

TEXAS DEPARTMENT OF TRANSPORTATION

COMMISSION MEETING

Ric Williamson Hearing Room
Dewitt Greer Building
125 East 11th Street
Austin, Texas

Thursday, September 29, 2011

COMMISSION MEMBERS:

Deirdre Delisi, Chair
Ted Houghton
Fred Underwood
William Meadows

STAFF:

John A. Barton, Interim Executive Director
Bob Jackson, General Counsel
Roger Polson, Executive Assistant to the
Deputy Executive Director
JoLynne Williams, Chief Minute Order Clerk

I N D E X

<u>AGENDA ITEM</u>	<u>PAGE</u>
CONVENE MEETING	10
1. Approval of Minutes of the August 25 meeting of the Texas Transportation Commission	16
2. Public Hearing Review of Rules Relating to Environmental Reviews In accordance with Transportation Code §201.604(e), the commission will accept public comments on the department's rules to environmental review of a proposed transportation project (43 TAC Ch.2, Subchapters A-C)	23
3. Discussion Item	
a. Update on TxDOT's modernization project	42
b. Discussion on the development of a 511 Traveler Information Program and other Acknowledgment Programs involving sponsorship opportunities (Deferred)	52
c. Discussion on the update of the Texas Rail Plan	52
d. Discussion of applications for the federal Transportation Investment Generating Economic Recovery (TIGER) III grant program	62
4. Aviation	
a. Various Counties - Award federal and state grant funding for airport improvement projects at various locations (MO)	117
b. Appoint members to the Aviation Advisory Committee (MO)	119
5. Promulgation of Administrative Rules Under Title 43, Texas Administrative Code, and the Administrative Procedure Act, Government Code, Chapter 2001:	
a. Final Adoption Chapter 25 - Traffic Operations (MO) Amendments to §25.21, Introduction, §25.22, Regulatory and Advisory Speeds, §25.23, Speed Zone Studies, §25.24, Speed Zone Approval, and New §25.26, Provisional Traffic and Engineering Investigation Requirements (Procedures for Establishing	120

- Speed Zones)
- b. **Proposed Adoption**
- (1) **Chapter 2 - Environmental Policy and New Chapter 12 - Public Participation In Landscaping and Litter Removal (MO)** 122
 Repeal of §§2.61 - 2.71 (Public Participation Programs) and New §§12.1 - 12.11 (Public Participation Programs)
- (2) **Chapter 9 - Contract and Grant Management (MO)** 123
 Amendments to §9.33, Notice of Intent and Letter of Interest (Contracting for Architectural, Engineering and Surveying Services); and Amendments to §9.83, Notice and Letter of Interest (Contracts for Scientific, Real Estate Appraisal, Right of Way Acquisition, and Landscape Architectural Services)
- (3) **Chapter 9 - Contract and Grant Sanctions (MO)** 124
 Amendments to §9.133, Procedure for Imposing Sanctions (Grant Sanctions)
- (4) **Chapter 21 - Right of Way, Chapter 25 - Traffic Operations, and Chapter 27 - Toll Projects (MO)** 124
 Amendments to §21.406, Exemptions for Certain Populous Counties (Control of Signs Along Rural Roads), §25.103, Routing Designations by Political Subdivisions (Hazardous Material Routing Designations), §27.40, Purpose and §27.42, Creation (Regional Tollway Authorities), and §27.73, Commission Approval of County Toll Project (County Toll Roads and Ferries)
- (5) **Chapter 26 - Regional Mobility Authorities (MO)** 125
 Amendments to §26.61, Written Reports, §26.62, Annual Audits, §26.63, Other Reports, and New §26.65, Annual Reports To the Commission (Reports and Audits)
- (6) **Chapter 28 - Oversize and Overweight Vehicles and Loads (MO)** 127
 Amendments to §§28.90 - 28.92 (Port of Brownsville Port Authority Permits)
6. **Internal Compliance Program (ICP) Report** 129
7. **Historically Underutilized Business (HUB)**
 Establish statewide annual participation goals for the HUB Program (MO)

8. **Toll Road Projects**
- a. Accept the Report of Actual Traffic and Revenue for the Central Texas Turnpike System (CTTS) (MO) 131
- b. **Johnson and Tarrant Counties** - Consider the final approval of a request for financing from the North Texas Tollway Authority (NTTA) to pay for eligible costs associated with the development, design, construction, operation, and maintenance of the SH 121 toll project from the Fort Worth Central Business District to I-30 south to US 67 in Cleburn (Chisholm Trail Parkway), and authorize the executive director to enter into a Supplement to Toll Equity Loan Agreement and other necessary agreements and to execute other necessary documents in connection with the financing of the Chisholm Trail Parkway Project (MO) 132
9. **Debt and Portfolio Management** 133
 Authorize the Investment Officer to participate in specific governmental investment pools (MO)
10. **Purchase of Buildings and Property Exchanges**
- a. **Travis County** - Consider for approval the department's option to assume all rights and obligations under the separated ground leases upon payment in full of the lease with an option to purchase contract for the buildings at 150 and 200 East Riverside, Austin, Texas, Travis County. Authorize the department to accept a deed of the buildings from the Texas Facilities Commission (TFC) and authorize the executive director to enter into an agreement from TFC to assume all rights and obligation for the ground leases (MO) 134
- b. **Various Counties** - Dallas District Facilities - Authorize the department to issue three Requests for Proposals for separate projects, then select, rank and negotiate a Development and Exchange Agreement with the top-ranked design-build firms for the design and construction of new facilities, buildings and other facility support structures on state-owned property in Cedar Hill, Garland, Irving, Kaufman, and McKinney (MO) 135

11. **Public Private Partnership Procurements**
- a. Authorize the department to issue a request for qualifications for the development, design, construction, financing, maintenance, and operation of all or any portion of the I-35E managed lanes project in Dallas and Denton counties from I-635 to US 380, subject to the North Texas Tollway Authority's decision to waive or decline to exercise its option to develop, finance, construct, and operate the project (MO) 137
- b. Issuance of a determination as to whether participation by URS Corporation as a member of a proposer team for a comprehensive development agreement (CDA) project while performing consulting services for the department in connection with another CDA Project would constitute a conflict of interest (MO) 138
- c. Issuance of a determination as to whether participation by CH2M HILL as a member of a proposer team for a comprehensive development agreement (CDA) project while performing consulting services for the department in connection with another CDA Project would constitute a conflict of interest (MO)
12. **Pass-Through Toll Program** 141
 Authorize the executive director or designee to negotiate and execute a final pass-through toll agreement with Bexar County which was successful in negotiating the financial terms of a pass-through agreement following the conditional selection of its proposal under the December 16, 2010 pass-through toll program call by the commission in Minute Order 112685 on May 26, 2011; an discussion on the status of unexecuted agreements and available funding under the 2009 and 2010 pass-through toll program calls (MO)
13. **Proposition 12 Bond Program**
- a. **Various Counties** - Revise the funding allocations for previously approved highway improvement projects funded with the proceeds of general obligation bonds Issued under Transportation Code, Section 222.004 (Proposition 12 bonds) (MO) 66
- b. **Various Counties** - Approval of work to be performed in connection with highway 66

improvement projects that will be funded with the proceeds of general obligation bonds issued under Transportation Code, Section 222.004 (Proposition 12 bonds) (MO)

- | | | |
|-----|---|-----|
| 14. | Transportation Planning and Financing | 146 |
| a. | Appoint members to the Border Trade Advisory Committee (MO) | 146 |
| b. | Various Counties - Concurrence with the Regional Transportation Council of the North Central Texas Council of Governments' funding of construction and other projects to be advanced through the use of payments received from the North Texas Tollway Authority for the right to develop, finance, design, construct, operate and maintain the SH 121 toll project from Business SH 121 in Denton County to US 75 in Collin County (MO) | 148 |
| c. | Various Counties - Concurrence with the Regional Transportation Council of the North Central Texas Council of Governments' funding of construction and other project development costs of projects to be advanced through the use of payments received from the North Texas Tollway Authority for the right to develop, finance, design, construct, operate and maintain the SH 161 toll project from I-20 to SH 183 in Dallas County (MO) | 149 |
| 15. | Unified Transportation Program (UTP)
Approve updates to the 2012 UTP (MO) | 92 |
| 16. | State Infrastructure Bank (SIB)
Final Approval
Montgomery County - City of Magnolia - Consider granting final approval of an application from the City of Magnolia to borrow \$2 million from the SIB to pay for the relocation and rehabilitation of city water and sewer lines along FM 1774 in connection with the reconstruction of FM 1774 from north of FM 1488 to south of West Lost Creek Boulevard (MO) | 150 |
| 17. | Obligation Limit Report
Status report on the FY 2012 Obligation Limit, the actual obligations utilized through the current month, proposed remaining highway maintenance and construction contract letting for the fiscal year and an update on motor fuel | 151 |

tax receipts.

