

AGENDA

TEXAS TRANSPORTATION COMMISSION

125 East 11th Street
Austin, Texas 78701-2483

THURSDAY
April 30, 2009

9:00 A.M. CONVENE MEETING

1. **Approval of Minutes** of the March 26, 2009 regular meeting of the Texas Transportation Commission
2. **Awards/Recognitions/Resolutions**
 - a. Recognition of the service of Robert “Bob” E. Tesch, outgoing chairman of the Central Texas Regional Mobility Authority
 - b. Resolution to recognize Bob Daigh, Austin District Engineer, upon his retirement after more than 21 years with the department
3. **Regional Reports**
 - a. Report on transportation matters of regional significance by the North East Texas Regional Mobility Authority
This regional report will update the commission on the RMA's organizational activities and provide project status updates on major transportation projects in East Texas including Toll 49 in Smith County, the further development of the Toll 49 East Texas Hourglass and the Texarkana Outer Loop. Alternative funding efforts will be outlined as well as other activities of the RMA.
 - b. Report on transportation matters of regional significance by the Hidalgo County Regional Mobility Authority
This report will include an update on development of the eastern sections of the Hidalgo Loop, creation of the Transportation Reinvestment Zone, and other activities to address important transportation issues in Hidalgo County.
4. **Aviation**
Various Counties – Award federal grant funding for airport improvement projects at various locations (MO)
Federal law authorizes the award of federal funding to preserve and improve the state's general aviation system. The airports listed in Exhibit A are eligible for award of these grant funds and AVN seeks approval of the awards.

5. **Federal Rescission**

Discussion of the status of workgroup activities related to the rescission of unobligated federal-aid highway funds apportioned to Texas; approve funding categories and programs from which funds will be reduced and returned to the federal government (MO)

The FY 2009 Omnibus Appropriations Act includes a provision rescinding \$3.15 billion in federal highway contract authority. The Act specifically exempts Highway Safety, Highway Rail Grade Crossing, Transportation Enhancement and sub-allocated Surface Transportation Program funds from the rescission. In addition, the Act explicitly allows the states to determine how to apply the rescission. The portion of the rescission assigned to the State of Texas is approximately \$272 million. The department previously convened a workgroup of representatives from metropolitan planning organizations to provide input on how the rescission should be distributed across funding categories. Staff will update the commission on the rescission and the input received from the workgroup. This minute order will allow the commission to approve funding categories and programs from which funds will be reduced.

6. **American Recovery and Reinvestment Act (ARRA)**

a. Discussion of ARRA funding the department could receive from other state and federal agencies for non-transportation purposes and the need to develop a list of non-transportation projects that potentially qualify for ARRA funding.

On February 17, 2009, President Obama signed the ARRA which created an economic stimulus package aimed at bolstering the economy through activities that will create new jobs. An element of the ARRA provides for investment in non-transportation projects, principally in the areas of energy efficiency and renewable energy. Staff will brief the commission on the department's interest in various non-transportation stimulus projects which could potentially be funded. This discussion does not include the almost \$3 billion in investments to be spent on improving our state's transportation infrastructure by building new highways and bridges.

b. Discussion of the status of ARRA project delivery and a proposed methodology for selecting and prioritizing substitute projects; approve changes to the lists of mobility and preventative maintenance and rehabilitation projects previously approved for funding from Texas' portion of the ARRA (MO)

The ARRA created an economic stimulus package that provides for investment in transportation infrastructure projects. The commission approved a list of transportation projects to be funded under the program in Minute Order 111734 dated March 5, 2009. Staff will update the commission on the department's efforts to deliver these projects to construction letting and discuss a proposed methodology for developing and prioritizing a potential list of substitute projects to be considered for funding in the event a project on the approved list is delayed. This agenda item will allow the commission to make changes to the lists of mobility and preventative maintenance and rehabilitation projects.

c. **Various Counties** –Award Federal §5311, Nonurbanized Area Program, American Recovery and Reinvestment Act of 2009, Funds for Intercity Bus Projects (MO)

The ARRA created an economic stimulus package that provides for investment in transportation infrastructure projects. This agenda item will allow the commission to approve a list of specific nonurbanized Intercity Bus public transportation projects across the state to be funded from the program.

7. **Public Transportation**
Various Counties – Award federal §5310 funds, Elderly Individuals and Individuals with Disabilities Program, and award transportation development credits for FY 2009 (MO) **to be deferred**
The awards identified in this minute order reflect the recently appropriated balance of federal grant funds from the Federal Transit Administration §5310, Elderly Individuals and Individuals with Disabilities Program to various public transportation providers. Transportation development credits are awarded to various transportation agencies to assist with the match of federal funds for capital projects.

