE	1653 PLUM LN	Unknown	5
CA	REDWOOD CITY	CA7669ZZ	601 ALLERTON	601 ALLERTON STREET	1/1/1985	5
CA	RICHMOND	CA7763ZZ	WAREHAM LABORATORY BUILDING	1337 S 46TH ST	Unknown	5
CA	RICHMOND	CA7583ZZ	SSA	3160 GARRITY WAY	1/1/2006	5
CA	RICHMOND	CA7212ZZ	IPCO WAREHOUSE	691 S. 31ST STREET	1/1/1967	5
CA	RIVERSIDE	CA7621ZZ	1451 RESEARCH DRIVE	1451 RESEARCH DRIVE	1/1/2001	5
CA	RIVERSIDE	CA7118ZZ	RIVERSIDE CENTRE	3403 10TH ST	1/1/1982	5
CA	RIVERSIDE	CA6951ZZ	3420 12TH ST	3420 12TH ST	Unknown	5
CA	RIVERSIDE	CA8057ZZ	3470 12TH STREET	3470 12TH STREET	Unknown	5
CA	RIVERSIDE	CA7653ZZ	RIVERSIDE GATEWAY	3480 VINE STREET	1/1/2004	5
CA	RIVERSIDE	CA7288ZZ	RIVERSIDE METRO CENTER	3801 UNIVERSITY AVE	1/1/1990	5
CA	RIVERSIDE	CA6984ZZ	4470 OLIVEWOOD	4470 OLIVEWOOD	1/1/1997	5
CA	RIVERSIDE	CA6271ZZ	6377 RIVERSIDE AVENU	6377 RIVERSIDE AVENUE	Unknown	5
CA	RIVERSIDE	CA8261ZZ	SYCAMORE COLLECTION-BUILDING 2	6711 SYCAMORE CANYON BLVD	11/22/2010	5
CA	RIVERSIDE	CA8260ZZ	SYCAMORE COLLECTION-BUILDING 1	6721 SYCAMORE CANYON BLVD	11/22/2010	5
CA	RIVERSIDE	CA7645ZZ	SSA BUILDING	7880 MISSION GROVE PARKWAY	1/1/2006	5
CA	RIVERSIDE	CA7877ZZ	MISSION GROVE CORPORATE PLAZA	7898 MISSION GROVE PARKWAY	1/1/2005	5
CA	RIVERSIDE	CA8406ZZ	BUILDING 3	9346 GALENA ST	Unknown	5
CA	ROSEVILLE	CA6823ZZ	1380 LEAD HILL RD	1380 LEAD HILL RD	1/1/1991	5
CA	ROSEVILLE	CA8013ZZ	SACRAMENTO FBI	2001 FREEDOM WAY	Unknown	5
CA	ROSEVILLE	CA7641ZZ	910 CIRBY WAY	910 CIRBY WAY	1/1/2006	5
CA	S. SAN FRANCISCO	CA7749ZZ	SAN MATEO SOUTH CITY WAREHOUSE	1070 SAN MATEO AVE	7/24/2008	5
CA	S. SAN FRANCISCO	CA8205ZZ	400 OYSTER POINT BLVD	400 OYSTER POINT BLVD	12/15/1983	5
CA	SACRAMENTO	CA7698ZZ	10365 OLD PLACERVILLE ROAD	10365 OLD PLACERVILLE RD	1/1/1988	5
CA	SACRAMENTO	CA6263ZZ	112 EL CAMINO PLAZA	112 EL CAMINO PLZ	1/1/1984	5
CA	SACRAMENTO	CA6426ZZ	1325 "J" STREET	1325 "J" STREET	1/1/1991	5
CA	SACRAMENTO	CA8131ZZ	POINT WEST CORPORATE CENTER	1610 ARDEN WAY	1/1/2010	5
CA	SACRAMENTO	CA8252ZZ	THE CANNERY	1651 ALHAMBRA BLVD	1/1/1900	2
CA	SACRAMENTO	CA8203ZZ	THE LANDMARK BUILDING	1750 HOWE AVE.	2/2/1983	5
CA	SACRAMENTO	CA8356ZZ	2424 ARDEN	2424 ARDEN WAY	Unknown	5
CA	SACRAMENTO	CA5620ZZ	2634 JUNIPER LANE	2634 JUNIPER LANE	Unknown	5

Historical Status: 1 - National Historic Landmark, 2 - National Register Listed, 3 - National Register Eligible, 4 - Non-Contributing Element, 5 - Not Evaluated, 6 - Evaluated, Not Historic
Historical Type: 1 - Building & District, 2 - Building Only, 3 - District Only, 4 - None, 5 - Undefined

Appendix I.b
All GSA leased properties in Region 9

Programmatic Agreement
GSA Region 9
FY 2019

State Code	City	Location Facility Code	Building Name	Street Address	Construction Date	Historical Status
CA	SACRAMENTO	CA6728ZZ	3419 ARDEN WAY	3419 ARDEN WAY	1/1/1985	5
CA	SACRAMENTO	CA6947ZZ	40 MASSIE CIRCLE	40 MASSIE CIRCLE	1/1/1995	5
CA	SACRAMENTO	CA8354ZZ	VANIR BUILDING	4090 TRUXEL RD	Unknown	5
CA	SACRAMENTO	CA7524ZZ	OAKPOINT BUILDING, LLC	4420 AUBURN BLVD	1/1/2000	5
CA	SACRAMENTO	CA8300ZZ	4540 DUCKHORN DRIVE	4540 DUCKHORN DR	Unknown	5
CA	SACRAMENTO	CA8192ZZ	SACRAMENTO INT'L JET CENTER	5885 FLIGHTLINE CIR	1/1/2008	5
CA	SACRAMENTO	CA5468ZZ	NORTHGATE INDUSTL PK	631 N MARKET BLVD	1/1/1982	5
CA	SACRAMENTO	CA7484ZZ	SACRAMENTO AIRPORT	6940 AIRPORT BLVD	Unknown	5
CA	SACRAMENTO	CA7904ZZ	SSA DISTRICT OFFICE AND CARD C	8581 FOLSOM BLVD	9/1/2007	5
CA	SALINAS	CA5408ZZ	DATA PROCSG CNTR	100 EAST ALVIN DRIVE	1/1/1978	5
CA	SALINAS	CA0086ZZ	US POST OFFICE	100 W. ALISAL ST	1/1/1933	3
CA	SALINAS	CA6311ZZ	1000 S. MAIN STREET	1000 S MAIN ST	1/1/1948	3
CA	SALINAS	CA7805ZZ	LA GUARDIA	744 LA GUARDIA ST	Unknown	5
CA	SALINAS	CA7720ZZ	SSA DISTRICT OFFICE	928 EAST BLANCO ROAD	1/1/2005	5
CA	SAN BERNARDINO	CA8050ZZ	VANIR TOWER	290 N D ST	1/1/1974	5
CA	SAN BERNARDINO	CA7011ZZ	605 N. ARROWHEAD AVE	605 N. ARROWHEAD AVE	1/1/1997	5
CA	SAN BERNARDINO	CA7345ZZ	655 WEST RIALTO AVENUE	655 W RIALTO AVE	1/1/2001	5
CA	SAN BERNARDINO	CA7675ZZ	MSHA	720 CARNEGIE DR	1/1/1987	5
CA	SAN BERNARDINO	CA8405ZZ	995 HARDT STREET	995 HARDT ST	Unknown	5
CA	SAN CLEMENTE	CA8279ZZ	201 AVENIDA FABRICANTE	201 AVENIDA FABRICANTE	Unknown	5
CA	SAN DIEGO	CA6274ZZ	101 WEST BROADWAY	101 W BROADWAY	1/1/1981	5
CA	SAN DIEGO	CA7879ZZ	FBI SAN DIEGO	10385 VISTA SORRENTO PARKWAY	4/30/2013	5
CA	SAN DIEGO	CA8435ZZ	110 WEST A STREET	110 WEST A STREET	Unknown	6
CA	SAN DIEGO	CA7216ZZ	SUNROAD FINANCIAL PLAZA	11770 BERNARDO PLAZA COURT	Unknown	5
CA	SAN DIEGO	CA7377ZZ	THE PAVILION	1333 FRONT STREET	1/1/1971	5
CA	SAN DIEGO	CA6908ZZ	1350 THIRD AVE.	1350 THIRD AVE.	Unknown	6
CA	SAN DIEGO	CA7693ZZ	PACIFIC CENTER I	1455 FRAZEE RD	1/1/1986	5
CA	SAN DIEGO	CA7865ZZ	WEST RIDGE	16644 WEST BERNARDO DRIVE	1/1/1999	5
CA	SAN DIEGO	CA6495ZZ	16885 WEST BERNARDO	16885 W. BERNARDO DR.	Unknown	5
CA	SAN DIEGO	CA8392ZZ	CROSBY PIER LOCATION	1839 WATER STREET	Unknown	5
CA	SAN DIEGO	CA6431ZZ	185 WEST "F" STREET	185 W "F" STREET	1/1/1987	5

Historical Status: 1 - National Historic Landmark, 2 - National Register Listed, 3 - National Register Eligible, 4 - Non-Contributing Element, 5 - Not Evaluated, 6 - Evaluated, Not Historic
Historical Type: 1 - Building & District, 2 - Building Only, 3 - District Only, 4 - None, 5 - Undefined