18. **Contracts**
Award or reject contracts for maintenance, highway and building construction
- a. **Highway Maintenance and Department Building Construction** 152
(see attached itemized list) (MO)
- b. **Highway and Transportation Enhancement Building Construction** 152
(see attached itemized list) (MO)
19. **Eminent Domain Proceeding** 158
Various Counties - Authorize the filing of condemnation proceedings to acquire real property by eminent domain for non-controlled and controlled access highways (see attached list) (MO)
20. **Routine Minute Orders** 154
- a. **Donations to the Department**
- (1) **Austin District** - Acknowledge a donation from Mixon/Hill, Inc. for a department employee's travel expenses to attend the 2011 Road Weather Management Stakeholder Meeting in Albuquerque, New Mexico, from September 7-9, 2011 (MO)
- (2) **Bridge Division** - Acknowledge a donation from the University of Sherbrooke for a department employee's travel expenses to attend the 4th International Conference on Durability and Field Applications of Fibre Reinforced Polymer Composites for Construction and Rehabilitation in Quebec City, Canada, from July 20-22, 2011 (MO)
- (3) **Transportation Planning and Programming Division** - Acknowledge a donation from the University of Buffalo for a department employee's travel expenses to attend the 2011 ITE/Highway Data Workshop and Conference in Buffalo, New York, from September 21-23, 2011 (MO)
- (4) **Travel Information Division** - Consider a donation from the Texas Travel Industry Association to provide food, beverage, lodging, admission and transportation to area attractions from various sponsors to the department

during a study tour to educate the department's travel counselors in the Eastern Rio Grande Valley Region from October 23-28, 2011 (MO)

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

- (1) **Collin County** - SH 289 from US 380 Interchange to north of FM 1461 - Consider the acceptance of a donation of land for a highway improvement project (MO)
- (2) **Coryell County** - US 190 from Lampasas/ Coryell county line to east of Copperas Cove city limits - Consider the acceptance of a donation of land for a highway improvement project (MO)
- (3) **Denton County** - SH 114, northeast corner at I-35W in Northlake - Consider the sale of surplus right of way to the Town of Northlake (MO)
- (4) **El Paso County** - SL 375 from 0.038 miles west of I-10 at SL 375 to 0.479 miles east of Franklin Mountain State Park - Consider the acceptance of a donation of land for a highway improvement project (MO)
- (5) **El Paso County** - SL 375 from 0.038 miles east of Franklin Mountain State Park - Consider the acceptance of a donation of land for a highway improvement project (MO)
- (6) **Harris County** - US 59 at Hamilton Street in Houston - Consider the amendment of Minute Order 112650, passed March 31, 2011, to revise the value of the surplus land (MO)
- (7) **Lamar County** - SL 286 at Clarksville Street in Paris - Consider the exchange of drainage easements (MO)
- (8) **Live Oak County** - US 59 from US 281 to Business US 59 Intersection - Consider the acceptance of a donation of land for a highway improvement project (MO)
- (9) **Roberts County** - FM 282 at East Fourth Street in Miami - Consider the sale of a surplus maintenance site and improvements to Miami Independent School District (MO)

c. **Highway Designation**

Bexar and Guadalupe Counties - Extend the designation of SH 130 concurrent with I-10 from its present terminus at I-10 east of

Seguin, westward to I-410 in San Antonio, then south and west concurrent with I-410 to I-35 (MO)

d. **Speed Zones**

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

e. **Transportation Development Credits (TDC)**

Authorize the use of 125,000 TDC as the 20 percent match on a \$625,000 grant from the Federal Highway Administration to study wait times at the Zaragoza Bridge in El Paso for commercial and private vehicles and provide for dissemination of data (MO)

21. Executive Session	160
22. Election of Executive Director	160
Elect the executive director of the Texas Department of Transportation and approve compensation (MO)	
OPEN COMMENT PERIOD (no commenters)	160
ADJOURN	161

P R O C E E D I N G S

1
2 MS. DELISI: Good morning. It is 9:10 a.m.,
3 and I call to order the regular September 2011 meeting of
4 the Texas Transportation Commission. Note for the record
5 that public notice of this meeting, containing all items
6 on the agenda, was filed with the Office of the Secretary
7 of State at 2:16 p.m. on September 21, 2011.

8 I ask that before we begin today's meeting you
9 remember to place your cell phone and all electronic
10 devices on the silent or off mode, please.

11 If you wish to address the commission during
12 today's meeting, please complete a speaker's card at the
13 registration table in the lobby. To comment on an agenda
14 item please complete a yellow card and identify the agenda
15 item. If it's not an agenda item, we'll take your
16 comments at the open comment period at the end of the
17 meeting. For those comments please complete a blue card.
18 Regardless of the color of card, we do ask that you limit
19 your remarks to three minutes.

20 As is our custom, we'll start with comments
21 from the commissioners, and as usual, we will start with
22 Commissioner Meadows.

23 MR. MEADOWS: Thank you, Madam Chair.

24 Good morning, everyone, and welcome. I'd like
25 to take just a moment to talk about something that I would

1 describe as unexpected. I kind of like the unexpected and
2 that's probably why I'm friends with Ted Houghton,
3 something really unexpected but something we should all be
4 very proud of.

5 And you know, this agency continues to amaze me
6 in a very, very good and positive fashion in the sense
7 that we do and our people do some extraordinary things for
8 this state that are far beyond what you would normally
9 consider to be the scope of duties and responsibilities of
10 the agency. And my example I would give today is one of
11 our district engineers, Maribel Chavez, who is the
12 district engineer in Fort Worth, she and her people were
13 recently awarded a recognition by the Historic Commission
14 in Fort Worth. They described it as their Preservation
15 Leadership Award.

16 And you don't think of TxDOT and historic
17 preservation in the same sentence, but in fact, this
18 group, recognizing the importance of some historic
19 bridges, worked through a process which will result in
20 maintenance techniques and applications that will preserve
21 those bridges into the future so that they will be
22 preserved and not have to be replaced. And I thought that
23 was really something that we just needed to make note of
24 because it's something we should be proud of and recognize
25 and thank them for their work.

1 Thanks so much.

2 (Applause.)

3 MR. UNDERWOOD: That was excellent, Bill.

4 Looks like we have a full room today. Hope you
5 can hear me. I want to thank everyone for taking this
6 time to be here today. There's basically two guarantees
7 in life: you have a finite amount of time on this earth
8 and grace, and thank you for spending part of your finite
9 time with us.

10 I had some written comments I wanted to make; I
11 need a little help so I had to write it out. I want to
12 take this moment to thank all the TxDOT employees in this
13 room and throughout our state for all your hard work day-
14 in and day-out. You use your expertise and efforts to
15 serve the people of Texas and we're all very thankful for
16 that.

17 In the last few years we've received positive
18 guidance from the Legislature, the Grant Thornton report,
19 and the Restructure Council on how to best modernize and
20 adjust this agency. Some of these changes have been easy,
21 some of them have been hard, and some of them have been
22 even harder. But despite all this, the results will be an
23 agency that we can all be proud of and a model for the
24 rest of the country. It's my honor and my fellow
25 commissioners' honor to continue to work towards this goal

1 as we move forward. So thank you, men and women of TxDOT.

2 MR. HOUGHTON: Good morning, everyone, and
3 welcome to the commission meeting here in Austin.

4 And what I want to focus on today is one of
5 Mother Nature's rages is the wildfires and the drought
6 which resulted in the wildfires here, and at TxDOT we have
7 had, not many of you know, our people on the lines with
8 equipment, cutting fire breaks in various parts of the
9 state, especially over to the east here in Bastrop. I
10 think, John, we had employee lose their homes over in
11 Bastrop, some retirees lose their homes, and it's
12 unfortunate.

13 But our people were the unsung heroes out
14 there, doing the things they need to be doing. Whether it
15 be a hurricane or wildfires or up in the Panhandle or in
16 the Metroplex when it's snowing and ice storms, they're
17 out there trying to protect our citizens and the travelers
18 of this great state, and my congratulations to them.

19 And also I would like to have you all remember
20 in your thoughts and prayers an employee, Tim Powers, who
21 was felled by a stroke, and I hope that he is comforted
22 and will have some sort of speedy recovery.

23 But thank you all for coming. Look forward to
24 a lively discussion today, so it shall be interesting.

25 MS. DELISI: Before we got into the rest of the

1 agenda, I'd like to remind everyone of the 7th Annual
2 Transportation Forum. It's Going Places, it will be in
3 San Antonio next year from February 15 to 17.
4 Registration is available online and I encourage each of
5 you to take full advantage of the early registration rates
6 and participate in the event. For more information please
7 visit the website: www.texas transportation forum.com.

8 And finally, one more note, due to increased
9 construction throughout the Greer Building, commission
10 meetings will be held at our 200 East Riverside location
11 for the next several months, probably until July. Also,
12 the administration and commission offices are likely to
13 soon be relocated to our Riverside complex in Building 118
14 until the reconstruction project is completed here at the
15 Greer Building.