8. **Promulgation of Administrative Rules** Under Title 43, Texas Administrative Code, and the Administrative Procedure Act, Government Code, Chapter 2001:
 - a. **Final Adoption**
Chapter 2 – Environmental Policy and Chapter 11 – Design (MO)
Amendments to §2.1, General; Emergency Action Procedures (Environmental Review and Public Involvement for Transportation Projects); and Repeal of §11.56, Connection with Regionally Significant Highway and New §11.56, Connection with Regionally Significant Highway (Access Connections to State Highways)
These changes accommodate the provisions of SB 792 concerning the interconnection to the state highway system by a project developed by a local toll project entity, and make other changes concerning the connection of a regionally significant highway to the state highway system. These changes allow the department to approve an interconnection without the local entity first having to conduct an environmental review.

 - b. **Proposed Adoption**
(to be published in the Texas Register for public comment)
Chapter 9 – Contract Management (MO)
Amendments to §9.114, Opportunity for Formal Hearing (Contractor Sanctions)
The proposed rule amends §9.114, Opportunity for Formal Hearing, to clarify the appeals process available within 43 TAC Chapter 9 to those contractors sanctioned at a Level 1. Previous revisions to Subchapter G inadvertently omitted the appeals process for those contractors sanctioned at a Level 1. Contractors sanctioned at a Level 1 currently have the opportunity to request a formal hearing under 43 TAC §1.21 et seq.

9. **Transportation Planning**
Various Counties – Approve appointment of one member to the Grand Parkway Association Board of Directors (MO)
State law requires transportation corporations to have a board in which the powers of the corporation reside. The commission shall appoint each director for a term not to exceed six years. This minute order approves the appointment of one member to the Grand Parkway Association Board of Directors. The existing member's six-year term will expire April 30, 2015.

10. **Toll Projects**

- a. **Chambers County** – Establish toll rates for Segment I-2 of SH 99 (Grand Parkway) from I-10 East to Fisher Road in Chambers County (MO)
SH 99 Segment I-2 is a four-lane controlled access toll road extending 6.6 miles from I-10 to Fisher Road. SH 99 Segment I-2 is an all-electronic, open road tolling facility. It will have a closed ramp system of toll collection under which no toll-free use of the roadway will be possible.
- b. **Dallas County** – Consider approval of the designation as a toll project of the I-635 Managed Lanes Project along I-635 from east of Luna Road to Greenville Avenue and on I-35E from south of the Loop 12/I-35E split to south of Valwood Parkway in Dallas County (MO)
On February 26, 2009, the commission awarded the 635 Managed Lanes Project CDA to LBJ Development Partners. The department has received environmental clearance for the CDA project and authority to toll that segment of the interstate highway system from the Federal Highway Administration, as well as for portions of I-635 connecting to the eastern portion of the CDA project. This minute order designates the applicable portions of I-635 as a toll project.
- c. **Travis County** – Consider the preliminary approval of a request for financing from the Central Texas Regional Mobility Authority to pay for certain costs relating to the construction of the 290 East toll project from east of US 183 to east of FM 734 in Travis County, including the costs of right of way acquisition and utility relocation, and the costs of constructing direct connectors at the US 183 interchange (MO)
The Central Texas Regional Mobility Authority submitted an application for financial assistance seeking a grant of funds to pay for the costs of constructing the 290 East toll project, including the costs of right of way acquisition and utility relocation, and the cost of constructing direct connectors at the US 183 interchange. The financial assistance would include \$90 million in funding under the American Recovery and Reinvestment Act approved by the commission for the construction of the direct connectors at the US 183 interchange.

11. **Management**

- a. Update of the development of the Strategic Policy and Performance Management Program.
In December 2008, the executive director announced the appointment of the Special Assistant for Strategic Policy and Performance Management. Since that time the Special Assistant has completed a tour of the four lead performance management departments of transportation and conducted interviews to assess the key essential elements of a successful performance management program. This discussion will provide an overview of the process the department may employ to incorporate performance measure management into its strategic planning process and the Texas Transportation Plan.
- b. Report on implementation of the spirit of Sarbanes-Oxley in department practices.
Action taken by the commission in January requires the chief financial officer to (1) develop and implement policies and procedures related to certification of financial reports and to the establishment and maintenance of internal controls and (2) develop a code of ethics for senior financial personnel. This report will update the commission on the status of these efforts.