Appendix I.b
All GSA leased properties in Region 9

Programmatic Agreement
GSA Region 9
FY 2019

State Code	City	Location Facility Code	Building Name	Street Address	Construction Date	Historical Status
CA	SAN DIEGO	CA6966ZZ	2255 NEILS BOHR CT.	2255 NIELS BOHR CT	Unknown	5
CA	SAN DIEGO	CA7391ZZ	PAC. RIM PROF. PLAZA	2297 NIELS BOHR COURT	1/1/2001	5
CA	SAN DIEGO	CA8194ZZ	LIBERTY STATION	2305 HISTORIC DECATUR RD	1/1/2010	5
CA	SAN DIEGO	CA8247ZZ	LIBERTY STATION	2750 WOMBLE RD	Unknown	5
CA	SAN DIEGO	CA7963ZZ	HORTON PLAZA	324 HORTON PLZ	5/1/1985	5
CA	SAN DIEGO	CA7354ZZ	SAN DIEGO INTL. AIRPORT	3665 N HARBOR DR	1/1/1967	5
CA	SAN DIEGO	CA5939ZZ	1ST NAT'L BANK BLDG	401 W A ST	1/1/1982	5
CA	SAN DIEGO	CA6992ZZ	4181 RUFFIN ROAD	4181 RUFFIN RD	Unknown	5
CA	SAN DIEGO	CA6889ZZ	PARK PLAZA	4350 EXECUTIVE DR.	1/1/1983	5
CA	SAN DIEGO	CA6695ZZ	4510 EXECUTIVE DR	4510 EXECUTIVE DR	1/1/1988	5
CA	SAN DIEGO	CA5986ZZ	SQUARE ONE OFFICE PLAZA	4542 RUFFNER ST	1/1/1987	5
CA	SAN DIEGO	CA6949ZZ	4560 VIEWRIDGE AVE	4560 VIEWRIDGE AVE	1/1/1996	5
CA	SAN DIEGO	CA7004ZZ	475 W. BROADWAY	475 W BROADWAY	Unknown	5
CA	SAN DIEGO	CA7121ZZ	GREENCRAIG AVE	4920 GREENCRAIG AVE	1/1/1999	5
CA	SAN DIEGO	CA8190ZZ	5120 SHOREHAM PLACE	5120 SHOREHAM PL	4/1/1984	5
CA	SAN DIEGO	CA8066ZZ	525 B STREET	525 B STREET, SUITE 800	1/1/1969	5
CA	SAN DIEGO	CA6770ZZ	550 CORPORATE CENTER	550 W C ST	1/1/1990	5
CA	SAN DIEGO	CA5938ZZ	PAC PROF CTR	555 W BEECH ST	1/1/1982	5
CA	SAN DIEGO	CA6910ZZ	KEARNY MESA BUSINESS CENTER	5715 KEARNY VILLA RD	Unknown	6
CA	SAN DIEGO	CA7832ZZ	KEARNY MESA BUSINESS CENTER	5725 KEARNY VILLA ROAD	1/1/1988	5
CA	SAN DIEGO	CA6489ZZ	610 ASH ST	610 W ASH ST	1/1/1986	5
CA	SAN DIEGO	CA7750ZZ	6651 GATEWAY PARK DRIVE	6651 GATEWAY PARK DRIVE	1/1/2006	5
CA	SAN DIEGO	CA6109ZZ	IMPERIAL BANK BLDG	701 B ST	1/1/1982	5
CA	SAN DIEGO	CA6799ZZ	THE MERIDIAN	737-757 UNION ST	1/1/1985	5
CA	SAN DIEGO	CA6421ZZ	SYMPHONY TOWERS	750 B ST	1/1/1989	5
CA	SAN DIEGO	CA7467ZZ	8505 AERO DRIVE	8505 AERO DRIVE	1/1/2003	5
CA	SAN DIEGO	CA7177ZZ	8808 BALBOA AVE.	8808 BALBOA AVENUE	1/1/1968	5
CA	SAN DIEGO	CA7922ZZ	8808 RIO SAN DIEGO DRIVE	8808 RIO SAN DIEGO DRIVE	6/1/1988	5
CA	SAN DIEGO	CA7075ZZ	8810 RIO SAN DIEGO DRIVE	8810 RIO SAN DIEGO DR	1/1/1988	5
CA	SAN DIEGO	CA8240ZZ	HYNDAI BUILDING	8880 RIO SAN DIEGO, SUITE 100	8/14/2008	5
CA	SAN DIEGO	CA7921ZZ	8898 RIO SAN DIEGO DRIVE	8898 RIO SAN DIEGO DRIVE	6/1/1988	5

Historical Status: 1 - National Historic Landmark, 2 - National Register Listed, 3 - National Register Eligible, 4 - Non-Contributing Element, 5 - Not Evaluated, 6 - Evaluated, Not Historic
Historical Type: 1 - Building & District, 2 - Building Only, 3 - District Only, 4 - None, 5 - Undefined

Appendix I.b
All GSA leased properties in Region 9

Programmatic Agreement
GSA Region 9
FY 2019

State Code	City	Location Facility Code	Building Name	Street Address	Construction Date	Historical Status
CA	SAN DIEGO	CA7106ZZ	SEIZED VEHICLE LOT	9020 AIRWAY DRIVE	1/1/1998	5
CA	SAN DIEGO	CA0315ZZ	SIEZED VEHICLE FACILITY	9048 SIEMPRE VIVA RD	8/1/1998	5
CA	SAN DIEGO	CA8445ZZ	9174 SKY PARK CENTRE	9174 SKY PARK COURT	Unknown	6
CA	SAN DIEGO	CA8317ZZ	SKY PARK OFFICE PLAZA	9275 SKY PARK CT	Unknown	5
CA	SAN DIEGO	CA7945ZZ	9444 BALBOA AVENUE	9444 BALBOA AVENUE	5/1/1985	5
CA	SAN DIEGO	CA7733ZZ	9449 BALBOA AVE	9449 BALBOA AVE	1/1/1987	5
CA	SAN DIEGO	CA8287ZZ	VIA EXCELENCIA BUSINESS PARK	9692 VIA EXCELENCIA, SUITE 104	1/1/1983	5
CA	SAN FERNANDO	CA6761ZZ	456 SAN FERNANDO MISSION	456 SAN FERNANDO MISSION	1/1/1960	5
CA	SAN FRANCISCO	CA8409ZZ	1 SANSOME STREET	1 SANSOME ST	Unknown	5
CA	SAN FRANCISCO	CA8207ZZ	100 FIRST PLAZA	100 1ST ST	Unknown	5
CA	SAN FRANCISCO	CA7833ZZ	120 MONTGOMERY	100 MONTGOMERY ST	1/1/1955	3
CA	SAN FRANCISCO	CA8424ZZ	1060 MARIN STREET	1060 MARIN ST	Unknown	5
CA	SAN FRANCISCO	CA6941ZZ	1098 VALENCIA ST	1098 VALENCIA ST	1/1/1924	3
CA	SAN FRANCISCO	CA7836ZZ	BANK OF AMERICA BUILDING	1455 MARKET ST	1/1/1977	5
CA	SAN FRANCISCO	CA6000ZZ	160 SPEAR STREET	160 SPEAR ST	1/1/1985	5
CA	SAN FRANCISCO	CA8258ZZ	1700 MONTGOMERY STREET	1700 MONTGOMERY ST	11/1/1974	5
CA	SAN FRANCISCO	CA6852ZZ	PACIFIC GATEWAY BLDG	201 MISSION STREET	1/1/1981	5
CA	SAN FRANCISCO	CA6528ZZ	235 PINE STREET	235 PINE ST	1/1/1990	5
CA	SAN FRANCISCO	CA7062ZZ	GOLDEN GATEWAY GARAGE	250 CLAY ST	Unknown	5
CA	SAN FRANCISCO	CA7313ZZ	CESAR CHAVEZ	2550 CESAR CHAVEZ ST	Unknown	5
CA	SAN FRANCISCO	CA8282ZZ	ONE EMBARCADERO CENTER	301 CLAY ST	5/12/1985	5
CA	SAN FRANCISCO	CA6380ZZ	301 HOWARD STREET	301 HOWARD STREET	1/1/1988	5
CA	SAN FRANCISCO	CA6856ZZ	33 NEW MONTGOMERY ST	33 NEW MONTGOMERY ST	1/1/1986	5
CA	SAN FRANCISCO	CA8220ZZ	333 BUSH	333 BUSH ST	Unknown	5
CA	SAN FRANCISCO	CA8439ZZ	355 MCALLISTER STREET	355 MCALLISTER ST	Unknown	5
CA	SAN FRANCISCO	CA6668ZZ	375 ALABAMA ST	375 ALABAMA ST	1/1/1935	3
CA	SAN FRANCISCO	CA8166ZZ	UC HASTINGS PARKING GARAGE	376 LARKIN ST	5/20/2009	5
CA	SAN FRANCISCO	CA6914ZZ	455 MARKET STREET	455 MARKET ST.	1/1/1987	5
CA	SAN FRANCISCO	CA4964ZZ	550 KEARNY ST BLDG	550 KEARNY ST	1/1/1957	3
CA	SAN FRANCISCO	CA7608ZZ	EPA RRC	674 HARRISON STREET	1/1/1946	3
CA	SAN FRANCISCO	CA6330ZZ	THE HAWTHORNE CENTER	75 HAWTHORNE ST	1/1/1986	5

Historical Status: 1 - National Historic Landmark, 2 - National Register Listed, 3 - National Register Eligible, 4 - Non-Contributing Element, 5 - Not Evaluated, 6 - Evaluated, Not Historic
Historical Type: 1 - Building & District, 2 - Building Only, 3 - District Only, 4 - None, 5 - Undefined