16 So with that over with, I also want to welcome
17 John Barton to the podium. It's good to have you here,
18 John.

19 MR. BARTON: The chairs are much more
20 comfortable up here, just for those of you in the
21 audience.

22 MR. HOUGHTON: Yes. But, John, they get a
23 little hot sometimes.

24 MR. BARTON: I was going to say I'm not more
25 personally comfortable but the chairs are more

1 comfortable. It is a little bit intimidating, though.

2 (General laughter.)

3 MS. DELISI: Our first order of business is
4 approval of the minutes from the August 25 meeting.
5 Members, the draft minutes have been provided in your
6 briefing materials. Is there a motion to approve?

7 MR. HOUGHTON: So moved.

8 MR. UNDERWOOD: Second.

9 MS. DELISI: All in favor?

10 (A chorus of ayes.)

11 MS. DELISI: The motion passes.

12 With that, John, I'll turn the agenda over to
13 you, but I would like to go ahead and take Senator Hegar,
14 if everyone is okay, who is here to address the
15 commission.

16 MR. BARTON: Yes. It is the custom of the
17 commission when we have elected state officials that would
18 like to appear before the commission, we offer them that
19 opportunity because of their busy schedules in serving the
20 needs of the state, and Senator Glenn Hegar has asked to
21 appear before the commission to speak on Cane Island
22 Roadway and its intersection with Interstate 10 in Katy.
23 Senator Hegar.

24 SENATOR HEGAR: Thank you, Madam Chair,
25 commission members. John, I'm glad you realize the chairs

1 are more comfortable, but I agree with Commissioner
2 Houghton, I can see steam coming from them every so often,
3 it is a little hotter seat up there.

4 It's good to be with you. Thank you for
5 allowing me to take just a few minutes. I know you have
6 an extremely busy schedule, an extremely busy day, and you
7 have a lot of things before you. Before I mention the
8 issue upon which I was going to address, I'd just thank
9 Commissioner Houghton for mentioning the amount of
10 employees and the number of hours that they've been
11 putting in to the fires. And as you all know, here in the
12 State of Texas, unfortunately, we're in the worst drought
13 only matched by one, according to tree rings, since
14 1550 -- wow, since 1550 we've only had one drought of this
15 magnitude, and so that's significant.

16 And 20,000 wildfires, and you mentioned Bastrop
17 which is in the Senate district. We had a tragic fire at
18 the same time of that bad weekend at Riley Road which is
19 in Waller County, my home county all my life, Montgomery,
20 and then also Grimes County. And we are not so-called out
21 of the woods yet, so I think your employees are going to
22 be called upon many times, unfortunately, until this
23 breaks, and it may not be till next year. So I just hope
24 you are very in tune, and I think your employees are going
25 to be called above and beyond the call of duty to help in

1 those assistance of the safety of our citizens of the
2 state for, unfortunately, the foreseeable future. But I
3 appreciate you recognizing that.

4 The issue that I was here to just simply bring
5 to your attention and ask for some assistance in helping
6 TxDOT, as well as myself, in working through a problem
7 that I have in the Senate district -- and as you know,
8 I've only been before you, I think, once or twice in the
9 number of years that I've been in service in the State of
10 Texas as a state rep or a state senator -- is that we have
11 in Katy where I live, I call home, just west of Katy there
12 is a project called Cane Island exit ramp.

13 And Cane Island was a permanent interchange on
14 Interstate 10 that was in HGAC's regional transportation
15 plan, as well as the Transportation Improvement Program up
16 until 2009. There was an interlocutory agreement that was
17 entered into between TxDOT and the City of Katy. The City
18 of Katy went forth, did the engineering, and there was
19 money put in escrow, which is still sitting there, for the
20 temporary ramps.

21 Well, at that time the feds required an
22 additional impact statement as well as an interstate
23 access justification report which was completed, so
24 therefore it delayed the projected opening and completion
25 of October 2010 which is a year well behind us, but that

1 federal requirement delayed us. That was completed,
2 approved by both TxDOT and the feds, but then,
3 unfortunately, when all the projects that did not have
4 long-term funding were swept out of the plans, now we
5 cannot get this temporary project put into place because
6 it's not in HGAC's plan. So therefore is the issue
7 between the feds that until you have a long-term funding
8 solution, it's not in the regional plan, yet we can't do
9 the local plan.

10 And here's the issue is that just west of
11 there, there is an exit called Peterson Road and it's an
12 extremely busy truck stop, very busy. The traffic, I
13 don't even go that way anymore. Then you go back to the
14 east slightly and it's called FM 1463 which I have talked
15 to the Houston District about trying to match the timing
16 of the lights up, putting an extra turn lane in which they
17 did for traffic coming north because of the growth out in
18 the Katy area. This is literally one of the fastest
19 growing areas in the entire state and I would probably bet
20 it is the fastest.

21 The elementary school just south of I-10, not
22 even a mile, where's the residence that I call home, my
23 six-year-old daughter who my wife took to school this
24 morning, they're supposed to have about 600-700 kids,
25 they've got 1,700 in that elementary school. Wow, little

1 bit packed. I mean, the portable buildings, it's
2 phenomenal.

3 My point in saying this is the traffic and the
4 congestion of that part of our state, and not to deny any
5 of the issues in any other parts of the state which are
6 very important, is overwhelming. And just north of I-10
7 on that same FM road is the high school, the
8 administration building, the sports complex. And my point
9 being is if development occurs west then that traffic,
10 instead of going to I-10, is going to go down Highway 90
11 and that means it either has to go by the high school and
12 the administration building and further congest the
13 interior part of the small town of Katy, or to the west
14 and make less safety issues on Interstate 10.

15 And so my plea to you is I would just ask your
16 assistance in trying to work with me and allowing us to
17 try to figure out how can we get this exit back into the
18 plan because HGAC is going forth with that right now,
19 obviously, for the Proposition 12 bonds, and how do we get
20 that in the plan today.

21 And I know that we have funding issues that are
22 so severe, and one thing that I have learned as former
23 chairman of the Sunset Advisory Commission where TxDOT was
24 probably not fortunate to have to go through two Sunset
25 reviews, but funding was not our discussion and our issue,

1 but we sure highlighted the problems that we have in this
2 state. We're growing at a faster rate than any other
3 state in the nation by far and we have funding issues in
4 rural areas, suburban areas, urban areas, unmatched to any
5 other state in our nation, and so I know there's a funding
6 issue.

7 But this is something that the community was
8 guaranteed was going to occur, and unfortunately,
9 something out of your control and ours, we've had a couple
10 of hiccups and therefore we have a problem, and I need
11 your assistance in trying to get this back on the plan so
12 we can solve our problem. So that's the reason I'm before
13 you here today.

14 I won't take any more of your time, I know you
15 have a very busy day, and I would just ask if I could work
16 with you, I'd really greatly appreciate your assistance
17 and your help. And thank you for your service very, very
18 much, and thank you for allowing me to take five minutes
19 this morning. It was good to see all of you. Thank you.

20 MR. UNDERWOOD: Senator, thank you for your
21 time and your service to the state and for what you've
22 done helping us in rural Texas in that area also. Thank
23 you, sir.

24 MR. BARTON: Thank you, Chairman Hegar.

1 Item number 2 on our agenda this morning, Madam
2 Chair, is a public hearing regarding the review of our
3 environmental rules, and Mr. Mark Marek, our interim
4 director of the Environment Affairs Division, will be
5 convening and holding this hearing for us.

6 PUBLIC HEARING

7 REVIEW OF RULES RELATING TO ENVIRONMENTAL REVIEWS

8 Thursday
9 September 30, 2011
10 9:24 a.m.
11

12 MR. MAREK: Good morning. For the record, my
13 name is Mark Marek. I am the interim director of TxDOT's
14 Environmental Affairs Division.

15 Item number 2 on the agenda this morning is a
16 public hearing related to the review of rules with respect
17 to environmental reviews. This item concerns the
18 department's preparation of environmental review documents
19 for proposed transportation projects.

20 TxDOT staff, TxDOT contractors and local
21 governments prepare the environmental review documents for
22 individual projects in compliance with the National
23 Environmental Policy Act, or NEPA, and other federal and
24 state laws. The department's rules are in 43 Texas
25 Administrative Code, Chapter 2.

26 The purpose of today's agenda item is to
27 satisfy the requirements of Texas Transportation Code
28 Section 201.604(e) which directs the commission to hold a
ON THE RECORD REPORTING 9/29/2011

(512) 450-0342

1 public hearing no less than every five years to take
2 comment on the department's rules on environmental review.
3 The commission then shall evaluate, making any needed
4 changes to the rules. The commission has tentatively
5 scheduled for its October meeting to consider publication
6 of amendments to the rules on environmental reviews.

7 During the recent session in the legislature,
8 the legislature passed three bills which contained
9 significant changes to the process by which the department
10 prepares an environmental review document. The changes
11 were in House Bill 630, Senate Bill 548, and parts of the
12 department's Sunset bill, Senate Bill 1420. When staff
13 presents proposed amendments to the rules next month, it
14 will include changes that will implement the new
15 legislation. The most significant change will be the
16 addition of deadlines by which the technical reviews of
17 draft environmental review documents must be completed.