11. **Management (continued)**

- c. Rescind prior minute order and direct the Chief Financial Officer to develop and implement policies and procedures which incorporate the spirit of Sarbanes-Oxley into key financial reports, including an internal control report, and direct the finance division to establish a code of ethics for senior finance personnel (MO) *Minute Order 111676 adopted by the commission in January 2009 requires the chief financial officer to (1) develop and implement policies and procedures related to certification of financial reports and to the establishment and maintenance of internal controls and (2) develop a code of ethics for senior financial personnel. Minute Order 111676, as it relates to certification of financial reports, mistakenly cited only one report, thereby omitting a report intended to be included. This minute order is revised to contain the correct report information and replaces the prior order, which is rescinded.*

12. **Finance**

Approval of changes to the Texas Mobility Fund Revenue Financing Program financial plan, documents, issuance and remarketing of bonds, particularly for bonds authorized by the commission on December 18, 2008 and the Series 2005-B variable rate bonds outstanding (MO)

Under the Texas Mobility Fund Revenue Financing Program the commission has issued several series of Mobility Fund bonds, including the Series 2005-B bonds, issued as variable rate obligations, and at the December 2008 meeting the commission approved the issuance of additional Mobility Fund bonds. Since the December approval by the commission of the issuance of additional bonds, events related to the federal economic stimulus plan make it advantageous to incorporate certain changes to the financing plan and associated documents. Additionally, the current state of the credit markets and the lowering of the credit rating of the liquidity provider bank for the series 2005-B bonds make it advantageous to revise the bond documents in order to provide for a remarketing of the bonds into a mode that does not require a liquidity provider. The contemplated changes for the new bonds will give the commission the ability to utilize those features of federal legislation that may result in economic benefits to the financing program; the contemplated changes to the Series 2005-B bonds would likely result in reducing the increased interest cost now being paid on the bonds, also resulting in benefits to the financing program.

13. **State Infrastructure Bank
Final Approval**

- a. Fort Bend County- **City of Rosenberg**– Consider granting final approval of an application from the City of Rosenberg to borrow \$450,000 from the State Infrastructure Bank to pay for sewer and water line relocations costs along SH 36 (MO)

The City of Rosenberg will use the loan to pay for utility relocation costs during the rehabilitation of SH 36 between US 90A and Avenue M. The rehabilitation project is a candidate for economic stimulus funds. The city intends to adjust and upgrade underground utilities at their own expense.

13. **State Infrastructure Bank (continued)**

Final Approval

- b. Jones County – **City of Stamford** – Consider granting final approval of an application from the City of Stamford to borrow \$300,000 from the State Infrastructure Bank to pay for sewer and water line relocations costs along FM 1226 (MO)

The City of Stamford will use the loan to pay for utility relocation costs during the reconstruction of FM 1226 from SH 6 to FM 2702, which is functionally classified as a Rural Major Collector. The project was approved in the Statewide Transportation Improvement Plan on July 7, 2008.

14. **Construction and Maintenance Funding Report**

Status report on the FY 2009 Obligation Limit and report on the actual April 2009 and proposed May 2009 highway maintenance and construction contract letting.

This report will describe the overall obligation status of the FY 2009 Obligation Limit and will also provide a status report concerning the actual monthly obligation limit of highway maintenance and construction letting including variances and number of bidders per contract.

15. **Contracts**

- a. **Award or Reject Highway Improvement Contracts**

Proposed MO considers projects from both April bid openings and includes those projects funded by the American Recovery and Reinvestment Act of 2009. The MO will conditionally award contract(s) to low bidders allowing the department to enter into contract(s) for highway improvements, or reject all bids for select projects, allowing the department to re-bid those projects. Conditions required for award may include securing of funding from other sources and the contractor's ability to meet federal DBE contracting requirements.

- (1) **Highway Maintenance and Department Building Construction** (see attached itemized list) (MO)
- (2) **Highway and Transportation Enhancement Building Construction** (see attached itemized list) (MO)

16. **Routine Minute Orders**

- a. **Donations to the Department**

- (1) **Bridge Division** – Acknowledge a donation from Precast/Prestressed Concrete Institute (PCI) for reimbursement of a department employee's travel expenses related to attending the joint PCI/AASHTO Technical Committee for Concrete Design (T-10) Meeting. The meeting was held in Chicago, Illinois, from April 23 – 24, 2009 (MO)

Attendance at this meeting allowed the department to lead other member states in ensuring safe, reliable design specifications.

16. **Routine Minute Orders (continued)**

a. **Donations to the Department**

- (2) **Construction Division** – Consider a donation from American Chemical Society – Rubber Division for a department employee’s travel expenses related to attending and presenting at the Rubber Modified Asphalt Conference. The conference will be held in Akron, OH, from May 6 – 8, 2009 (MO)

The donation allows the department to share information with the participants on the department’s activities in the area of rubber recycling and use of recycled rubber asphalt.

- (3) **Houston District** – Consider a cash donation from Methodist West Houston Hospital to facilitate the review of various documents required for the construction of the deceleration lane located at I-10 West of Barker Cypress and the Methodist West Houston Hospital (MO)

The donation will benefit the state and traveling public because adding the deceleration lane at I-10 and the Methodist West Houston Hospital driveway will provide significant safety measures at the subject locations.

- (4) **Travel Information Division** – Consider a donation from the City of San Augustine of a leasehold real property interest in the Camino Real de los Tejas Tourist Information Center Facility property (MO)

Acceptance of this donation will satisfy the requirements of Rider 24 in the Appropriations Bill of the 79th Legislature, Regular Session, May, 2005, allowing the department to fund operations of a tourist information center in the city of San Augustine.