Appendix I.b
All GSA leased properties in Region 9

Programmatic Agreement
GSA Region 9
FY 2019

State Code	City	Location Facility Code	Building Name	Street Address	Construction Date	Historical Status
CA	SAN FRANCISCO	CA7117ZZ	LIBERTY PARK MANAGEMENT	825 SANSOME ST	Unknown	5
CA	SAN FRANCISCO	CA6104ZZ	901 MARKET STREET	901 MARKET ST	1/1/1912	2
CA	SAN FRANCISCO	CA5151ZZ	SAN FRANCISCO INTERNATIONAL AIRP	ADMIN OFF, BLDG 100 INTL TERM	1/1/2000	5
CA	SAN FRANCISCO	CA0292ZZ	U.S POST OFFICE	AIR MAIL FACILITY, RD 6	1/1/1967	5
CA	SAN JOSE	CA7663ZZ	150 ALMADEN BOULEVARD	150 ALMADEN BLVD	Unknown	5
CA	SAN JOSE	CA6810ZZ	160 W SANTA CLARA	160 W SANTA CLARA ST	1/1/1988	5
CA	SAN JOSE	CA7490ZZ	1735 TECHNOLOGY DRIVE	1735 TECHNOLOGY DR	Unknown	5
CA	SAN JOSE	CA7991ZZ	25 NORTH 14TH STREET	25 NORTH 14TH STREET	6/1/1965	5
CA	SAN JOSE	CA7747ZZ	2500 FONTAINE ROAD	2500 FONTAINE ROAD	Unknown	5
CA	SAN JOSE	CA8414ZZ	SECOND AND SAN CARLOS STREET GARAGE	280 S 2ND ST	Unknown	5
CA	SAN JOSE	CA6116ZZ	MARKET POST TOWER	55 S MARKET ST	Unknown	5
CA	SAN JOSE	CA6432ZZ	96 NORTH THIRD STREET	96 N 3RD ST	1/1/1985	5
CA	SAN JOSE	CA7471ZZ	TERMINAL A & TERMINAL C	SAN JOSE INTERNATIONAL AIRPORT	1/1/1965	5
CA	SAN LEANDRO	CA8380ZZ	POLVOROSA	2435 POLVOROSA DR	Unknown	5
CA	SAN LEANDRO	CA7335ZZ	320 DAVIS STREET	320 DAVIS STREET	1/1/2000	5
CA	SAN LUIS OBISPO	CA6054ZZ	3240 SO HIGUERA ST	3240 S HIGUERA ST	1/1/1978	5
CA	SAN LUIS OBISPO	CA7508ZZ	805 AEROVISTA	805 AEROVISTA PL	1/1/2002	5
CA	SAN LUIS OBISPO	CA7548ZZ	COUNTY REGIONAL AIRPORT	901 AIRPORT DRIVE	1/1/1983	5
CA	SAN MARCOS	CA7272ZZ	367 VIA VERA CRUZ	367 VIA VERA CRUZ	1/1/2002	5
CA	SAN MARCOS	CA6921ZZ	SAN MARCOS CITY HALL	ONE CIVIC CTR DRIVE	Unknown	5
CA	SAN MATEO	CA8280ZZ	1900 O'FARRELL STREET	1900 OFARRELL ST	Unknown	5
CA	SAN MATEO	CA6370ZZ	800 SOUTH CLAREMONT	800 S CLAREMONT ST	1/1/1974	5
CA	SAN RAFAEL	CA8211ZZ	MARIN COMMONS	1600 LOS GAMOS DRIVE	11/25/1973	5
CA	SAN RAFAEL	CA6974ZZ	4040 CIVIC CTR DR	4040 CIVIC CTR DR	1/1/1980	5
CA	SAN RAFAEL	CA7770ZZ	99 SMITH RANCH ROAD	99 SMITH RANCH ROAD	Unknown	5
CA	SAN YSIDRO	CA6916ZZ	SAN YSIDRO BORDER STATION, POE PARKING	4570 CAMINO DE LA PLAZA	Unknown	4
CA	SANTA ANA	CA7336ZZ	XEROX BLDG	1851 E 1ST ST	1/1/1987	5
CA	SANTA ANA	CA7399ZZ	1900 E. FIRST STREET	1900 E. FIRST STREET	1/1/2003	5
CA	SANTA ANA	CA7314ZZ	1921 ALTON AVE, #120	1921 ALTON AVE, #120	1/1/2000	5
CA	SANTA ANA	CA6309ZZ	200 SANTA ANA BLVD	200 W SANTA ANA BLVD	Unknown	5
CA	SANTA ANA	CA6739ZZ	3 HUTTON CENTER	3 HUTTON CENTER DRIVE	1/1/1985	5

Historical Status: 1 - National Historic Landmark, 2 - National Register Listed, 3 - National Register Eligible, 4 - Non-Contributing Element, 5 - Not Evaluated, 6 - Evaluated, Not Historic
Historical Type: 1 - Building & District, 2 - Building Only, 3 - District Only, 4 - None, 5 - Undefined

Appendix I.b
All GSA leased properties in Region 9

Programmatic Agreement
GSA Region 9
FY 2019

State Code	City	Location Facility Code	Building Name	Street Address	Construction Date	Historical Status
CA	SANTA ANA	CA8428ZZ	GRIFFIN TOWERS	5 HUTTON CENTRE DRIVE	Unknown	5
CA	SANTA ANA	CA6062ZZ	600 WEST SANTA ANA B	600 W SANTA ANA BLVD	1/1/1979	5
CA	SANTA ANA	CA7395ZZ	801 W. CIVIC CENTER DRIVE	801 W. CIVIC CENTER DRIVE	Unknown	5
CA	SANTA BARBARA	CA6942ZZ	113 HARBOR WAY	113 HARBOR WAY	1/1/1939	3
CA	SANTA BARBARA	CA6498ZZ	1332 ANACAPA STREET	1332 ANACAPA STREET	1/1/1993	5
CA	SANTA BARBARA	CA7014ZZ	1415 STATE STREET	1415 STATE ST	Unknown	5
CA	SANTA BARBARA	CA5817ZZ	222 E CARRILLO STREE	222 E CARRILLO STREET	1/1/1981	5
CA	SANTA BARBARA	CA6645ZZ	351 PASEO NUEVO	351 PASEO NUEVO	1/1/1990	5
CA	SANTA BARBARA	CA7993ZZ	SANTA BARBARA MUNICIPAL AIRPORT	500 JAMES FOWLER ROAD	Unknown	5
CA	SANTA BARBARA	CA8391ZZ	MARINA 4 'B', END TIE 1 BERTHING AREA	MARINA 4 'B', END TIE 1 BERTHING	Unknown	5
CA	SANTA CLARA	CA8362ZZ	1450 COLEMAN AVE	1450 COLEMAN AVE	Unknown	5
CA	SANTA CLARA	CA7145ZZ	6140 COTTLE ROAD	6140 COTTLE ROAD	Unknown	5
CA	SANTA CLARITA	CA7159ZZ	CENTRE POINT PLAZA	26415 CARL BOYER DR	Unknown	5
CA	SANTA CRUZ	CA7072ZZ	169 WALNUT AVENUE	169 WALNUT AVENUE	1/1/1997	5
CA	SANTA CRUZ	CA7403ZZ	(400 NATURAL BRIDGES DRIVE)	2885 MISSION ST	Unknown	5
CA	SANTA FE SPRINGS	CA6735ZZ	11506 TELEGRAPH RD	11506 TELEGRAPH RD	Unknown	5
CA	SANTA MARIA	CA7364ZZ	GORDON BUILDING	1010 S BROADWAY	1/1/1986	5
CA	SANTA MARIA	CA7585ZZ	PROFESSIONAL PARKWAY	2384 PROFESSIONAL PARKWAY	1/1/2005	5
CA	SANTA MARIA	CA6747ZZ	2424 PROFESSIONAL PK	2436 PROFESSIONAL PKY	1/1/1994	5
CA	SANTA MARIA	CA7259ZZ	SKYWAY BUSINESS PARK	3130 SKYWAY DRIVE,	1/1/1983	5
CA	SANTA MARIA	CA7566ZZ	3249 TERMINAL DRIVE	3249 TERMINAL DR	1/1/1964	5
CA	SANTA MARIA	CA8042ZZ	3960 MITCHELL ROAD	3960 MITCHELL RD	Unknown	5
CA	SANTA MARIA	CA7662ZZ	600 E. PLAZA DR.	600 E PLAZA DR	1/1/2007	5
CA	SANTA MARIA	CA6926ZZ	WEST CENTURY CENTER	750 WEST CENTURY STREET	Unknown	5
CA	SANTA ROSA	CA8353ZZ	1410 NEOTOMAS	1410 NEOTOMAS AVE	3/1/1987	5
CA	SANTA ROSA	CA6153ZZ	2099 RANGE AVENUE	2099 RANGE AVENUE	Unknown	5
CA	SANTA ROSA	CA7777ZZ	SONOMA COUNTY AIRPORT	2200 AIRPORT BLVD,	Unknown	5
CA	SANTA ROSA	CA8248ZZ	WESTWIND BUILDING Y	3725 WESTWIND BLVD	3/1/2005	5
CA	SHAFTER	CA8448ZZ	5200 DOOLITTLE AVENUE	5200 DOOLITTLE AVE	Unknown	6
CA	SIGNAL HILL	CA8156ZZ	2445 N. PALM DRIVE	2445 N. PALM DRIVE	9/3/2009	5
CA	SONORA	CA8441ZZ	19777 GREENLEY ROAD	19777 GREENLEY RD	Unknown	5

Historical Status: 1 - National Historic Landmark, 2 - National Register Listed, 3 - National Register Eligible, 4 - Non-Contributing Element, 5 - Not Evaluated, 6 - Evaluated, Not Historic
Historical Type: 1 - Building & District, 2 - Building Only, 3 - District Only, 4 - None, 5 - Undefined