18 I recommend that the commission now take public
19 comment. I should mention that, as explained in the
20 notice of this public hearing published in the Texas
21 Register, a person may submit written comment by the
22 deadline of October 7, 2011.

23 This completes the comments of staff at this
24 time, Mr. Barton.

25 MR. BARTON: Thank you, Mr. Marek.

1 Madam Chair, I believe we have three people
2 signed up to speak at the hearing so far.

3 MS. DELISI: Right. I'd like to call up Mike
4 Heiligenstein.

5 MR. HEILIGENSTEIN: Madam Chair, commission
6 members, thank you very much for the opportunity.

7 I do want to say just real briefly, as an
8 aside, yesterday we had a great meeting with TTI folks in
9 Austin on the 50 most congested corridors in Texas, and as
10 I was looking at the RMA's presentation sheet, the first
11 sheet was the CTTS picture of SH 45 and Loop 1 coming
12 together, and just so happened that I was going to the
13 funeral of the man that helped make that project happen,
14 Spike Robinson. And I want to say that Central Texas lost
15 a huge asset when Spike died last week, and actually most
16 of Loop 1 and most of 45 was in the property of the Austin
17 Whiteline property and Robinson Ranch, and I just want to
18 say that in memoriam to Spike.

19 The environmental rules hearing, thank you very
20 much. My name, of course, Mike Heiligenstein, executive
21 director of the CTRMA. I understand that the commission
22 is holding this public hearing as part of its required
23 review process. We have worked closely with the
24 department and some of our local government partners on
25 this legislation during the last session, and we feel very

1 strongly that the improvements that can be made to the
2 environmental review process should result that would
3 result from this legislation, and I'd like to focus my
4 comments on that.

5 The legislation was recently passed that seeks
6 to address many concerns raised by the prolonged time it
7 seems to take for environmental review, although it has
8 improved and some of the changes that have been made seem
9 to be working better. It should provide for a more
10 efficient, predictable and a timely environmental review
11 process. The legislation instructs the commission to
12 develop rules for processing environmental review
13 documents.

14 It is imperative than when developing these
15 standards that you keep in mind the intent of the
16 legislature that these standards increase efficiency,
17 minimize delays and encourage collaboration and
18 cooperation between TxDOT and local governments. And I
19 think I can say the earlier and more often that happens,
20 the better, particularly with all the technical staff, and
21 I think that's one of the things that John has brought to
22 the fore is to get people together early and stick to the
23 commitments that people make early in those meetings.

24 The statute explicitly states that these
25 standards should be made with a goal towards prompt

1 approval and legally sufficient documents. The
2 legislation requires that once a local government submits
3 an environmental review document to TxDOT for review, the
4 department must confirm that the document is
5 administratively complete. And that's our job, we have
6 got to make sure that when we submit those documents that
7 they're done properly.

8 The requirements for what must be submitted
9 should be reasonable and consistent with the legislature's
10 intent. If the rules require that a myriad of technical
11 documents be submitted that would otherwise be developed
12 during the review process, we think that undermines the
13 goals of expediting the process and can put an undue
14 burden on local government.

15 Further, in the event that TxDOT does decline
16 to confirm that a document is administratively complete,
17 and this is important, the rules should require that any
18 defects be submitted and be clearly identified so that the
19 local governments can remedy those situations and issues
20 as soon as possible. And then it is, again, up to the
21 local governments to do that, including, obviously, RMAs.

22 The legislature has made its intents clear by
23 stating that the department must undertake all reasonable
24 efforts to cooperate with local government in a timely
25 manner to ensure the environmental document is

1 administratively complete. Finally, the legislation
2 established several concrete deadlines for various stages
3 of the review process and that is a new concept in this
4 area, and in keeping with the notion of encourage
5 cooperation, we on our part, the RMAs, will do everything
6 we can to assist TxDOT in helping meet those deadlines.

7 I understand you'll be addressing proposed
8 rules at the next meeting and I know you'll follow any
9 intent of the legislature in implementing thoughtful and
10 transparent rules which will truly expedite the
11 environmental review process and encouraging cooperation
12 with local governments.

13 As a local government sponsor of a project, we
14 can elect to be responsible for preparing all materials
15 for the project's scope determination, we can prepare the
16 environmental reports, we can do all the environmental
17 review document, environmental permits, et cetera, and we
18 can do that and help save the department time and money.
19 As we will carry such a large responsibility, we hope to
20 be included, along with other stakeholders, in crafting
21 the legislation and the administrative rules and
22 developing these rules.

23 TxDOT and the RMAs owe a duty to the citizens
24 of Texas to deliver needed infrastructure in a timely
25 manner. The formation of these rules is a vital step in

1 this goal. Thank you for your time and appreciate your
2 efforts.

3 MS. DELISI: Thanks, Mike.

4 Next up is Commissioner Cynthia Long.

5 MS. LONG: Good morning, Madam Chairman,
6 commission members. Thank you for the opportunity to
7 speak this morning.

8 Williamson County is grateful for the
9 legislature's leadership on this issue by the passage, as
10 previously mentioned, of Senate Bill 1420, Senate Bill 548
11 and House Bill 630. We were delighted to see this passed
12 three different places. We believe that these bills
13 provide a solid framework for improving and streamlining
14 TxDOT's environmental review of projects on the state
15 highway system that are funded in whole or in part by
16 local entities.

17 Like dozens of other local officials and
18 entities from all across the state, Williamson County's
19 goal in supporting these bills was to seek meaningful
20 reform of the environmental review process in a way that
21 ensured full environmental compliance. The county emerged
22 from the legislative process very hopeful that these bills
23 represented a negotiated and cooperative approach to
24 tackling these issues. During the session TxDOT worked
25 not only with the House and Senate members but also with

1 key stakeholders like ourselves in an effort to craft
2 bills that made more sense that would produce the intended
3 results.

4 Unfortunately, based upon what we heard last
5 week at TxDOT's Environmental Coordinators Conference and
6 what I've gleaned from a cursory review of the draft
7 strawman rules, we are a bit skeptical. We are now
8 concerned that the rules at this point basically will undo
9 some of the things intended in that legislation.

10 First, I spoke with Mr. Barton last Friday and
11 I was concerned and expressed my concern that the staff
12 was proceeding with drafting this rulemaking before having
13 one conversation with any of the stakeholders that were so
14 integrally involved in this process. Since that phone
15 conversation we have set up a stakeholder meeting with
16 your staff and our expectation is that meeting and
17 subsequent ones will not merely be a box that's checked
18 off but your staff will take meaningful and significant
19 input from those that were involved and that in no way
20 will we undo the meaningful legislation that was passed.

21 This continued direction is what we are hoping
22 for, and in conversations with Mr. Barton and Mr. Marek,
23 we believe that we're on the right path now but we
24 strongly suggest that the commission monitor this process
25 either in the form of an advisory committee or an informal

1 stakeholder group.

2 Secondly, but maybe most importantly, as you
3 will hear a little bit more from Commissioner Covey, your
4 staff communicated last week that their initial direction
5 in what's drafted today again seems to undo some of the
6 intent of the legislation. Front-loading is a term that
7 has been used and some of the technical reports and
8 whatnot that Mr. Heiligenstein mentioned seem to be now
9 required before the process even starts, before that clock
10 starts on those deadlines. That, to me, would undo some
11 of the legislative intent. And I don't think that's
12 anybody's intention, I certainly don't think it was the
13 legislative intention. Environmental streamlining is the
14 goal here.

15 We want to work with you all, we want to work
16 with your staff, we want to stay involved. Williamson
17 County contends that this front-loading effort really
18 would shirk the intent of the legislature. It is my
19 sincere hope that the current direction of the rules will
20 be refocused to reflect the spirit and intent of the
21 legislation that was so overwhelmingly supported by the
22 legislature. I have personally committed to Mr. Barton
23 that I will organize the group of stakeholders, including
24 the authors of the legislation, for the purpose of
25 communicating the intent and the spirit to your staff as

1 we go through this rulemaking process.

2 Thank you for your time.

3 MS. DELISI: Thank you.

4 MR. MEADOWS: Commissioner, let me just make a
5 comment. I really appreciate your input and I want you to
6 know that we are sensitive to the very concerns that
7 you've just expressed and we've encouraged our staff in
8 meetings yesterday, I can say that I have and I know that
9 others would share this sentiment, that this is really,
10 really a serious and important effort, and we're taking it
11 seriously and we've encouraged our staff to reach out to
12 our MPOs, to our local transportation partners across the
13 state and receive their input as we are in the process of
14 developing these rules.

15 So I will tell you we recognize that our local
16 transportation leaders are our customers, we recognize
17 that they are stakeholders, their input, their ideas,
18 their concepts, their observations all are very relevant
19 in this process and very important and they will be taken
20 very seriously.