- (5) **Various Offices and Austin District** – Acknowledge a donation from Women’s Transportation Seminar (WTS) International, Heart of Texas Chapter to allow various department employees to attend the 2009 Transportation Event that was held on April 29, 2009 in Austin, Texas (MO)

WTS International is a world-wide organization that is dedicated to the professional advancement of women in transportation. Attendance will expose department personnel to various presentations on important transportation issues.

b. **Eminent Domain Proceedings**

Various Counties – noncontrolled and controlled access highways (see attached itemized list) (MO)

Commission findings, determinations, and authorizations for the state to acquire by eminent domain, upon the payment of adequate and just compensation, various ownership interests in specific parcels of real property that are needed to develop or improve both non-controlled and controlled access state highways, to include requesting the state attorney general to bring and pursue condemnation suits relating to those specific parcels of real property described in the attached itemized list, for which negotiations with the property owners were unsuccessful.

16. **Routine Minute Orders (continued)**

c. **Finance**

- (1) Accept the quarterly cash report (MO)

This minute order approves the quarterly cash report relating to the cash receipts and disbursements of the department. The report is required by statute and was prepared using a cash basis of accounting.

- (2) Accept the Quarterly Investment Report (MO)

This minute order accepts the quarterly investment report for investments of funds relating to financing of the Central Texas Turnpike System and held by the Bank of New York Mellon, acting as trustee.

d. **Load Zones & Postings**

Various Counties – Revise load restrictions on the state highway system:

- (1) **Roadways (MO)**

Revises pavement load restrictions for roads on the state highway system allowing the department to remove a current load restriction or place a new load restriction to preserve the value of the state highway system under Transportation Code §621.102.

- (2) **Bridges (MO)**

This minute order authorizes the placement, revision, or removal of load postings on various bridges on the state-maintained highway system.

e. **Right of Way Dispositions and Donations**

The commission must approve the sales, transfers and exchanges of state rights of way and other real properties that are no longer needed for a state highway purpose. It must also approve, accept and acknowledge donations to the state of real property that is valued at \$500 or more.

- (1) **Bexar County** – FM 471 at FM 1560 in San Antonio – Consider the exchange of drainage easements (MO)

The existing drainage easement was placed in the wrong location and does not function as intended. The owner of the property has agreed to exchange a new easement in the correct location for the surplus easement.

- (2) **Comal County** – I-35 at Water Lane in New Braunfels – Consider the sale of a surplus maintenance site and improvements to the city of New Braunfels (MO)

A new area office and maintenance facility has been constructed and occupied, and the district has determined that the old site is no longer needed for a state highway purpose. The City of New Braunfels is a governmental entity with the authority to condemn the property and has requested to purchase the surplus site and improvements.

- (3) **Fannin County** – FM 64 at SH 50 in Ladonia – Consider the transfer of a surplus maintenance site and improvement to Fannin County (MO)

Maintenance operations have been moved from the site, and the district has determined that the site is no longer needed for a state highway purpose. The estimated cost of future maintenance on the property exceeds the fair value of the property. The county is a governmental entity with the authority to condemn the property and has requested that the surplus land be transferred to the county.

16. **Routine Minute Orders (continued)**

e. **Right of Way Dispositions and Donations**

- (4) **Hockley County** – FM 300 at US 385 in Levelland – Consider the sale of surplus right of way to the abutting landowner (MO)

In response to a request from the abutting landowner, the district has determined that certain land is no longer needed for highway purposes. The city has no interest in acquiring the land, and the land is eligible to be sold to the abutting landowner.

- (5) **Moore County** – US 87 at BNSF Railway in Dumas – Consider the exchange of surplus real property for new right of way (MO)

New right of way is needed for a highway widening project. The needed land is part of a city park adjacent to the Dumas maintenance site. The city has agreed to convey the new land to the state in exchange for a portion of the maintenance site.

- (6) **Tarrant County** – SH 180 at SH 360 in Arlington – Consider the correction of MO 111283 for the sale of surplus property to the abutting landowner (MO)

In February 2008, the commission passed a minute order authorizing the sale of surplus land. Subsequently, it has been determined that a reference in the legal description of the surplus land was incorrect. This minute order will correct the legal description.

f. **Speed Zones**

Various Counties – Establish or alter regulatory and construction speed zones on various sections of highways in the state (MO)

This minute order establishes or alters regulatory and construction speed zones on various sections of highways in the state.

17. **Executive Session** Pursuant to Government Code, Chapter 551

Section 551.071 – Consultation with and advice from legal counsel regarding any item on this agenda

OPEN COMMENT PERIOD – At the conclusion of all other agenda items, the commission will allow an open comment period, not to exceed one hour, to receive public comment on any other matter that is under the jurisdiction of the commission. No action will be taken. Each speaker will be allowed a maximum of three minutes. Speakers must be signed up prior to the beginning of the open comment period.