Appendix I.b
All GSA leased properties in Region 9

Programmatic Agreement
GSA Region 9
FY 2019

State Code	City	Location Facility Code	Building Name	Street Address	Construction Date	Historical Status
CA	SONORA	CA8178ZZ	SONORA SOCIAL SECURITY OFFICE	745 MORNING STAR DRIVE	1/1/2009	5
CA	STOCKTON	CA7907ZZ	1776 WEST MARCH LANE	1776 WEST MARCH LANE	1/1/1899	5
CA	STOCKTON	CA7687ZZ	3116 W. MARCH LANE	3116 W. MARCH LANE	1/1/1996	5
CA	STOCKTON	CA7764ZZ	3247 W. MARCH LANE	3247 W MARCH LN	Unknown	5
CA	STOCKTON	CA8054ZZ	GRUPE BUILDING	3255 W. MARCH LANE	1/1/1993	5
CA	STOCKTON	CA7934ZZ	WATERFRONT WAREHOUSE	445 W. WEBER AVE	2/1/2008	5
CA	STOCKTON	CA7588ZZ	4643 QUAIL LAKES DRIVE	4643 QUAIL LAKES DR	1/1/1987	5
CA	STOCKTON	CA8344ZZ	4747 FEATHER RIVER DRIVE	4747 FEATHER RIVER DR	Unknown	5
CA	STOCKTON	CA8087ZZ	STOCKTON METROPOLITAN AIRPORT	5000 S AIRPORT WAY	1/1/1962	5
CA	STOCKTON	CA4537ZZ	5635 STRATFORD CIRCL	5635 STRATFORD CIRCLE	1/1/1977	5
CA	STOCKTON	CA8094ZZ	ICE-STOCKTON	603 SAN JUAN AVE	10/25/2012	5
CA	STOCKTON	CA7953ZZ	VERONA OFFICE PLAZA	7338 SHORELINE DRIVE	6/8/2007	5
CA	STOCKTON	CA8427ZZ	7585 S. LONGE ST	7585 SOUTH LONGE ST	Unknown	5
CA	SUISUN CITY	CA8200ZZ	SUISUN HARBOR SQUARE	700 MAIN STREET	1/1/2009	5
CA	SUSANVILLE	CA8421ZZ	1170 RUSSELL AVENUE	170 RUSSELL AVE	Unknown	5
CA	SUSANVILLE	CA7544ZZ	2603 RIVERSIDE DRIVE	2603 RIVERSIDE DRIVE	1/1/2005	5
CA	SYLMAR	CA8304ZZ	15835 MONTE STREET	15835 MONTE ST	2/1/2008	5
CA	TAFT	CA7425ZZ	PILOT PROPERTIES	511 FINLEY DRIVE	1/1/1980	5
CA	TEMECULA	CA7635ZZ	JEFFERSON OFFICE CENTER	27708 JEFFERSON AVE	1/1/2004	5
CA	THOUSAND OAKS	CA8198ZZ	SSA THOUSAND OAKS	322 E. THOUSAND OAKS BLVD.	1/15/1967	5
CA	THOUSAND OAKS	CA7034ZZ	401 HILLCREST DR	401 W HILLCREST DR	6/1/1973	5
CA	THOUSAND OAKS	CA6375ZZ	950 HAMPSHIRE ROAD	950 HAMPSHIRE ROAD	1/1/1982	5
CA	TORRANCE	CA8235ZZ	HAMILTON PLACE	20101 HAMILTON AVE	10/1/1984	5
CA	TORRANCE	CA8103ZZ	20700 DENKER AVE.	20700 DENKER AVE.	5/19/2009	5
CA	TORRANCE	CA8037ZZ	22600 CRENSHAW BLVD	22600 CRENSHAW BLVD	Unknown	5
CA	TORRANCE	CA6567ZZ	370 AMAPOLA AVENUE	370 AMAPOLA AVE	1/1/1971	5
CA	TRUCKEE	CA8322ZZ	SUMMIT BUILDING B	10775 PIONEER TRL	4/1/2003	5
CA	TULARE	CA6530ZZ	PROSPERITY/MOONEY BLVD	1000 N MOONEY BLVD	Unknown	5
CA	UKIAH	CA8180ZZ	PARK FALLS PLAZA	1252 AIRPORT PARK BOULEVARD	1/1/2005	5
CA	UKIAH	CA7774ZZ	UKIAH OFFICE BUILDING	2550 NORTH STATE STREET	Unknown	5
CA	UKIAH	CA7408ZZ	UKIAH SOCIAL SECURITY	521 N ORCHARD AVE	1/1/2003	5

Historical Status: 1 - National Historic Landmark, 2 - National Register Listed, 3 - National Register Eligible, 4 - Non-Contributing Element, 5 - Not Evaluated, 6 - Evaluated, Not Historic
Historical Type: 1 - Building & District, 2 - Building Only, 3 - District Only, 4 - None, 5 - Undefined

Appendix I.b
All GSA leased properties in Region 9

Programmatic Agreement
GSA Region 9
FY 2019

State Code	City	Location Facility Code	Building Name	Street Address	Construction Date	Historical Status
CA	VACAVILLE	CA8425ZZ	810 VACA VALLEY	810 VACA VALLEY PKY	Unknown	6
CA	VACAVILLE	CA8225ZZ	991 NUT TREE ROAD, VACAVILLE	991 NUT TREE RD	Unknown	5
CA	VACAVILLE	CA6893ZZ	ANTENNA SITE	MOUNT VACAVILLE	Unknown	5
CA	VALENCIA	CA7870ZZ	GATEWAY PLAZA - NORTH	25350 MAGIC MOUNTAIN PARKWAY	Unknown	5
CA	VALENCIA	CA8312ZZ	TOURNEY POINTE	27200 TOURNEY RD	Unknown	5
CA	VALLEJO	CA8048ZZ	106 PLAZA	106 PLAZA DRIVE	1/1/1999	5
CA	VENTURA	CA6664ZZ	1431, 1691 SPINNAKER DR.	1431, 1691 SPINNAKER DR.	Unknown	5
CA	VENTURA	CA8393ZZ	2125 KNOLL DRIVE	2125 KNOLL DR	Unknown	5
CA	VENTURA	CA6632ZZ	2493 PORTOLA RD	2493 PORTOLA RD	1/1/1984	5
CA	VENTURA	CA6740ZZ	5500 TELEGRAPH RD	5500 TELEGRAPH RD	1/1/1990	5
CA	VENTURA	CA8272ZZ	6477 TELEPHONE ROAD	6477 TELEPHONE RD	Unknown	5
CA	VICTORVILLE	CA7660ZZ	PARK AVE.	13911 PARK AVE	1/1/1987	5
CA	VICTORVILLE	CA8030ZZ	SUNSET PARK	13955 PARK AVE	1/1/1999	5
CA	VICTORVILLE	CA8375ZZ	SAND STREET BUILDING	15415 W SAND ST	Unknown	5
CA	VISALIA	CA8206ZZ	WILLOW PLAZA	100 WILLOW PLAZA	1/1/1999	5
CA	VISALIA	CA7862ZZ	SOCIAL SECURITY ADMINISTRATION	1901 E. NOBLE DRIVE	8/13/2009	5
CA	VISALIA	CA8271ZZ	5300 W. TULARE AVE	5300 W TULARE AVE	Unknown	5
CA	VISTA	CA7304ZZ	VISTA OAKS BUSINESS CENTER	2815 SCOTT STREET	1/1/2002	5
CA	WALNUT CREEK	CA6229ZZ	1111 CIVIC DRIVE	1111 CIVIC DRIVE	1/1/1978	5
CA	WALNUT CREEK	CA6862ZZ	185 LENNON LANE	185 LENNON LANE	1/1/1982	5
CA	WALNUT CREEK	CA6308ZZ	355 N. WIGET LANE	355 N. WIGET; BLDG "B"	1/1/1980	5
CA	WALNUT CREEK	CA7691ZZ	SHADELANDS BUSINESS PARK	490 N. WIGET LANE	1/1/1978	5
CA	WALNUT CREEK	CA8449ZZ	700 YVR	700 YGNACIO VALLEY RD	Unknown	6
CA	WATSONVILLE	CA7719ZZ	180 WESTGATE DRIVE	180 WESTGATE DRIVE	1/1/2004	5
CA	WEAVERVILLE	CA7374ZZ	TRINITY PLAZA SHOPPING CENTER	1313 SO. MAIN ST.	Unknown	5
CA	WEST COVINA	CA7041ZZ	100 N BARRANCA ST	100 N BARRANCA ST	1/1/1988	5
CA	WEST COVINA	CA6527ZZ	1000 LAKES DRIVE	1000 LAKES DR	1/1/1989	5
CA	WEST COVINA	CA6708ZZ	THE LAKES W. COVINA	1050 LAKES DR	1/1/1989	5
CA	WEST COVINA	CA5961ZZ	1901 W. PACIFIC AVENUE	1901 W. PACIFIC AVENUE	1/1/1984	5
CA	WEST COVINA	CA7729ZZ	501 VINCENT	501 S VINCENT AVE	9/11/2007	5
CA	WEST SACRAMENTO	CA8204ZZ	1280 TERMINAL WAY	1280 TERMINAL ST	1/1/1972	5

Historical Status: 1 - National Historic Landmark, 2 - National Register Listed, 3 - National Register Eligible, 4 - Non-Contributing Element, 5 - Not Evaluated, 6 - Evaluated, Not Historic
Historical Type: 1 - Building & District, 2 - Building Only, 3 - District Only, 4 - None, 5 - Undefined