21 MS. LONG: Thank you. I appreciate that.

22 MR. MEADOWS: Thank you.

23 MS. DELISI: Commissioner Covey.

24 MS. COVEY: Good morning, Madam Chair,
25 commissioners. Thank you for the opportunity to be here.

1 I'm Valerie Covey, county commissioner, Williamson
2 County.

3 Last week we had the opportunity to attend
4 TxDOT's Environmental Coordinators Conference -- it was a
5 riveting conference, I might add -- where we learned about
6 the direction that TxDOT is taking the development of the
7 rules to implement the environmental review legislation
8 passed earlier this year. Unfortunately, Williamson
9 County is now concerned, as Commissioner Long mentioned,
10 that TxDOT is attempting to change and avoid the
11 meaningful changes meant by the legislation.

12 Let me just mention a couple of issues that we
13 have and we can go into more detail perhaps later, but
14 front-loading was mentioned by Commissioner Long. The new
15 project delivery model rolled out during the conference is
16 built upon the front-loading concept, the term being used
17 by TxDOT to describe a process under which technical
18 reports will be prepared and coordinated prior to
19 submission of the actual environmental review document.
20 These technical reports will be subject to review, when
21 applicable, also by resource agencies.

22 Technical reports will focus on a wide variety
23 of topics. The list of potential topics is wide-ranging
24 and extends well beyond what has been required in the
25 past. As explained by TxDOT staff, these technical

1 reports are intended to encourage early coordination by
2 providing a means for addressing technical issues up
3 front, meaning prior to submission of environmental review
4 documents.

5 Williamson County contends that TxDOT is
6 creating yet another process with no governing deadlines,
7 time frames or accountability to the funding taxpayers.
8 Under the front-loaded base delivery model, the review
9 times and protections afforded by the legislature would be
10 rendered effectively meaningless.

11 The second item is detailed scoping. Although
12 Williamson County agrees that a scoping process is
13 beneficial to ensure that all involved parties know their
14 respective responsibilities and share the same set of
15 expectations, we encourage TxDOT to minimize the burden of
16 the scoping process. During the conference we heard
17 conflicting visions amongst TxDOT staff with regard to the
18 scoping process and the level of effort that would be
19 required. TxDOT is encouraged to use a checklist process
20 for processes of scoping with local government sponsors.
21 Development of a detailed consultant-like scope of
22 services is not necessary.

23 Our third item is review of fees. Although
24 TxDOT presenters stressed that there are still some
25 unknowns regarding the new rules and that review fees,

1 when applicable, and the process for calculating those
2 fees are still left to be developed, it appears that TxDOT
3 intends to assess fees for reviews conducted by either
4 TxDOT personnel or contracted consultants. Williamson
5 County strongly encourages TxDOT to limit fees to those
6 necessary to recoup costs associated with use of the
7 consultants. Local government sponsors should not be
8 required to pay TxDOT salaries via review fees,
9 particularly since local government sponsors are paying
10 for and developing projects that would otherwise be funded
11 by TxDOT.

12 Mr. Barton and I visited a little bit, and I
13 appreciate the opportunity to visit further on this item
14 because it is a very important one to the local entities.

15 Lack of stakeholder involvement. We appreciate
16 the opportunity to give comments today, however, as you've
17 heard from Commissioner Long, TxDOT seems to have been
18 proceeding with the rulemaking process without the
19 cooperation and involvement of the stakeholders who
20 actually sought the legislation. TxDOT's attempt to
21 develop rules in a vacuum without engaging local
22 government sponsors and other stakeholders would be
23 fundamentally flawed. We would ask that stakeholder
24 meetings, as mentioned, take place in order to allow for
25 stakeholder input in the development of the rules to

1 implement the new environmental legislation.

2 Since receiving the draft rules late last
3 night, we look forward to a more detailed review and an
4 opportunity to work with TxDOT and other stakeholders to
5 draft rules that follow the intent.

6 I appreciate the opportunity to visit with you.
7 As you know, we've been very involved in this process.
8 And I thank you, Commissioner Meadows, for your comments
9 and I know that you are taking it seriously and I
10 appreciate that very much.

11 MS. DELISI: John, I'd like to ask you to
12 respond to the commissioner's concerns because obviously
13 they're raising some very valid concerns about the intent
14 of the legislature and working with our stakeholders. So
15 John, can you please respond?

16 MR. BARTON: Yes, Madam Chair.

17 As Commissioner Long mentioned, she and I spoke
18 late last week and I talked to staff. The process that we
19 were following was to develop something for people to look
20 at and comment on which is our normal rulemaking process,
21 and of course, they expressed a concern that once the
22 rules were out in draft form which was intended to be done
23 in October, giving the public and others an opportunity to
24 review them and comment on them before they were
25 finalized, that perhaps the die would have been cast and

1 it would have been difficult to make changes.

2 And so in response to that, I directed staff to
3 reach out to the Williamson County commissioners and to
4 others to involve them in the process between now and
5 October before we post the draft rules to take a look at
6 the preliminary draft, if you will, that we have, provide
7 comment on it. They have since sent it out not only to
8 Williamson County but to some of the state elected
9 officials that were involved in the crafting of the
10 legislation. They have also distributed, I believe this
11 morning, these same draft rules to all of the state's
12 metropolitan planning organizations as well as to our
13 district staffs and region and office and division staffs
14 to give that wide range of experts an opportunity to
15 review and comment on them so that we can revised the
16 draft before they are published in draft form.

17 Timing is important. The legislation requires
18 that these rules be in place by March of 2012. And as I
19 discussed with the commissioners, while in other
20 situations we have formed formal advisory committees to
21 help us draft rules -- as an example, a very successful
22 example, the planning rules that we adopted last year
23 where we involved Representative Pickett, who I know is
24 here, and others, Senator Watson, from across the state to
25 help us with that -- that is a time-consuming thing, it

1 requires formal action by the commission, and all those
2 meetings have to be open to the public. Stakeholder
3 outreach can be done in a less formal way, it can be
4 beneficial, and that is what we plan to do.

5 And our intent is to make sure that whatever we
6 do is in full compliance not only with the spirit but the
7 letter of the laws, and staff has my encouragement and
8 directive to make sure that happens. And so I believe
9 that we are taking steps to address the concerns that have
10 been raised today, and we are looking forward to working
11 with not only Williamson County but the Council of Urban
12 Counties and others that have been instrumental in
13 developing these laws to make sure that whatever we
14 produce is an effective tool, that it helps us to
15 streamline our environmental processes and allows our
16 projects to move forward in a more expeditious fashion.
17 And until that's done, we'll continue to work on them, and
18 that's the commitment you have from me.

19 MS. COVEY: Thank you very much, appreciate it.

20 MS. DELISI: We have one more person signed up,
21 Will Conley. Commissioner Conley, welcome.

22 MR. CONLEY: Good morning. My name is Will
23 Conley, I'm an county commissioner in Hays County. I just
24 wanted to echo and support my colleagues in Williamson.

25 We were gracious enough to partner with the

1 state back in 2006 and Commissioner Williamson and this
2 board allocated \$133 million in pass-through financing to
3 Hays County. We have since leveraged that money and we
4 probably have about \$250 million worth of state highway
5 projects going on in Hays County, and overall we have been
6 very successful and we're working together to improve our
7 state highway system in Central Texas.

1 The environmental process is the issue, the
2 hangup, if you will, that we seem to have going through
3 the state and the federal process, and anything that can
4 be done to reform that would certainly save the state
5 money, would save the county money. There doesn't seem to
6 be a whole lot of sensitivity to local costs. I've heard
7 the word stakeholders used here today. We are partners,
8 and the balance sheets of Hays County, I think, show that,
9 and we want to be at the table to express our concerns. I
10 think there needs to be better accountability, timelines.

11 We are getting pressure from our constituents
12 on the delivery of these projects. Our bond passed in
13 Hays County 70 to 30 and in some areas of the county
14 passed as high as 95 percent, and yet we are still in some
15 of those areas going through six-seven year environmental
16 processes. The monies are there, the consensus is there
17 on what the design and the road should look like between
18 the state, the county and the citizens that are involved,
19 everything is there besides the environmental permitting,
20 and yet we up front are offering some of the highest
21 environmental standards on the state highway system in the
22 State of Texas. In our opinion, at that point we should
23 move forward and move forward in a decent manner, a
24 reasonable manner, a predictable timeline in order for us
25 to get our projects done to make sure that our budgets

1 aren't thrown out of whack.

2 As you know, we're saving a lot of money on
3 these highway projects right now. A year, two years,
4 three years down the road, as we all hope our economy
5 really picks back up, that could mean millions of dollars
6 of savings to Hays County turned into millions of dollars
7 over budget on several hundreds of millions of dollars
8 worth of highway projects.

9 So this is extremely important to us and we
10 concur with our colleagues in Williamson County and ask
11 that you have us at the table to work together as partners
12 through this process. Does anybody have any questions?

13 MS. DELISI: Any questions for the
14 commissioner?

15 (No response.)

16 MS. DELISI: Thanks for coming.

17 MR. CONLEY: Thank you.

18 MR. BARTON: Madam Chair, I think we
19 customarily ask if there is anyone else that wanted to
20 speak at this hearing that failed to register if they
21 could do so by coming forward at this time. If not, then,
22 Mr. Marek, if you could close this hearing for us.