ADJOURN

* * *

NOTE:

Enumerated agenda items are assigned numbers for ease of reference only, and will not necessarily be considered by the commission in that particular order. Items identified with (MO) for minute order are those upon which the commission is considering an action.

Persons with special needs or disabilities who plan to attend this meeting and require auxiliary aids or services are requested to contact Dee Hernandez at (512) 305-9536 at least three working days prior to the meeting so that appropriate arrangements can be made.

TEXAS TRANSPORTATION COMMISSION MEETING
ATTACHED LISTS
April 30, 2009

HIGHWAY MAINTENANCE AND BUILDING CONSTRUCTION CONTRACTS-STATE
LET AGENDA ITEM 15.a.(1)

<u>DIST</u>	<u>COUNTY</u> <u>NAME</u>	<u>HIGHWAY</u> <u>NUMBER</u>	<u>CONTROLLING</u> <u>PROJECT NO.</u>
AUS	BLANCO	RM 165	RMC – 619079001
AUS	TRAVIS	RM 2222	RMC – 619082001
BMT	CHAMBERS	IH 10	RMC – 619281001
BMT	JEFFERSON	US 69	RMC – 618715001
BMT	JEFFERSON	US 69	RMC – 618968001
BMT	LIBERTY	US 90	RMC – 619285001
BWD	COLEMAN	US 84	BPM – 600479001
BRY	BRAZOS	SH 6	RMC – 618883001
BRY	FREESTONE	FM 1366	RMC – 619216001
BRY	LEON	FM 1146	RMC – 619163001
BRY	MILAM	US 190	RMC – 619090001
CHS	CHILDRESS	US 287	RMC – 619177001
CHS	CHILDRESS	US 287	BPM – 619204001
CRP	JIM WELLS	BU 281R	RMC – 618929001
DAL	DALLAS	IH 45	BPM – 618938001
DAL	DENTON	IH 35E	RMC – 618876001
DAL	DENTON	IH 35W	RMC – 618874001
ELP	BREWSTER		CBC – 470400792
ELP	EL PASO	IH 10	BPM – 618042001
HOU	HARRIS	IH 45	RMC – 619122001
HOU	HARRIS	US 290	RMC – 619039001
LRD	LA SALLE	IH 35	BPM – 619007001
ODA	REEVES	IH 20	BPM – 618040001
SAT	BEXAR	IH 410	RMC – 619350001

**HIGHWAY MAINTENANCE AND BUILDING CONSTRUCTION CONTRACTS-STATE
LET AGENDA ITEM 15.a.(1)(CONTINUED)**

<u>DIST</u>	<u>COUNTY NAME</u>	<u>HIGHWAY NUMBER</u>	<u>CONTROLLING PROJECT NO.</u>
WAC	BELL	FM 2184	RMC – 618247001
WAC	BELL	US 190	BPM – 619171001
WAC	MCLENNAN	SH 6	BPM – 619361001
WFS	WICHITA	US 287	RMC – 619205001
YKM	WHARTON	UA 90	RMC – 619023001

**HIGHWAY AND TRANSPORTATION ENHANCEMENT BUILDING CONSTRUCTION
CONTRACTS-STATE LET AGENDA ITEM 15.a.(2)**

<u>DIST</u>	<u>COUNTY NAME</u>	<u>HIGHWAY NUMBER</u>	<u>CONTROLLING PROJECT NO.</u>
ABL	HOWARD	IH 20	STP 2009(539)ES
ABL	TAYLOR	CR	BR 2008(351)ES
AMA	ARMSTRONG	US 287	STP 2009(456)ES
AMA	OCHILTREE	US 83	STP 2009(455)ES
ATL	CASS	SH 77	STP 2009(569)ES
ATL	CASS	SH 43	STP 2009(568)ES
ATL	MORRIS	SH 11	STP 2009(540)ES
ATL	PANOLA	US 79	STP 2009(566)ES
AUS	TRAVIS	FM 3177	CC 3277-1-16
AUS	TRAVIS	VA	STP 2009(373)
AUS	BLANCO	US 281	STP 2009(488)ES
AUS	HAYS	SH 123	STP 2009(487)ES
AUS	HAYS	FM 2439	STP 2009(478)ES
AUS	LLANO	SH 71	STP 2009(479)ES
AUS	TRAVIS	RM 1431	STP 2009(473)ES
AUS	TRAVIS	LP 1	STP 2009(597)ES
AUS	TRAVIS	LP 1	STP 2009(474)ES
AUS	TRAVIS	LP 1	STP 2009(598)ES
AUS	WILLIAMSON	US 79	STP 2009(475)ES

*Project numbers with an xxx(xxx)ES in the suffix denotes ARRA projects.