Appendix I.b
All GSA leased properties in Region 9

Programmatic Agreement
GSA Region 9
FY 2019

State Code	City	Location Facility Code	Building Name	Street Address	Construction Date	Historical Status
CA	WEST SACRAMENTO	CA7690ZZ	825 RIVERSIDE PARKWAY	825 RIVERSIDE PARKWAY	1/1/2004	5
CA	WHITTIER	CA7084ZZ	GREENLEAF SQUARE	7200 GREENLEAF AVE	1/1/1981	5
CA	WILLOWS	CA6936ZZ	825 NORTH HUMBOLDT AVE	825 NORTH HUMBOLDT AVENUE	Unknown	5
CA	WINDSOR	CA7555ZZ	SKYLANE BLVD	5770 SKYLANE BLVD	1/1/2003	5
CA	WINTERHAVEN	CA6678HH	235 ALGODONES	235 ALGODONES	Unknown	5
CA	WOODLAND	CA7175ZZ	1540 TANFORAN AVENUE	1540 TANFORAN AVENUE	Unknown	5
CA	WOODLAND	CA8360ZZ	CANNON BUILDING	221 W COURT ST	Unknown	5
CA	WOODLAND HILLS	CA6963ZZ	21041 BURBANK BLVD	21041 BURBANK BLVD	1/1/1981	5
CA	YREKA	CA7142ZZ	1829 SO. OREGON	1829 S OREGON ST	1/1/2000	5
CA	YREKA	CA8127ZZ	1960 S. OREGON STREET	1960 S. OREGON STREET	5/20/2009	5
CA	YREKA	CA7773ZZ	215 EXECUTIVE COURT	215 EXECUTIVE CT	Unknown	5
CA	YUBA CITY	CA8026ZZ	PERCY AND FRANKLIN AVENUE	355 PERCY AVE.	1/1/1998	5
CA	YUCCA VALLEY	CA7369ZZ	56492 TWENTY NINE PALMS	56492 29 PALMS HWY	1/1/2003	5
GU	BARRIGADA	GU7043ZZ	LOT 5205-REM-3-4	231-B PANGILINAN WAY	1/1/1997	5
GU	HAGATNA	GU7069ZZ	SIRENA PLAZA	108 HERNAN CORTEZ	1/1/1996	5
GU	HAGATNA	GU7743ZZ	CASA ESPANA	135 MURRAY STREET	1/1/2005	5
GU	HAGATNA	GU7008ZZ	U.S. DISTRICT COURT BUILDING	520 WEST SOLEDAD AVE	6/20/2000	5
GU	MAITE	GU6931ZZ	FIRST HAWAIIAN BANK BLDG	400 ROUTE 8	1/1/1994	5
GU	TAMUNING	GU8383ZZ	291 CHALAN PASAHERU	291 CHALAN PASAHERU STREET	6/1/2014	5
GU	TAMUNING	GU7473ZZ	GUAM INTERNATIONAL AIRPORT	355 CHALAN PASAJERU	1/1/1998	5
GU	TAMUNING	GU8076ZZ	BALTEJ PAVILION	415 CHALAN SAN ANTONIO	Unknown	5
GU	TAMUNING	GU7285ZZ	A.B. WON PAT GUAM INTEGRATED AIR CARGO	770 EAST SUNSET BLVD.	9/15/2012	5
HI	AIEA	HI8234ZZ	JMD BUILDING	99-1269 IWAENA STREET	1/1/2010	5
HI	HILO	HI6993ZZ	HILO LAGOON CTR	101 AUPUNI ST	1/1/1971	5
HI	HILO	HI7849ZZ	PRINCE KUHIO PLAZA	110 E. PUAINAKO STREET	1/1/1984	5
HI	HILO	HI7809ZZ	KILAUEA FINANCIAL PLAZA	1437 KILAUEA AVE	Unknown	5
HI	HILO	HI8318ZZ	455 EAST LANIKAULA STREET	455 E LANIKAULA ST	Unknown	5
HI	HILO	HI6851ZZ	474 KALANIKOA ST	474 KALANIKOA ST	1/1/1973	5
HI	HILO	HI7492ZZ	HILO INTERNATIONAL AIRPORT	TERMINAL BUILDING	1/1/1978	5
HI	HONOLULU	HI7771ZZ	1074 MIKOLE STREET	1074 MIKOLE ST	Unknown	5
HI	HONOLULU	HI8171ZZ	ALII PLACE	1099 ALAKEA ST	1/1/2010	5

Historical Status: 1 - National Historic Landmark, 2 - National Register Listed, 3 - National Register Eligible, 4 - Non-Contributing Element, 5 - Not Evaluated, 6 - Evaluated, Not Historic
Historical Type: 1 - Building & District, 2 - Building Only, 3 - District Only, 4 - None, 5 - Undefined

Appendix I.b
All GSA leased properties in Region 9

Programmatic Agreement
GSA Region 9
FY 2019

State Code	City	Location Facility Code	Building Name	Street Address	Construction Date	Historical Status
HI	HONOLULU	HI6781ZZ	1132 BISHOP ST	1132 BISHOP ST	1/1/1991	5
HI	HONOLULU	HI8347ZZ	FRESH ISLAND FISH BUILDING	1135 N NIMITZ HWY	Unknown	5
HI	HONOLULU	HI5729ZZ	HONOLULU INTERNATIONAL AIRPORT	300 RODGERS BLVD	1/1/1978	5
HI	HONOLULU	HI6697ZZ	3375 KOAPAKA	3375 KOAPAKA ST	1/1/1992	5
HI	HONOLULU	HI0200ZZ	MAIN USPO	3600 AOELE ST	1/1/1974	5
HI	HONOLULU	HI7760ZZ	BUILDING 349	375 RODGERS BLVD	1/1/1974	5
HI	HONOLULU	HI6458ZZ	500 ALA MOANA BLVD.	500 ALA MOANA BLVD	1/1/1988	5
HI	HONOLULU	HI6563ZZ	HARBOR SQUARE PARKING	700 RICHARDS ST	1/1/1979	5
HI	HONOLULU	HI7795ZZ	HARBOR SQUARE	707 RICHARDS ST	Unknown	5
HI	HONOLULU	HI7542ZZ	FIRST HAWAIIAN CENTER	999 BISHOP ST	1/1/1996	5
HI	HOOLEHUA	HI8450ZZ	MOLOKAI AIRPORT	3980 AIRPORT LOOP	Unknown	6
HI	KAHULUI	HI7502ZZ	KAHULUI AIRPORT	1 KAHULUI AIRPORT ROAD	1/1/1988	5
HI	KAHULUI	HI8091ZZ	HOOHANA SQUARE	360 HOOHANA STREET	7/1/1988	5
HI	KAHULUI	HI7576ZZ	APEX BUILDING	425 KOLOA ST	1/1/1994	5
HI	KAHULUI	HI7894ZZ	BOERINGA BUILDING	77 HOOKELE STREET	5/1/2008	5
HI	KAILUA KONA	HI6329ZZ	73-4786 KANALANI STREET	73-4786 KANALANI STREET	1/1/1988	5
HI	KAILUA KONA	HI7590ZZ	KAILUA SELF STORAGE	73-5591 MAIAU STREET	1/1/2001	5
HI	KAILUA KONA	HI8286ZZ	KAMANU CENTER	73-5618 MAIAU STREET	1/1/2011	5
HI	KAILUA KONA	HI8195ZZ	KAILUA KONA	75-1029 HENRY STREET	4/1/2001	5
HI	KAILUA KONA	HI7493ZZ	KONA INTERNATIONAL AIRPORT	KONA INTERNATIONAL AIRPORT	1/1/1971	5
HI	KAMUELA	HI8348ZZ	PARKER RANCH SHOPPING CENTER	67-1185 MAMALAHOA HIGHWAY	Unknown	5
HI	KAPOLEI	HI8174ZZ	KAPOLEI	91 ENTERPRISE AVE	Unknown	5
HI	KAPOLEI	HI8292ZZ	91-329 KAUHI ST, UNIT 100	91-329 KAUHI ST, UNIT 100	1/1/2010	5
HI	KAPOLEI	HI7831ZZ	KAPOLEI PACIFIC CENTER	970 MANAWAI STREET	Unknown	5
HI	KEALAKEKUA	HI7452ZZ	CENTRAL KONA CENTER	81 WAENAOIHANA LOOP	8/31/2002	5
HI	LANAI CITY	HI7503ZZ	LANAI AIRPORT	NEW TERMINAL BUILDING	1/1/1973	5
HI	LIHUE	HI8328ZZ	GUARDIAN SELF STORAGE	1481 HALEUKANA ST	7/15/2008	5
HI	LIHUE	HI7553ZZ	HALE KAUAI	4280 RICE ST	1/1/1947	5
HI	LIHUE	HI5889ZZ	4334 RICE STREET	4334 RICE ST	1/1/1981	5
HI	LIHUE	HI7286ZZ	KUKUI GROVE EXECUTIVE CENTER	4370 KUKUI GROVE	1/1/1984	5
HI	LIHUE	HI7501ZZ	LIHUE AIRPORT	LIHUE AIRPORT	1/1/1989	5

Historical Status: 1 - National Historic Landmark, 2 - National Register Listed, 3 - National Register Eligible, 4 - Non-Contributing Element, 5 - Not Evaluated, 6 - Evaluated, Not Historic
Historical Type: 1 - Building & District, 2 - Building Only, 3 - District Only, 4 - None, 5 - Undefined

Appendix I.b
All GSA leased properties in Region 9

Programmatic Agreement
GSA Region 9
FY 2019

State Code	City	Location Facility Code	Building Name	Street Address	Construction Date	Historical Status
HI	WAILUKU	HI6575ZZ	ONE MAIN PLAZA	2200 MAIN ST	1/1/1989	5
MP	ROTA	MP7842ZZ	ROTA INTERNATIONAL AIRPORT	P.O. BOX 918	1/1/2000	5
MP	SAIPAN	MP7293ZZ	D.Y. BUILDING	BEACH ROAD	1/1/2000	5
MP	SAIPAN	MP7613ZZ	INTERNATIONAL AIRPORT	FRANCISCO C. ADA SAIPAN	1/1/1992	5
MP	SAIPAN	MP6401ZZ	HORIGUCHI BUILDING	GARAPAN BEACH ROAD	1/1/1989	5
MP	SAIPAN	MP7643ZZ	MH II BLDG	MARINA HEIGHTS BUSINESS PARK	1/1/1996	5
MP	SAIPAN	MP8264ZZ	JOETEN GUALO RAI CENTER, UNIT 2	PALE ARNOLD ROAD & EUROPA PLACE	Unknown	5
NV	CARSON CITY	NV6989ZZ	1390 SO CURRY ST	1390 S CURRY ST	1/1/1980	5
NV	CARSON CITY	NV7676ZZ	USGS BUILDING	2730 N. DEER RUN RD	1/1/2006	5
NV	CARSON CITY	NV8283ZZ	5225 GRUMMAN DRIVE	5225 GRUMMAN DRIVE	1/4/2005	5
NV	CARSON CITY	NV8446ZZ	5665 MORGAN HILL ROAD	5665 MORGAN HILL ROAD	Unknown	6
NV	ELKO	NV5911ZZ	215 SO 11TH STREET	215 SO 11TH STREET	Unknown	5
NV	ELKO	NV8160ZZ	NORTH FIFTH COMMERCIAL CENTER	2363 5TH ST	9/3/2009	5
NV	ELKO	NV8334ZZ	2719-4 ARGENT AVENUE	2719 ARGENT AVE	Unknown	5
NV	ELKO	NV7359ZZ	SILVER STREET SQUARE	350 SILVER STREET	1/1/1998	5
NV	ELKO	NV7497ZZ	A&L OFFICE COMPLEX	555 W SILVER ST	1/1/1997	5
NV	ELKO	NV7697ZZ	SILVER CREST BUSINESS CTR	557 WEST SILVER ST	1/1/1998	5
NV	ELKO	NV7000ZZ	SILVER CREST BUILDING CENTER	567 W SILVER STREET	1/1/1999	5
NV	ELKO	NV7807ZZ	SOUTH FORK COMMERCE CENTER, BLDG #2	650 S. 12TH STREET	Unknown	5
NV	ELKO	NV7520ZZ	ELKO REGIONAL AIRPORT	975 TERMINAL WAY	Unknown	5
NV	ELY	NV7515ZZ	WHITE PINE CO. INDUSTRIAL PARK	1245 ALPHA ST	1/1/2002	5
NV	FALLON	NV8323ZZ	1020 NEW RIVER PKWY	1020 NEW RIVER PKWY	Unknown	5
NV	HENDERSON	NV7578ZZ	SSA DISTRICT OFFICE	10416 SOUTH EASTERN AVE	1/1/2006	5
NV	HENDERSON	NV8080ZZ	STEPHANIE BELTWAY CENTRE	150 N STEPHANIE ST	6/30/2008	5
NV	HENDERSON	NV7435ZZ	STEPHANIE BELTWAY CENTER	160 N STEPHANIE ST	1/1/2001	5
NV	LAS VEGAS	NV7908ZZ	100 CITY PARKWAY	100 CITY PARKWAY	1/1/2008	5
NV	LAS VEGAS	NV7694ZZ	FLAMINGO EXECUTIVE PARK	1050 E FLAMINGO RD	1/1/1981	5
NV	LAS VEGAS	NV7516ZZ	110 NORTH CITY PARKWAY	110 NORTH CITY PARKWAY	1/1/2004	5
NV	LAS VEGAS	NV7602ZZ	SOUTH BUFFALO	1250 SOUTH BUFFALO	1/1/2005	5
NV	LAS VEGAS	NV7360ZZ	JOHN L. BAILEY	1787 WEST LAKE MEAD BLVD	1/1/2006	5
NV	LAS VEGAS	NV8277ZZ	275 EAST TROPICANA AVENUE	275 EAST TROPICANA AVENUE	1/1/2010	5