23 MR. MAREK: Mr. Barton, we certainly recognize
24 and appreciate the comments that were offered here today
25 and staff will certainly take action to be inclusive in

1 developing these final rules.

2 As stated earlier, it is our intention to bring
3 these rules forward, they're tentatively scheduled on the
4 October commission agenda, and we will continue work on
5 those between now and then with our transportation
6 partners, both externally and internally within TxDOT.

7 That concludes staff comments and I believe
8 concludes this public hearing action today. Thank you.

9 MS. DELISI: Thanks, Mark.

10 MR. BARTON: Thank you, Mr. Marek.

11 (Whereupon, at 9:48 a.m., the public hearing was
12 concluded.)

13 P R O C E E D I N G S (Resumed)

14 MR. BARTON: Madam Chair and commissioners, the
15 next items on the agenda under item 3 are some discussion
16 items on a few topics that are relevant and important at
17 this time, and the first under item 3a is an update on the
18 department's modernization project, and Mr. Carlos Lopez,
19 our Austin District engineer and a member of the
20 modernization leadership team, will start this
21 presentation for us and will be brief.

22 MR. LOPEZ: Thanks, John.

23 Good morning, commissioners. My name is Carlos
24 Lopez, I'm Austin District engineer, and the reason I'm up
25 here today is this is Lonnie's idea of spreading the

1 wealth, so I think you'll see a rotation of MLT members
2 coming up here to give you periodic updates.

3 I'll give a brief update on things that are
4 going on. Louis Carr will come up and give you a brief
5 update on what's going on in the IT world, and also we'll
6 finish up with some plan risks.

7 We've still got 16 of our 37 projects underway,
8 15 are within scope and schedule, one has a little bit of
9 risk but not issues, and that's performance management,
10 and the reason that it's classified as a risk is because
11 George Ebert decided to do a real good thing, he decided
12 to have more outreach, going out with a total employee
13 survey to see how our evaluation process really works. So
14 that will be valuable input to have for that particular
15 team.

16 Some other notable efforts that have been going
17 on recently, and you'll see the term up there called lock
18 and rock. The Right of Way group, Environmental, and
19 we're going to have an integrated group do what's called
20 lock and rock, and that's where they get the team together
21 and literally sequester them for about three days so they
22 can get some good, meaningful work done. Right of Way and
23 Environmental have done that here in the last couple of
24 weeks. It was good timing for that to occur because
25 they've already gone through their whole voice of the

1 customer part of this process, so they've kind of heard
2 from all around the state what some of the issues are with
3 both of these areas.

4 So with this lock and rock effort, now they're
5 going to focus in on how can we really make some real
6 meaningful improvements. And of course, especially the
7 Environmental, that ties in to the presentation we just
8 heard. We know how important this is, we know that the
9 statute is out there looming with these timelines, and we
10 expect some real good things from this particular group,
11 probably see things like dispersion of documents we use
12 and things like that that should speed up the process.

13 The integrated lock and rock is a new effort
14 that just came up and there's going to be two
15 representatives from each Right of Way, Environmental and
16 Design to sequester themselves and come up with a better
17 idea for the whole project development effort, and this
18 will provide a way for someone to have ownership from the
19 Design and Right of Way and Environmental side of things.
20 Right now they each kind of do their own thing in their
21 silos but if you do an integrated type of approach, you
22 may find good opportunities where there's overlaps and you
23 can speed up processes. So we have high hopes for that
24 and that will be occurring next week.

25 At this time I'm going to go ahead and hand it

1 over to Louis. He's going to talk about how the
2 modernization effort has kind of permeated into the IT
3 world.

4 MR. UNDERWOOD: Carlos, quick question. You're
5 talking about the lock and rock and improvements for
6 TxDOT, you are saying also that these are improvements for
7 how we work with our partners.

8 MR. LOPEZ: That's exactly right, Commissioner,
9 because what they have in front of them now is all the
10 input from our partners and from internal TxDOT. That's a
11 good point, yes.

12 MR. UNDERWOOD: Okay. I just want to make sure
13 the audience understands that we are out here working with
14 our partners coming up with how to do this and make it
15 easier for them to do their job, as well as us.

16 MR. LOPEZ: That is correct. I think we all
17 have the same goals.

18 MR. UNDERWOOD: Thank you.

19 MR. MEADOWS: Just to follow up on Commissioner
20 Underwood's observation, comment or question. Lock and
21 rock, I'm not sure. I know a little bit about rock and
22 roll but I haven't quite gotten to lock and rock, but I'm
23 with you.

24 The only thing, I'd just make an observation.
25 You know, you talk about the voice of the customer

1 component to this initiative, and you're talking about
2 Environmental, that we've gone through this process, voice
3 of the customer. Did you talk to those customers? You
4 know what I'm saying? I really was a little concerned
5 yesterday when I had the briefing on the Environmental
6 rules process, to recognize that that is in fact what
7 we're focused on and we've recognized the importance of
8 the voice of the customer and we had not taken the step to
9 be inclusive of the MPOs in the state. I just think
10 there's a little bit of a disconnect that we really to, in
11 the modernization effort, go back and really focus on, and
12 I can't encourage that enough, that really has to happen.

13 MR. LOPEZ: Especially the way we develop
14 projects now, so many of our local partners are involved,
15 so they are an important stakeholder in that particular
16 effort.

17 MR. MEADOWS: But just remember what we just
18 heard.

19 MR. LOPEZ: Yes. I work with them every day,
20 the people that came up here.

21 MR. CARR: Good morning, Madam Chair,
22 commissioners and Mr. Barton. My name is Louis Carr, I'm
23 the chief information officer for TxDOT.

24 The modernization effort is tightly coupled
25 with technology as many of our business processes are

1 dependent on technology. Two of the three modernization
2 efforts are underway. One is to improve the IT operations
3 and develop policies and procedures. Here the concept
4 that I'd like for you guys to walk away with is the fact
5 that standardization will yield very tangible benefits and
6 this process will help us standardize our policies, our
7 procedures and our technology processes. Standardization
8 means that we can do more work with the same staff because
9 standardization leads to efficiency through repetition.
10 High quality means less reworks, fewer bugs in our
11 software and systems which ultimately means lower cost of
12 overall supporting technology.

13 The policies will be based on an industry
14 standard that we techies call the Information Technology
15 Infrastructure Library, we call it ITIL, and that
16 framework is used by Fortune 500 companies as well as many
17 government agencies. And that framework addresses how we
18 address technology problems and opportunities and how it's
19 reported, how it's managed, how those are resolved, and
20 ultimately maintain and support it. This initiative will
21 also help us acquire a software tool to automate and
22 manage those processes.

23 The third initiative is to improve IT
24 governance, and there are a couple of things we have
25 accomplished already, one being the development of the IT

1 project priority list, and that priority list really is a
2 communication tool to the agency of what the Technology
3 Services Division is working on and what our priorities
4 are and how we're allocating our staff resources.

5 Another item that we're actively working on is
6 the recruitment of the IT project office manager. That is
7 in progress. And the IT project office is key to
8 establishing a consistent way to on-boarding our new
9 technology projects and create a transparent process for
10 scoring and ranking the IT projects. Also, the project
11 office is key in maintaining the technology projects'
12 budgets and identifying risks and risk mitigation
13 strategies and measuring the success of those projects.

14 Any questions on those two initiatives?

15 (No response.)

16 MR. CARR: We've also developed -- we being the
17 Technology Services Division, Judy Skeen, the division
18 director, Mitch Pope, Tim Jennings and Dean Wilkerson,
19 some of her direct reports -- an updated mission and
20 vision for the Technology Services Division that we
21 believe complements the agency's mission very well. Of
22 course, the agency's mission is to provide safe and
23 efficient movement of people and goods, enhance economic
24 viability, and improve the quality of life for the people
25 that travel in the State of Texas, and the Technology

1 Services Division does this by providing secure, reliable
2 and innovative technology to the TxDOT staff.

3 And these are the goals that the team came up
4 with. We really do want, as a technology agency, to be
5 the go-to IT organization within the department,
6 maintaining a state of the art enterprise architecture,
7 and maintaining a state of the art enterprise architecture
8 directly correlates to our ability to support the
9 organization and add capability as business needs change.

10 Any questions about our goals?

11 MR. UNDERWOOD: I like your last one, Louis.

12 MR. CARR: Thank you. We did find that really
13 important in that we wanted to ensure that we have an
14 environment within the Technology Services team that
15 challenged staff, that allowed them to learn, that gave
16 them opportunities for professional growth and
17 advancement, and with those components in place, we
18 believe we could be the IT employer of choice within the
19 state.

20 MR. UNDERWOOD: Also, I want to remind you that
21 as we go forward with this modernization to make these new
22 changes and we become better and faster and more
23 efficient, that we work with our partners throughout the
24 state to where they can get information that they need in
25 a timely and easy manner. And not, Michael, as we talked

1 at one time getting a Big Chief tablet and a pencil and
2 writing it down and then having to put it in their
3 computer, we want to be able where they can transfer
4 information with the touch of a button, not with a No. 2
5 pencil.