**HIGHWAY AND TRANSPORTATION ENHANCEMENT BUILDING CONSTRUCTION
CONTRACTS-STATE LET AGENDA ITEM 15.a.(2)(CONTINUED)**

<u>DIST</u>	<u>COUNTY NAME</u>	<u>HIGHWAY NUMBER</u>	<u>CONTROLLING PROJECT NO.</u>
BMT	LIBERTY	SH 146	STP 2008(819)
BMT	CHAMBERS	SH 61	STP 2009(622)ES
BMT	CHAMBERS	IH 10	STP 2009(530)ES
BMT	HARDIN	FM 418	STP 2009(532)ES
BMT	HARDIN	FM 420	STP 2009(526)ES
BMT	JASPER	FM 1131	STP 2009(527)ES
BMT	JEFFERSON	SH 73	STP 2009(529)ES
BMT	NEWTON	FM 1415	STP 2009(533)ES
BMT	ORANGE	FM 1132	STP 2009(534)ES
BMT	TYLER	US 69	STP 2009(528)ES
BMT	JEFFERSON	SH 347	STP 2009(396)
BMT	LIBERTY	SH 321	STP 2009(395)HES
BWD	BROWN	US 67	STP 2009(570)ES
BWD	MCCULLOCH	FM 3533	STP 2009(374)
BRY	MADISON	CR	BR 96(450)
BRY	BRAZOS	SH 21	STP 2009(535)ES
BRY	BRAZOS	FM 60	STP 2009(536)ES
BRY	BRAZOS	FM 1179	STP 2009(537)ES
BRY	BURLESON	FM 60	STP 2009(561)ES
BRY	FREESTONE	FM 80	STP 2009(153)ES
BRY	LEON	IH 45	STP 2009(538)ES
CHS	CHILDRESS	FM 94	STP 2009(460)ES
CHS	CHILDRESS	CR	BR 2008(721)ES
CHS	DONLEY	US 287	NH 2009(397)
CRP	BEE	US 181	STP 2009(496)ES
CRP	JIM WELLS	BU 281R	STP 2009(490)ES
CRP	JIM WELLS	SH 141	STP 2009(491)ES
CRP	REFUGIO	US 77	STP 2009(494)ES
CRP	SAN PATRICIO	FM 2046	STP 2009(495)ES
CRP	SAN PATRICIO	BU 77-T	STP 2009(492)ES
CRP	SAN PATRICIO	SH 234	STP 2009(493)ES

*Project numbers with an xxx(yyy)ES in the suffix denotes ARRA projects.

**HIGHWAY AND TRANSPORTATION ENHANCEMENT BUILDING CONSTRUCTION
CONTRACTS-STATE LET AGENDA ITEM 15.a.(2)(CONTINUED)**

<u>DIST</u>	<u>COUNTY NAME</u>	<u>HIGHWAY NUMBER</u>	<u>CONTROLLING PROJECT NO.</u>
DAL	DENTON	FM 407	STP 2008(438)HES
DAL	KAUFMAN	CR	BR 2006(728)
DAL	DALLAS	FM 1382	STP 2009(600)ES
DAL	NAVARRO	FM 1126	STP 2009(571)ES
ELP	EL PASO	FM 1110	STP 2009(463)ES
ELP	EL PASO	FM 2529	STP 2009(462)ES
ELP	EL PASO	LP 375	STP 2009(464)ES
ELP	BREWSTER	VA	C 924-35-17
FTW	HOOD	US 377	STP 2009(606)ES
FTW	JOHNSON	US 67	STP 2009(607)ES
FTW	JOHNSON	SH 174	STP 2009(611)ES
FTW	PARKER	US 180	STP 2009(603)ES
FTW	PARKER	SH 171	STP 2009(610)ES
FTW	TARRANT	IH 820	STP 2009(604)ES
FTW	TARRANT	SH 26	STP 2009(609)ES
FTW	TARRANT	FM 157	STP 2009(613)ES
FTW	TARRANT	VA	STP 2009(614)ES
FTW	WISE	US 81	STP 2009(605)ES
FTW	WISE	SH 114	STP 2009(608)ES
FTW	JOHNSON	IH 35W	IM 0355(142)
FTW	WISE	US 81	BR 2009(398)
HOU	FORT BEND	CR	BR 2005(72)
HOU	FORT BEND	CR	BR 2007(268)
HOU	HARRIS	VA	CM 2009(364)
HOU	HARRIS	VA	CM 2009(035)
HOU	BRAZORIA	SH 35	STP 2009(541)ES
HOU	BRAZORIA	FM 524	STP 2009(547)ES
HOU	FORT BEND	US 90A	STP 2009(548)ES
HOU	FORT BEND	FM 521	STP 2009(558)ES
HOU	FORT BEND	SH 36	STP 2009(545)ES
HOU	FORT BEND	FM 1093	STP 2009(550)ES
HOU	FORT BEND	FM 3155	STP 2009(543)ES

*Project numbers with an xxx(yyy)ES in the suffix denotes ARRA projects.