Historical Status: 1 - National Historic Landmark, 2 - National Register Listed, 3 - National Register Eligible, 4 - Non-Contributing Element, 5 - Not Evaluated, 6 - Evaluated, Not Historic
Historical Type: 1 - Building & District, 2 - Building Only, 3 - District Only, 4 - None, 5 - Undefined

Appendix I.b
All GSA leased properties in Region 9

Programmatic Agreement
GSA Region 9
FY 2019

State Code	City	Location Facility Code	Building Name	Street Address	Construction Date	Historical Status
NV	LAS VEGAS	NV8136ZZ	BANK OF AMERICA PLAZA	300 S 4TH ST	1/1/2010	5
NV	LAS VEGAS	NV8274ZZ	302 E CARSON	302 CARSON AVE	Unknown	5
NV	LAS VEGAS	NV6657ZZ	BLDG 16B SPECTRUM	3201 SUNRISE AVE	Unknown	5
NV	LAS VEGAS	NV7869ZZ	PACIFIC ENTERPRISES PLAZA	3320 PEPPER LANE	6/10/2008	5
NV	LAS VEGAS	NV6776ZZ	PECOS & PEPPER LANE	3373 PEPPER LN	1/1/1994	5
NV	LAS VEGAS	NV8403ZZ	ARROWHEAD COMMERCE CENTER	3595 E PATRICK LN	Unknown	5
NV	LAS VEGAS	NV7685ZZ	BONNEVILLE SQUARE	411 BONNEVILLE AVENUE	1/1/1985	5
NV	LAS VEGAS	NV5463ZZ	LA PLAZA BUILDING A	4220 MARYLAND PARKWAY	1/1/1975	5
NV	LAS VEGAS	NV7393ZZ	LA PLAZA BUSINESS CENTER	4220 MARYLAND PARKWAY	1/1/1975	5
NV	LAS VEGAS	NV7678ZZ	LA PLAZA BUSINESS COMPLEX	4220 S MARYLAND PKWY	1/1/1976	5
NV	LAS VEGAS	NV7751ZZ	LA PLAZA BUSINESS COMPLEX	4220 S MARYLAND PKY	1/1/1977	5
NV	LAS VEGAS	NV8210ZZ	FEDERAL JUSTICE TOWER	501 S LAS VEGAS BLVD	1/5/2011	5
NV	LAS VEGAS	NV8233ZZ	5135 CAMINO AL NORTE	5135 CAMINO AL NORTE	1/1/1997	5
NV	LAS VEGAS	NV7300ZZ	550 SOUTH MAIN	550 SOUTH MAIN STREET	1/1/2001	5
NV	LAS VEGAS	NV7108ZZ	CENTENNIAL CORPORATE CENTER	5550 PAINTED MIRAGE RD	Unknown	5
NV	LAS VEGAS	NV8144ZZ	BELTWAY BUSINESS PARK, OFFICE NO. 3	5650 BADURA AVE	Unknown	3
NV	LAS VEGAS	NV8371ZZ	MARNELL CORPORATE CENTER BLDG	6750 VIA AUSTI PKY	Unknown	5
NV	LAS VEGAS	NV7735ZZ	BRIDGER BUILDING	701 BRIDGER AVENUE	1/1/1985	5
NV	LAS VEGAS	NV7109ZZ	VAC BARN	7080 LA CIENEGA ST	Unknown	5
NV	LAS VEGAS	NV7330ZZ	SOUTHERN NEVADA SCIENCE CTR II	755C EAST FLAMINGO ROAD	1/1/1992	5
NV	LAS VEGAS	NV8262ZZ	7674 W. LAKE MEAD BLVD.	7674 W. LAKE MEAD BLVD.	12/1/2010	5
NV	LAS VEGAS	NV8137ZZ	VALUE SELF STORAGE	8020 LAS VEGAS BOULEVARD SOUTH	10/1/2009	5
NV	LAS VEGAS	NV8339ZZ	823 S. LAS VEGAS BLVD.	823 LAS VEGAS BLVD S	Unknown	5
NV	LAS VEGAS	NV7968ZZ	BELTWAY CORPORATE CENTER	8965 S. EASTERN AVENUE	6/30/2009	5
NV	LAS VEGAS	NV7253ZZ	944 E. HARMON AVE	944 E. HARMON AVE	Unknown	5
NV	NORTH LAS VEGAS	NV7863ZZ	SSA	4340 SIMMONS ST	6/30/2006	5
NV	PAHRUMP	NV7935ZZ	HAFEN COMMERCIAL CENTER	1321 S HIGHWAY 160	5/1/1999	5
NV	RENO	NV6709ZZ	100 W. LIBERTY	100 W LIBERTY ST	1/1/1987	5
NV	RENO	NV7732ZZ	MILL @ MCCARRAN	1150 FINANCIAL BLVD	1/1/2003	5
NV	RENO	NV7625ZZ	1170 HARVARD WAY	1170 HARVARD WAY	1/1/2004	5
NV	RENO	NV7627ZZ	1365 CORPORATE	1365 CORPORATE BLVD	1/1/2004	5

Historical Status: 1 - National Historic Landmark, 2 - National Register Listed, 3 - National Register Eligible, 4 - Non-Contributing Element, 5 - Not Evaluated, 6 - Evaluated, Not Historic
Historical Type: 1 - Building & District, 2 - Building Only, 3 - District Only, 4 - None, 5 - Undefined

Appendix I.b
All GSA leased properties in Region 9

Programmatic Agreement
GSA Region 9
FY 2019

State Code	City	Location Facility Code	Building Name	Street Address	Construction Date	Historical Status
NV	RENO	NV7612ZZ	WELLS FARGO BUILDING	200 S VIRGINIA ST	1/1/1982	5
NV	RENO	NV7277ZZ	201 W. LIBERTY STREET	201 W LIBERTY ST	1/1/1973	5
NV	RENO	NV6490ZZ	5325 LOUIE LANE	5325 LOUIE LANE	1/1/1990	5
NV	RENO	NV7700ZZ	VA REGIONAL OFFICE	5460 RENO CORPORATE DR.	1/1/2006	5
NV	RENO	NV8000ZZ	6999 SIERRA CENTER PARKWAY	6999 SIERRA CENTER PARKWAY	4/1/1979	5
NV	RENO	NV7860ZZ	745 WEST MOANA	745 WEST MOANA LANE	1/1/1998	5
NV	RENO	NV7970ZZ	PARCEL APN# 163-281-02	790 SANDHILL ROAD	1/1/2010	5
NV	RENO	NV7628ZZ	8775 TECHNOLOGY WAY	8775 TECHNOLOGY WAY	1/1/2004	5
NV	RENO	NV7565ZZ	8790 DOUBLE DIAMOND PARKWAY	8790 DOUBLE DIAMOND PARKWAY	1/1/2004	5
NV	RENO	NV8229ZZ	CREEKSIDE CORPORATE CENTER II	980 SANDHILL ROAD	1/1/2005	5
NV	STATELINE	NV7909ZZ	TRPA OFFICE BUILDING	128 MARKET STREET	6/28/2003	5
NV	WINNEMUCCA	NV8447ZZ	5100 EAST WINNEMUCCA BLVD	5100 E WINNEMUCCA BLVD	Unknown	5

Historical Status: 1 - National Historic Landmark, 2 - National Register Listed, 3 - National Register Eligible, 4 - Non-Contributing Element, 5 - Not Evaluated, 6 - Evaluated, Not Historic
Historical Type: 1 - Building & District, 2 - Building Only, 3 - District Only, 4 - None, 5 - Undefined

Appendix II
GSA owned (or formerly owned) buildings with completed Historic Structure Reports