6 MR. CARR: Absolutely. And part of that
7 enterprise architecture does address the opportunity to
8 interface and share information with other agencies and
9 other vendors.

10 MR. UNDERWOOD: And work with them as to what
11 they need and how we can best provide that information to
12 them. Sometimes that may not be the best for us because
13 of their architecture. Louis, you know where I'm going.

14 MR. CARR: Correct. And I think that the voice
15 of the customer that was talked about before, we need to
16 ensure, as IT, as we start designing these systems that we
17 get not only the voice of TxDOT staff but also the voice
18 of agencies that will be using and sharing these.

19 MR. UNDERWOOD: And organizations, whether they
20 be MPOs or whatnot, and you and I will talk about that as
21 we go forward.

22 MR. CARR: Yes, sir.

23 MR. UNDERWOOD: I appreciate everything you're
24 doing, sir. Thank you.

25 MR. CARR: Thank you.

1 MR. LOPEZ: As far as modernization plan risks,
2 there are a number of efforts going outside the
3 modernization process. This is where Scott has been
4 working with the administration to look at all the things
5 that we're doing in our agency. There's a lot of work
6 going on, a lot of them process improvement related, a lot
7 of them just everyday work. Scott has been working with
8 the administration for all the members to put their
9 different initiatives on the table and to see which ones
10 are really the most important ones to do first. I think
11 he's gotten very good synergy on that. In fact, the
12 administration just met on a team-building exercise two
13 days ago out at the beautiful South Travis area office,
14 and I think they were out there without their BlackBerrys,
15 or did you have your BlackBerrys, John?

16 MR. BARTON: We had them but we're not allowed
17 to use them during the meeting.

18 MR. LOPEZ: So they had a good meeting, and I
19 think once that process goes on and a priority list is
20 developed, then we can pick how many of these process
21 improvement things we want to do and how many folks are we
22 going to need to make those improvements happen, and to
23 go, again, with this more disciplined type approach to
24 change.

25 The other risk, of course, is change in

1 leadership. That's coming on here very, very soon. And
2 also the rapid pace of execution. Right now we're moving
3 really fast on a lot of these projects, and we're having
4 to shift some coaches to be some project leads to help
5 out, and that's because there's just a lot of work going
6 on, but we think it's also very important to get these
7 projects moving.

8 Of course, in the end this is what we want to
9 accomplish: we want to be a great, great agency,
10 performance-driven, once again be a good place to come to
11 work, and committed to quality, quality customer service.

12 With that, I'll close. If there are any
13 questions, I'll be glad to try to answer them.

14 MS. DELISI: Any questions for Carlos?

15 (No response.)

16 MS. DELISI: Thanks, Carlos.

17 MR. LOPEZ: Thanks, commissioners.

18 MR. BARTON: Thank you, Carlos.

19 Commissioners, item 3b, a presentation on our
20 511 program will be deferred this month. Staff is working
21 with the commission and others to answer some questions
22 about this program and felt like we needed to do
23 additional work before we made the presentation.

24 Item 3c is a discussion on the update of our
25 Texas Rail Plan, and in particular, our high-speed rail

1 initiatives underway in Texas, and Mr. Bill Glavin,
2 director of our Rail Division, will make the presentation
3 for us.

4 MR. GLAVIN: Thank you, Mr. Barton,
5 commissioners. It's my pleasure to be here. For the
6 record, I am Bill Glavin, the director of the Rail
7 Division for the Texas Department of Transportation. I am
8 not familiar with the technology yet and I may not ever
9 become familiar with the technology. My apologies.

10 What I'd like to do today is talk about the
11 Texas Rail Plan, specifically the passenger elements of
12 the Texas Rail Plan. I'm going to focus on the latter two
13 elements that are on your screen there: where we are and
14 where we're going. I think we all know where we were and
15 how we got there, and I don't think we have the time today
16 to discuss that further.

17 To frame the discussion, Texas is growing and
18 it's going to continue to grow according to the experts.
19 The Texas Triangle area is projected to be one of the
20 nation's larger mega-regions having high population
21 densities. Within that region there are three major
22 metropolitan areas: Houston, Dallas-Fort Worth and
23 Austin-San Antonio. These are all within 300 or less
24 miles of each other and that is square in the wheelhouse
25 for high-speed, intercity passenger rail.

1 The Texas Rail Plan examined this growth. It
2 also emphasized the importance of freight rail to the
3 State of Texas, to its economy and to its citizens. You
4 will note on the map where the areas of freight rail
5 densities are heaviest coincide where the population
6 densities area also going to be the greatest. That makes
7 it difficult but not impossible to overlay passenger rail
8 over existing freight networks on a shared use basis.

9 We looked at and identified programs on both a
10 short and long range terms, including the needs, the
11 opportunities, and ways of improving fluidity of the
12 freight network and eliminate bottlenecks, as well as
13 looking at funding options. We utilized a statewide rail
14 steering committee in the development of this statewide
15 rail plan, and that committee continues to serve on an as-
16 needed basis for reviewing work authorizations for
17 consultants and reports produced by the consultants.

18 It also defined the passenger network, such as
19 it is. You will note that Dallas-Fort Worth and Houston,
20 the fourth and sixth largest metropolitan areas in the
21 nation, and both within 300 miles of each other, have no
22 direct passenger rail service unless you consider 17-hour
23 service, connecting at San Antonio, three days a week as
24 passenger rail service. That's not my definition. We
25 need to fix that.

1 This map was developed as a result of a study
2 by the Texas Transportation Institute ranking all the
3 population centers in the states. It was used as the
4 basis for the application for federal funds. It talks
5 about and shows the intercity travel patterns in the State
6 of Texas. You will note that the two highest ranked
7 corridors, shown in red, are now in project phase with the
8 FRA or in planning phases with the FRA, but this map is
9 just a starting point.

10 We're going to utilize consultants to develop a
11 statewide ridership analysis. They will be an extension
12 of staff. From that we hope to develop a new map, based
13 on recent federal guidelines and criteria, to define the
14 passenger network in the state. It's, in essence, an
15 effort to manage expectations. Not every city in the
16 state can be connected with 200-plus mile per hour
17 service. There is a definition in the federal level of
18 core express service. That is service for routes up to
19 500 miles long, at speeds of 125 miles per hour up to 250
20 miles per hour. It will be on dedicated tracks, it will
21 be connecting major population centers, it will be
22 frequent express service, and it will be electrified.

23 There are also regional corridors. These
24 corridors are defined as being 100 to 500 miles long,
25 they'll operate trains at speeds of 90 to 125 miles an

1 hour, they'll be on dedicated tracks or on shared tracks,
2 speed dependent, it will connect mid-sized urban areas and
3 smaller communities, and it will have frequent non-express
4 service.

5 And finally there are feeder routes. These
6 corridors, of course, would be 100 to 500 miles long as
7 well, with speeds up to 90 miles an hour, on shared
8 tracks, between moderate population centers and smaller,
9 more distant locations. If you would, picture enhanced
10 Amtrak service.

11 State funds are limited. The Rail Relocation
12 Fund was considered in the last legislative session.
13 Federal funds have been made available for some passenger
14 initiatives. Tower 55 in Fort Worth is big from a freight
15 mobility perspective, but it also has ancillary benefits
16 to passenger train operations as well as to transit
17 operations, commuter up in the Metroplex area. \$34
18 million was granted from TIGER II and is fully obligated.
19 Construction is slated to commence in the spring of next
20 year. Right-of-way acquisition and utility relocation
21 should progress late this fall and in the early winter.

22 Other select projects include: the DFW to
23 Houston high-speed intercity passenger rail grant from
24 ARRA funds for project level preliminary engineering to
25 the schematic or 30 percent level and has been fully

1 obligated. It also calls for complete environmental
2 clearance for the route at a minimum top speed of 150
3 miles per hour; that puts it into core express category.
4 We are working with the FRA for flexibility for the
5 environmental process to allow for varying technologies in
6 here. We don't want to commit to a specific technology
7 yet at this point in time. Some of those technologies
8 might require slight amendments or slight changes in
9 geometry after possibly a public private partnership is
10 defined and developed and finalized for the development of
11 this route. The FRA has agreed in principle to that
12 flexibility, but the details are still being worked out.

13 The FRA believes, and I don't argue with it,
14 that where we are on this particular project, where we
15 compare to the other states that are also working on high-
16 speed rail projects, with the potential ridership between
17 these two major population centers and the positive
18 possibility of a private-public partnership, that this
19 could -- and I want to emphasize could -- be the first
20 true high-speed route built in the nation. Next step
21 after the project level work is completed would be the
22 construction.

23 \$5.6 million study level on high-speed and
24 intercity passenger rail between Oklahoma City and South
25 Texas is another major project. All the paperwork for

1 obligation of this award is in the hands of the FRA and is
2 slowly working its way through their process. This is a
3 very complicated corridor due to the number of major
4 metropolitan areas that it traverses, as well as the
5 various options that we'd be looking at for arriving into
6 South Texas.