**HIGHWAY AND TRANSPORTATION ENHANCEMENT BUILDING CONSTRUCTION
CONTRACTS-STATE LET AGENDA ITEM 15.a.(2)(CONTINUED)**

<u>DIST</u>	<u>COUNTY NAME</u>	<u>HIGHWAY NUMBER</u>	<u>CONTROLLING PROJECT NO.</u>
HOU	GALVESTON	SH 87	STP 2009(556)ES
HOU	GALVESTON	LP 197	STP 2009(546)ES
HOU	GALVESTON	CR	BR 2006(063)ES
HOU	HARRIS	US 90	STP 2009(557)ES
HOU	HARRIS	US 290	STP 2009(553)ES
HOU	HARRIS	SH 225	STP 2009(542)ES
HOU	HARRIS	FM 1093	STP 2009(554)ES
HOU	HARRIS	FM 2978	STP 2009(552)ES
HOU	MONTGOMERY	LP 494	STP 2009(549)ES
HOU	MONTGOMERY	VA	STP 2009(544)ES
HOU	WALLER	FM 362	STP 2009(551)ES
HOU	WALLER	FM 362	STP 2009(559)ES
HOU	WALLER	FM 1458	STP 2009(555)ES
LRD	DUVAL	SH 359	STP 2009(497)ES
LRD	MAVERICK	US 277	STP 2009(499)ES
LRD	MAVERICK	FM 2644	STP 2009(500)ES
LRD	VAL VERDE	US 90	STP 2009(498)ES
LRD	MAVERICK	SL 480	STP 2006(716)
LBB	CASTRO	FM 1055	STP 2009(465)ES
LBB	HALE	FM 2286	STP 2009(466)ES
LBB	LUBBOCK	VA	STP 2009(467)ES
LFK	HOUSTON	FM 227	STP 2009(564)ES
LFK	NACOGDOCHES	US 259	STP 2009(560)ES
LFK	SAN AUGUSTINE	CR	BR 2006(546)
LFK	SHELBY	US 84	STP 2009(563)ES
LFK	SHELBY	FM 138	STP 2009(562)ES
ODA	ANDREWS	SH 115	STP 2009(470)ES
ODA	MARTIN	SH 137	STP 2009(468)ES
ODA	PECOS	US 385	STP 2009(469)ES
PAR	GRAYSON	FM 902	STP 2009(576)ES
PAR	GRAYSON	FM 121	STP 2009(578)ES

*Project numbers with an xxx(xxx)ES in the suffix denotes ARRA projects.

**HIGHWAY AND TRANSPORTATION ENHANCEMENT BUILDING CONSTRUCTION
CONTRACTS-STATE LET AGENDA ITEM 15.a.(2)(CONTINUED)**

<u>DIST</u>	<u>COUNTY NAME</u>	<u>HIGHWAY NUMBER</u>	<u>CONTROLLING PROJECT NO.</u>
PAR	LAMAR	FM 196	STP 2009(577)ES
PAR	LAMAR	FM 1498	STP 2009(579)ES
PHR	HIDALGO	SH 107	STP 2009(502)ES
PHR	STARR	US 83	STP 2009(504)ES
PHR	STARR	FM 1017	STP 2009(402)
SJT	CONCHO	FM 765	STP 2009(403)HES
SJT	EDWARDS	SH 55	STP 2009(472)ES
SJT	IRION	US 67	STP 2009(471)ES
SAT	GUADALUPE	IH 10	IM 0104(360)
SAT	COMAL	FM 306	STP 2009(516)ES
SAT	FRIO	FM 140	STP 2009(517)ES
SAT	KERR	SH 39	STP 2009(508)ES
SAT	KERR	FM 1340	STP 2009(509)ES
SAT	KERR	FM 1350	STP 2009(510)ES
SAT	MEDINA	IH 35	STP 2009(515)ES
SAT	MEDINA	FM 462	STP 2009(512)ES
SAT	UVALDE	RM 187	STP 2009(511)ES
TYL	SMITH	LP 323	STP 2009(409)HES
TYL	ANDERSON	US 84	STP 2009(581)ES
TYL	GREGG	US 80	STP 2009(580)ES
TYL	GREGG	US 259	STP 2009(584)ES
TYL	HENDERSON	SH 31	STP 2009(639)ES
TYL	RUSK	US 259	STP 2009(596)ES
TYL	SMITH	US 69	STP 2009(583)ES
TYL	VAN ZANDT	SH 243	STP 2009(586)ES
TYL	WOOD	SH 37	STP 2009(582)ES
WAC	BELL	FM 2410	STP 2009(413)
WAC	MCLENNAN	FM 3476	STP 2009(411)
WAC	MCLENNAN	US 84	STP 2009(375)
WAC	BELL	SH 317	STP 2009(588)ES

*Project numbers with an xxx(yyy)ES in the suffix denotes ARRA projects.