Building Number	Building Name	Address	City	State	Const Date	NR class	HSR	HBPP
AZ0611DD	Douglas Border Station Main Building	Pan American Avenue	Douglas	AZ	1933	2	2012	
AZ0681HH	Naco Border Station Main Building	106 D Street	Naco	AZ	1937	2	2008	
AZ0551BB	DeConcini LPOE Old Custom Building	International Street & Grand Avenue	Nogales	AZ	1936	3	2012	
AZ0553BB	DeConcini LPOE Morley Gate	International Street & Morley Ave.	Nogales	AZ	1930	3	2011	
AZ0052ZZ	Federal Building & Courthouse	230 N. First Avenue	Phoenix	AZ	1962	3	2017	
AZ0601CC- AZ0602CC	Sasabe Border Station	International Boundary	Sasabe	AZ	1937	3	2011	
AZ0015ZZ	James A. Walsh Courthouse	38 S. Scott Ave.	Tucson	AZ	1930	2	1986, 2009	1993
CA0761KK- CA0779KK	Alameda Federal Center	620 Central Ave	Alameda	CA	1942	6		1996
CA0501BB	Calexico West Border Station Old Customs Bldg	12 Heffernan Ave	Calexico	CA	1933	2		1995
CA0024ZZ	Federal Building & Post Office	5 th & "H" Streets	Eureka	CA	1911	2		1996
CA0224ZZ	Federal Building	15000 Aviation Boulevard	Hawthorne	CA	1971	2	2014	
CA0521SS	Chet Holifield Federal Building	24000 Avila Road	Laguna Niguel	CA	1971	3	2019	
CA0041ZZ	U.S. Courthouse	312 N. Spring Street	Los Angeles	CA	1937	1	1986, 2011	1992, 2007
CA0150CC	Federal Building	300 N. Los Angeles St	Los Angeles	CA	1965	3	2017	
CA0051ZZ	Federal Building & Post Office	415 West 18 th Street	Merced	CA	1933	2	1989, 2006	
CA0053ZZ	Federal Building & Post Office	12 th & "I" Streets	Modesto	CA	1933	2	1987, 2006	
CA9551RR	Richard H. Chambers Court of Appeals	125 South Grand Ave	Pasadena	CA	1931	2	1980, 2012	1993
CA0083ZZ	Federal Building	801 "I" Street	Sacramento	CA	1933	2	1985, 2009	1993
CA0088ZZ	Jacob Weinberger Courthouse	325 West "F" Street	San Diego	CA	1913	2	1980, 2009	1993
CA0581GG	San Ysidro Border Station	801 E. San Ysidro Blvd.	San Diego	CA	1932	2	1986	
CA0092ZZ	Customs House	555 Battery Street	San Francisco	CA	1911	2	1982, 2008	1992
CA0093ZZ	Federal Building	50 United Nations Plaza	San Francisco	CA	1933	1	1982	1992, 2010

NR Class: 1 – National Historic Landmark 2 – National Register Listed 3 – National Register Eligible 4 – Non-Contributing Element 5 – Not Evaluated 6 – Evaluated, Not Historic
HSR: Historic Structure Report
HBPP: GSA Historic Building Preservation Plan

Appendix II
 GSA owned (or formerly owned) buildings with completed Historic Structure Reports

Building Number	Building Name	Address	City	State	Const Date	NR class	HSR	HBPP
CA0096ZZ	James R. Browning Court of Appeals	95 Seventh Street	San Francisco	CA	1905	1	1984, 2009	1991
CA0121ZZ	Federal Building & Post Office	401 N. San Joaquin Street	Stockton	CA	1933	2	1988, 2006	
CA0801LL- CA0803LL	Tecate Border Station Main Building, Residences 1-2	International Border	Tecate	CA	1932	2	1986, 2012	1994, 2011
HI0001ZZ	Hilo Federal Building, Post Office, and Courthouse	154 Waiianuenue Ave	Hilo	HI	1917	2	1981, 2012	1996

NR Class: 1 – National Historic Landmark 2 – National Register Listed 3 – National Register Eligible 4 – Non-Contributing Element 5 – Not Evaluated 6 – Evaluated, Not Historic
 HSR: Historic Structure Report
 HBPP: GSA Historic Building Preservation Plan

Appendix III

Undertakings excluded from review by the SHPO

GSA may carry out undertakings listed in this Appendix without further SHPO review, provided that GSA ensures that the RHPO reviews such undertakings to ensure that they qualify for the exemption and that GSA, or its contractors, carry them out in a manner consistent with the Secretary's Standards. This appendix may only be revised with the written agreement of ACHP, the SHPOs and GSA without requiring an amendment to the PA. Any proposed revision will be documented in the annual report described in Stipulation XI.

1. Interior work

- A. Maintenance painting (except color changes in Level 1 Preservation Zones or Restoration Zones).
- B. Wood refinishing and restoration using natural, organic or soy gel strippers.
- C. Cleaning and waxing floors.
- D. In-kind repair of floors, walls, ceilings and/or trim. This does not apply to decorative finishes, including murals, glazed paint, gold leaf, or ornamental plaster.
- E. Installation of carpeting, and replacement of non-historic existing carpeting, that does not damage historic flooring material, such as perimeter tack strips except for historic floorings with decorative borders) or non-adhesive carpet tile.
- F. Minor security, communications, or video improvements, or any combination of the foregoing, that are non-visible, are reversible, and do not damage or alter historic finishes, or affect Level 1 Preservation Zones or Restoration Zones, and replacing existing equipment in same locations;
- G. Installation of interior window coverings.
- H. Lighting in non-historic interior areas.
- I. Removal or replacement of building contents including furniture, movable partitions, cabinetry and equipment and any other moveable items which are not character-defining features.
- J. Heating, ventilation and air conditioning, mechanical, plumbing, energy management, electrical, fire life safety, security, telecommunications systems and equipment repairs or replacement which will not alter historic fixtures or finishes or affect Level 1 Preservation Zones or Restoration Zones.

- K. Alterations which effects are confined to Level 3 Rehabilitation Zones or Renovation Zones as defined in HSRs; such alterations may include but not be limited to the installation of a suspended ceiling in a non-decorative office space (so long as it does not alter windows, the fundamental relationship of the window to the wall and/or ceiling or view into or out of the space through the windows).
- L. Removal of pests, such as termites and other insects and rodents, which does not involve drilling into walls and floors, or tenting of entire structure. Installation of pest exclusion devices, such as netting and wires that do not damage historic finishes.
- M. Non-destructive or concealed diagnostic health and safety activities or testing for hazardous materials (e.g., radon, asbestos, lead paint, lead pipes, buried fuel tanks, ACM).
- N. Elevator upgrades, meeting the following requirements:
 - 1) Historic elevator cab finishes and hardware will be retained and restored where they exist;
 - 2) New code-complying hardware and signage shall be compatible materials and design and shall be installed with minimal disruption of historic fabric;
 - 3) GSA may replicate historic elevator cabs in significant public spaces identified as Level 1 Preservation Zones or Restoration Zones. When funding constraints preclude replication of all elevator cabs in a building's Level 1 Preservation Zones or Restoration Zones, GSA may elect selective cab replication, based on relative visibility, significance, and architectural integrity of the elevators and elevator lobbies being upgraded; replication will be based on the original historic designs, when available, and will be consistent with code and other applicable requirements; where code or other requirements prohibit replication, contemporary designs sympathetic with existing building fabric and finishes will be used; and
 - 4) In Level 2 Preservation and Level 3 Rehabilitation Zones and Renovation Zones as defined in HSRs, non-historic elevator cabs may be replaced with contemporary cabs designed to be sympathetic with existing fabric and finishes.
- O. Fire alarm detection/suppression upgrades, meeting the following requirements:
 - 1) New installations will be located on flat undecorated plaster.
 - 2) New alarm pull stations that must be located along a wall with a decorative stone, metal, wood or ceramic surface will be installed on a freestanding pedestal or on the wall without penetrating the historic material.
 - 3) Wiring will be concealed in walls and ceilings when possible.

4) In Level 1 Preservation Zones or Restoration Zones as defined in HSRs, ceilings will not be dropped to conceal detection and suppression systems.

- P. Installation of automated building systems (auto on-off switches, etc.) that replace existing electrical components.
 - Q. Handicap accessibility modifications which effects are confined to Level 2 Preservation and Level 3 Rehabilitation Zones or Renovation Zones as defined in the HSRs, and are incidental to other building system upgrades and do not alter historic design or finishes, other than relocation of system components to wall heights mandated by the Uniform Federal Accessibility Standards (41 CFR Part 101-19.6, Appendix A).
2. Exterior Work

- A. Non-abrasive masonry cleaning, repair, and matching mortar repointing or caulking conducted in accordance with Preservation Briefs #1 and #2.
- B. Repairs to non-historic windows or historic windows using in-kind materials, but not including window replacement.
- C. Repairs to elements of curtain wall assemblies or exterior cladding that is hung on the building structure, usually from floor to floor, and when the color, size, reflectivity, materials and visual patterns are unaltered.
- D. Roof repair, including repair or replacement of flat roofs; or in-kind repair or replacement of historic roofing materials, rafters, fascia, soffits, gutters, downspouts or other roof system components.
- E. Installation of antennas not visible from the public space and not anchored to historic materials, or removal, repairs or in-kind replacement of existing antennas.

3. Grounds Maintenance

- A. Any proposed ground disturbance in soil 1) less than 1 m in horizontal size and less than .5 m deep, or 2) which has been disturbed in the last 50 years prior to the proposed ground disturbance and which is not in a known archaeological site.
- B. Minor plant removal and replacement.
- C. Resurfacing of existing paved surfaces, including in-kind paving repair or replacement.
- D. Grounds maintenance: snow removal; installation of temporary removable barriers; in-kind repair and replacement of existing landscaping elements (e.g., fencing, free standing walls, paving, planters, irrigation systems, lighting elements, signs, flag poles, ramps, steps); and in-kind repairs and replacement,

installation, replacement or minor upgrades of security improvements (e.g., bollards or fencing and associated protective barriers) when in previously disturbed areas.

4. Undertakings not involving significant public spaces or exterior work on buildings less than 50 years old and not significant under NRHP Criterion Consideration G.
5. All undertakings on building(s) greater than fifty (50) years old and determined ineligible through SHPO consultation, unless undertaking involves exterior work in a NRHP eligible or listed historic district.

Appendix IV

Lease Actions Excluded from Review by the SHPO

1. Lease extensions, lease renewals, succeeding leases, superseding leases, and changes in square footage, provided associated construction work is limited to work items included in Appendix III.
2. Leases of storage and warehouse space of 2,000 square feet or less;
3. Leases for ware yards of unlimited size;
4. Leases of existing parking spaces;
5. Short-term leases of two years or less;
6. Leases of 15,000 square feet or less of space in existing buildings or where the Government proposes to occupy less than 20% of the existing building;
7. Emergency and disaster leases (*i.e.*, replacement lease due to fire, flood or any other natural disaster that destroyed the existing leased building); and
8. Leasehold condemnations

Appendix V

Definitions

In addition to those noted below, this PA utilizes the definitions in 36 C.F.R. § 800.16 (2004) and 36 C.F.R. § 68.2.