**HIGHWAY AND TRANSPORTATION ENHANCEMENT BUILDING CONSTRUCTION
CONTRACTS-STATE LET AGENDA ITEM 15.a.(2)(CONTINUED)**

<u>DIST</u>	<u>COUNTY NAME</u>	<u>HIGHWAY NUMBER</u>	<u>CONTROLLING PROJECT NO.</u>
WAC	BELL	SH 201	STP 2009(591)ES
WAC	CORYELL	US 84	STP 2009(589)ES
WFS	ARCHER	SH 25	STP 2009(593)ES
WFS	COOKE	IH 35	STP 2009(594)ES
WFS	WILBARGER	US 287	STP 2009(592)ES
YKM	DEWITT	VA	IM 0106(098)
YKM	DEWITT	VA	IM 0106(097)
YKM	AUSTIN	FM 1093	STP 2009(522)ES
YKM	FAYETTE	US 77	STP 2009(525)ES
YKM	MATAGORDA	SH 35	STP 2009(625)ES
YKM	MATAGORDA	FM 521	STP 2009(524)ES
YKM	VICTORIA	BU 59-T	STP 2009(523)ES
YKM	WHARTON	US 90A	STP 2009(521)ES
YKM	WHARTON	FM 2765	STP 2009(626)ES

*Project numbers with an xxx(xxx)ES in the suffix denotes ARRA projects.

**EMINENT DOMAIN - [AGENDA ITEM 16.b.]
NONCONTROLLED ACCESS**

<u>COUNTY</u>	<u>HIGHWAY</u>	<u>EXHIBIT</u>	<u>ACCOUNT</u>	<u>PARCEL</u>
Brazoria	SH 35	36	0178-02-072	52A
Brazoria	SH 35	33	0178-02-072	65
Brazoria	SH 35	22	0179-01-040	720
Collin	US 380	3	0135-05-024	22
Dallas	SH 183	12	0094-03-098	54
Dallas	SH 183	14	0094-03-100	7
Dallas	SH 183	15	0094-03-100	86
Dallas	SH 183	16	0094-03-100	19
Dallas	SH 183	13	0094-03-100	61
Dallas	SH 183	4	0094-03-100	65
Dallas	SH 183	5	0094-03-100	44
Dallas	SH 183	7	0094-03-100	42
Dallas	SH 183	6	0094-03-100	25
Dallas	SH 183	11	0094-03-100	55
Dallas	SH 183	10	0094-03-100	30

EMINENT DOMAIN - [AGENDA ITEM 16.b.](CONTINUED)

NONCONTROLLED ACCESS

<u>COUNTY</u>	<u>HIGHWAY</u>	<u>EXHIBIT</u>	<u>ACCOUNT</u>	<u>PARCEL</u>
Dallas	SH 183	17	0094-03-100	43
Dallas	SH 183	18	0094-03-100	85
Dallas	SH 183	19	0094-03-100	45
Dallas	SH 183	8	0094-03-100	5
Dallas	Spur 366	27	0196-07-028	2 & 2TE
Denton	FM 407	2	1950-01-033	1
Denton	FM 423	23	1567-02-029	26
Denton	FM 423	34	1567-02-030	8
Denton	FM 720	9	1567-01-032	79
Denton	US 380	21	0134-09-057	9
Denton	US 380	26	0134-09-057	2
Denton	US 380	25	0134-09-059	26
Denton	US 380	24	0134-09-059	8
Goliad	US 59	28	0088-03-038	26B
Goliad	US 59	29	0088-03-038	26C
Goliad	US 59	30	0088-03-038	26D
Goliad	US 59	31	0088-03-038	26F
Rockwall	FM 740	32	1014-03-047	32
Rockwall	FM 740	1	1014-03-047	17
Rockwall	FM 740	20	1014-03-047	55
Zapata	US 83	35	0038-03-030	74

CONTROLLED ACCESS

<u>COUNTY</u>	<u>HIGHWAY</u>	<u>EXHIBIT</u>	<u>ROW CSJ NO.</u>	<u>PARCEL</u>
Caldwell	SH 130	F	3583-01-002	522 & 522E
Caldwell	SH 130	L	3583-01-002	1808
Caldwell	SH 130	K	3583-01-002	1519
Caldwell	SH 130	J	3583-01-002	666
Caldwell	SH 130	I	3583-01-002	661
Caldwell	SH 130	H	3583-01-002	641
Caldwell	SH 130	G	3583-01-002	619
Dallas	SH 183	B	0094-03-098	3
Dallas	SH 183	A	0094-03-100	92
Guadalupe	SH 130	M	3583-02-002	806
Guadalupe	SH 130	N	3583-02-002	807
Travis	SH 130	C	0440-06-008	443B
Travis	SH 130	E	0440-06-008	1551AC
Travis	SH 130	D	0440-06-008	464C & 464CE