ACHP - The Advisory Council on Historic Preservation

NHPA - the National Historic Preservation Act of 1966, as amended (54 U.S.C. § 300101 *et seq.*)

BPP - Building Preservation Plan. The BPP is an internal GSA report that collects and organizes data about GSA's historic properties, also referred to as an HBPP, or Historic Building Preservation Plan.

Character-defining features – Those elements or features of a historic building which contribute to its being eligible or listed in the NRHP.

Consultation - The process of seeking, discussing and considering the views of other participants and, where feasible, seeking agreement with them regarding matters arising in the Section 106 process. GSA, the SHPO and ACHP, with the concurrence of other interested parties, if applicable, may adjust the timing and extent of consultation, depending upon the urgency of the required action and other factors. The Secretary of the Interior's "Standards and Guidelines for Federal Agency Preservation Programs pursuant to the National Historic Preservation Act" provide further guidance on consultation.

Consulting Parties - GSA, SHPOs, ACHP, and any other interested parties invited to participate in the consultation in accordance with 36 C.F.R. § 800.2(c), collectively.

GSA – the U.S. General Services Administration, Pacific Rim Region, which includes the States of Arizona, California, Hawaii, and Nevada, and the Territories of Guam, American Samoa and the Commonwealth of the Northern Mariana Islands.

E.O. 12072 - Executive Order 12072 – Federal Space Management

E.O. 13006 - Executive Order 13006 – Locating Federal Properties on Historic Properties in our Nation's Central Cities.

Historic Property - Cultural resources including buildings, structures, objects, districts, prehistoric and historic archaeological sites listed in or determined eligible for listing in the NRHP.

HSR - Historic Structure Report. The HSR is a guide that has specified what aspects of the property are considered historic and fall under the scope of this PA. Alterations to non-historic portions of the interior of the property need to be considered for their potential to affect historic portions.

Indian Tribe – Any of the federally recognized Indian Tribal Entities listed in the Federal Register.

Keeper – Keeper of the National Register of Historic Places. The Keeper is the individual who has been delegated the authority by the National Park Service to list properties and determine their eligibility for the NRHP.

Lease Action Definitions – Terminology used by GSA in its leasing actions, defined below:

Change in SQFT – The agency requires an increase or decrease in its square footage in existing leased space.

Extension – The existing lease contract contains a supplemental lease agreement that results in the continued occupancy by the government and extends the expiration date of the current lease contract.

Renewal – The government exercises an option clause in a lease contract. Renewing the existing lease contract results in continued occupancy by the government and extends the expiration date of the current lease contract.

Succeeding – The agency continues to need existing leased space resulting in a new lease for continued occupancy in the same space at the same leased location and will result in a lease for continued occupancy when the prior lease expires.

Superseding – The agency continues to need existing lease space that results in a new lease for continued occupancy in the same space at the same leased location and replaces a prior lease before it expires.

MOA – Memorandum of Agreement – A document that records the terms and conditions agreed upon to resolve the adverse effects of an undertaking upon historic properties.

Native Hawaiian Organization - Any Native Hawaiian organization that attaches religious and cultural significance to historic properties that may be affected by an undertaking.

NRHP - National Register of Historic Places. The National Register of Historic Places is the Nation's official list of cultural resources worthy of preservation.

NRHP Class - A federal classification system with numbers from 1 – 6 that represents a ranking of a building's architectural or historical significance. The definitions are as follows:

Class 1 - A National Historic Landmark (“NHL”), a building that is highly distinctive, unique or significant in American History, or a contributing building in an NHL Historic District. Often an archetypal example of an architectural style distinguished by unusually fine materials and details. The work of a famous architect or a building recognized in acknowledged architectural publications.

Class 2 - A property on the National Register at the national, state or local significance level. A typical example of a recognized architectural style, having all the primary elements and details intact.

Class 3 - A property considered eligible or potentially eligible for the NRHP based on historical documentation and/or informal consultation with the SHPO. Appears to meet the criteria, but has not been listed.

Class 4 – A non-contributing element in an historic district.

Class 5 – A property, not yet 50 years old, which has not been evaluated for NRHP eligibility.

Class 6 - A property that has been determined to be ineligible for the NRHP through SHPO consultation.

RHPO - Regional Historic Preservation Officer

Secretary's Standards - The Secretary of the Interior's Standards for the Treatment of Historic Properties (NPS, 1992)

SHPOs - State Historic Preservation Officer for the State of Arizona, California, Hawaii, Nevada, Island of Guam, American Samoa, or the Commonwealth of the Northern Mariana Islands, depending on where the undertaking is located.

Significance Zones – Definitions as follows:

Restoration Zone – These areas exhibit unique or distinctive qualities, such as original materials or elements, representative examples of skilled craftsmanship, or work of a notable architect or builder. They may also be of significance due to association with persons or events of preeminent importance.

Rehabilitation Zone – These may be spaces or areas exhibiting distinguishing qualities, original materials and/or elements, but less ornate than restoration zones in overall treatment.

Renovation Zone – These are areas whose renovation and modification would not represent a loss of the overall historical character of the resource, or intrusion to an otherwise historically significant structure.

THPO - Tribal Historic Preservation Officer

Undertaking - Project or other action undertaken by GSA that has the potential to cause an effect to historic properties.

Appendix VI

Internal Procedures for Project Review

1. Leasing in existing buildings
Realty Specialists follow a leasing file checklist that requires the "Historic Building Check" form [see attached]. Realty Specialists complete this form and submit it to the RHPO for review.
2. Leased construction ("build-to-suit" leasing)
Realty Specialists complete the "Leased Construction Market Survey" form [see attached]. A copy of this form is submitted to the RHPO for review. Section 106 clauses are integrated into lease solicitations.
3. Federally Owned Buildings
 - All federally owned buildings will be identified as historic or non-historic. This will include determining whether there are eligible archaeological sites on the property.
 - For projects in historic buildings or with eligible archaeological sites, HSRs or MOAs, or both, have been or will be produced. These HSRs and MOAs, in addition to GSA Historic Preservation Technical Procedures (available on the national GSA Historic Preservation website), will be used by the RHPO to guide all historic building maintenance and improvement projects.
 - All GSA Property Managers will be educated by the RHPO and R9 historic preservation staff on the Section 106 process.

HISTORIC BUILDING CHECK

Name: _____ Email: _____

This lease is in a building **under 50 years old**

1. Address: _____

2. Year built: _____

This lease is in a building **over 50 years old**

1. Address: _____

2. Year built: _____

3. Type of lease: New Renew Succeeding Extension Other

4. Name of Agency: _____

5. Length of lease: _____

6. Square footage of leased space: _____

7. Square footage of building: _____

Submit this form to Jane Lehman, R9 Regional Historic Preservation Officer (RHPO)

jane.lehman@gsa.gov

or

Jane Lehman (9PCD)
Mailbox 9, Room 3411
50 United Nations Plaza
San Francisco, CA 94102

LEASED CONSTRUCTION MARKET SURVEY

GENERAL INFORMATION		
AGENCY REQUESTING SPACE	SURVEY LOCATION	
REALTY SPECIALIST	AGENCY REPRESENTATIVE	
AMOUNT OF LAND/SQ. FT.	DATE OF SURVEY	
APPROXIMATE ADDRESS OF SITE		
OWNER/AGENT NAME	ADDRESS	PHONE #
		()
SITE LOCATION		ZONING CONFORMS TO GOVT. USE
<input type="checkbox"/> Central Business Dist <input type="checkbox"/> Office Park <input type="checkbox"/> Urban Renewal	<input type="checkbox"/> Commercial <input type="checkbox"/> Industrial <input type="checkbox"/> Residential	<input type="checkbox"/> Yes <input type="checkbox"/> No
PREVIOUS USE OF LAND		
EXISTING STRUCTURES		
<p>List any existing structures on lot, include roads, landscape features, etc. and their dates of construction. Describe anything that will be demolished as part of the project. Attach photographs of site and adjacent parcels.</p>		

ENVIRONMENTAL

Were hazardous substances ever contained on the property?

Yes No

Asbestos Yes No

PCBs Yes No

Underground Storage Tanks (UST) Yes No

Other Yes No

Comments:

ENDANGERED SPECIES

Is there a presence or likely presence of any federally designated or state designated threatened or endangered species on the property? Yes No

Comments:

WETLANDS

Are there any known wetlands present on the property? Yes No

GSA should use the appropriate National Wetlands Inventory map to make this determination.

Comments:

HISTORICAL

Is the proposed site on any historical register, in a historic district, or adjacent to historic structures? Yes No

Property may still be historic even if it is not on any historic inventory.

Are there any known archeological sites present on the property? Yes No Information Source _____

Comments:

FLOODPLAINS

Is the property located in or adjacent to a floodplain?

Yes No

100 Years _____ 500 _____

Review information to ensure compliance with state and local laws

Comments:

COASTAL ZONE MANAGEMENT

Will the leasing action affect coastal resources? Yes No

Comments:

TRAFFIC IMPACTS

a. Is the project likely to change traffic patterns or increase traffic volumes? _____

b. Have access constraints? _____

e. Affect a congested intersection? _____

f. Have access constraints? _____

g. Affect a congested intersection? _____

i. Other _____

Please refer to the NEPA Desk Guide for additional examples of traffic impact.

SELECTION OF AWARD FACTORS

POSSIBLE	CRITERIA	COMMENTS
<i>Historic</i>	<i>Use Standard Clause</i>	<i>Building eligible for preference</i>
_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

DECISION TO SOLICIT

a. This site

_____ will be solicited. It meets or is capable of meeting the SFO standards.

_____ will not be solicited. It does not meet and is not capable of meeting the SFO standards for the following reason(s):

b. The client agency representative present on the market survey

_____ agrees with the above decision

_____ does not agree with the above decision for the following reason(s):

Agency Rep

Title

GSA Representative

Title