7 Lone Star commuter rail initiative is integral
8 too and a part of this route since it will provide the
9 last mile service and connectivity between Georgetown and
10 San Antonio. The ridership and corridor analysis might
11 identify up to three separate segments within this
12 corridor. Oklahoma City to Dallas-Fort Worth may not have
13 the same needs and requirements for service as Dallas-Fort
14 Worth to San Antonio, nor San Antonio to South Texas have
15 those same needs either. They will have different
16 mobility solutions for the top speeds, the frequencies,
17 and essentially the service development plan in each of
18 those segments. The next step on this project would be
19 the project level work that would lead to the NEPA
20 clearances and the preliminary engineering.

21 There are many issues. We are undertaking an
22 initiative that is essentially completely new and untested
23 in this state and in the nation as a whole. Connectivity
24 at the nodes continues to be a prime concern, and the
25 success of the project hinges on the ease of community,

1 venue and business access for gathering and distribution
2 systems, be the light rail, commuter rail, bus, bus rapid
3 transit, rental cars and the like. Funding is a key issue
4 as well. These systems, it appears, will be best built by
5 a private-public partnership. Economic development
6 potential is a major part of the mix for high-speed rail.

7 The department, as a whole, does not have
8 technical expertise in high-speed rail. There are no
9 current U.S. standards for such a system as is being
10 proposed. The systems that have been built to date are
11 outside our hemisphere. While we rely on consultants to
12 bring that international expertise to these projects, we
13 can't completely rely on that. We need additional
14 support. Staff recommends that we secure the services of
15 one of our university-based transportation partners to
16 secure this technical expertise in order to provide the
17 necessary knowledge base to help us develop these projects
18 further.

19 Regarding the last bullet item, various
20 communities along the routes have not yet developed the
21 same level of plans for deployment of high-speed rail and
22 connectivity with high-speed rail. Some of the regions
23 have had extensive discussions and undertaken lengthy
24 studies, while others have not. Staff believes that as
25 the state DOT we must fill that need for leadership on

1 this issue and provide for an equal level of engagement
2 among those communities.

3 Finally, what we've developed so far are merely
4 a series of independent projects, as funding has been
5 requested through the feds, been awarded and obligated. I
6 believe there's a need for an overarching strategy and
7 partnerships to ensure success. If not, this initiative
8 could easily go the way of the Texas Triangle high-speed
9 rail initiative of two decades ago.

10 Therefore, to address these latter points,
11 staff recommends the establishment of a departmental
12 advisory committee to include MPOs, communities and other
13 key partners across the state to help address these
14 connectivity issues and the entire issue of the high-speed
15 rail.

16 With that, I'd be pleased to answer any
17 questions that you might have.

18 MR. MEADOWS: Bill, I just really have an
19 observation, and I really applaud your and the staff's
20 engagement and involvement on this very important subject.
21 And it's interesting to me, if we really think about,
22 where this agency has come over the last several years
23 from a position, with regard to the provision of high-
24 speed rail in the State of Texas, of being really a
25 neutral observer, if you will, to actually being now in a

1 position of leadership, and I think it's an appropriate
2 position for us to be in, a position of leadership.

3 And I think your recommendations as regards
4 involving and engaging one of our university-based study
5 groups, as well as the creation -- and I assume this is
6 all in conjunction one to another -- of this group you've
7 talked about would really be important. I think we need
8 to continue to be really aggressive in our leadership
9 role. I know that we've had a lot of conversations over
10 the last twelve months and really have begun to refine and
11 better understand what the opportunities are, because the
12 fact is there really are some opportunities.

13 I know in the audience today Michael Morris is
14 here, who has been very involved in the Metroplex, and
15 there are certainly others. I know we have a reporter
16 with a major state daily newspaper that experienced
17 passenger rail in Texas, having the opportunity to rocket
18 along from the Dallas-Fort Worth area to Austin in less
19 than nine hours. So we have some opportunities here to
20 improve.

21 MR. BARTON: Thank you, Commissioner Meadows,
22 for those comments.

23 And I think, Bill, you also have done a good
24 job. I commend you for your leadership of the Rail
25 Division and noting that we need to reach out and bring

1 onboard expertise through our university partners,
2 consulting industry, and the vision that you have for
3 developing an advisory group made up of individuals from
4 across the state, akin to what I believe, as you explained
5 to me, would be something like the My 35 initiative but
6 would be for statewide rail and high-speed passenger and
7 passenger rail initiatives.

8 So Commission, we will continue to work on
9 these important initiatives, put those practices and
10 programs in place, and we'll continue to keep you apprised
11 of our progress as we move forward.

12 Thank you, Bill.

13 MR. GLAVIN: Thank you.

14 MR. BARTON: The next item on the agenda is a
15 brief discussion of the TIGER III grant program and the
16 department's anticipated response, and Mr. Glavin will
17 also be leading this discussion for us as well.

18 MR. GLAVIN: Thank you, John.

19 At the July commission meeting, John Barton and
20 Robin Ayers led a discussion of the U.S. DOT TIGER
21 discretionary grants program. In summary, U.S. DOT is
22 authorized to award \$527 million in discretionary grants
23 pursuant to Federal Fiscal Year 2011 Continuing
24 Appropriations Act. Funds will be awarded on a
25 competitive basis for projects that will have a

1 significant impact for the nation, a metropolitan area, or
2 the region. A minimum of \$140 million is set aside for
3 rural projects. A maximum of \$150 million is available to
4 pay for a subsidy and administrative costs for the
5 Transportation Infrastructure Finance and Innovation Act
6 of 1998, TIFIA Program, to support up to \$1.5 billion in
7 TIFIA credit assistance. Only three applications are
8 permitted per lead applicant with the exception for multi-
9 state projects.

10 The U.S. DOT will consider the following
11 criteria in the selection of projects: state of good
12 repair, economic competitiveness, livability,
13 sustainability, safety, job creation and economic
14 stimulus, innovation, and partnership. A departmental
15 review committee adopted the same approach in their
16 evaluation, as well as balancing between transportation
17 modes and rural and urban projects. Key considerations of
18 the committee included the amount of local match available
19 and the status of environmental clearances, major criteria
20 for successful TIGER applications in previous programs.

21 A list of nine program projects listed in your
22 briefing book are those that the review committee
23 considered. That list was developed from a call for
24 projects to ports and railroads, as well as those that
25 were developed from other sources. In addition, there

1 have been nine other projects identified statewide that
2 will be submitted by other entities serving as the lead
3 applicant. That is their preference to act as the lead
4 applicant on those particular projects. There may be
5 others that we have not been informed of, but again, we're
6 not aware of those.

7 The projects above the break are recommended
8 for submission by TxDOT as the lead agency. They include:
9 one urban port rail project at Corpus Christi; one urban
10 highway TIFIA project for the next phase of the Northeast
11 Tarrant Expressway; one rural rail project for the
12 rehabilitation of the state-owned South Orient Railroad
13 near Fort Stockton; and one multi-state rail project for
14 the rehabilitation of short lines in Texas, Oklahoma and
15 Arkansas. That project, again, will not count against our
16 three application limit.

17 The projects below the break are recommended to
18 be submitted by others as the lead applicant with TxDOT in
19 a supporting or partnering role. TxDOT has offered to
20 provide its expertise to help develop a competitive
21 application for all the projects on the list, regardless
22 of who the lead applicant is going to be.

23 The pre-application deadline is October 3, the
24 application deadline is October 31. Based on past
25 experience, the cost figures provided are still

1 preliminary in nature and may change throughout the
2 application process. Some cost changes might
3 significantly impact the cost benefit analysis as well as
4 local funding capabilities. This, in turn, may lead to
5 the withdrawal of some of those projects.

6 Jim Randall and Robin Ayers are both here with
7 me today and are available to answer any questions that
8 you might have about specific projects.

9 MS. DELISI: Are there any questions for Bill?
10 No?

11 MR. GLAVIN: If there are no further comments,
12 we will proceed as discussed.

13 MS. DELISI: Well, there are some other
14 comments, just not from staff.

15 MR. BARTON: Bill, thank you for that. And
16 Commission, I think it's important to note that working
17 through this process we have a total of about nine
18 different projects that are different than our normal road
19 projects, as Bill mentioned, primarily focused port and
20 rail, they're valued at a little over \$200 million. It's
21 important to note that the most the State of Texas could
22 receive is just over \$130 million.

23 So thank you for your efforts, Bill, Jim and
24 Robin. I know that you worked hard with these partnering
25 communities to bring these forward, and we will keep our

1 fingers crossed as we submit those applications later in
2 October. Thank you.

3 MS. DELISI: Thanks.

4 MR. BARTON: Madam Chair, at this time I
5 believe that most of our customers that are with us today
6 are here to probably hear about two specific items, one of
7 those being the discussion of the Proposition 12 Program,
8 and so if it's the Chair's pleasure, I would recommend we
9 move to that particular item at this time and allow that
10 to proceed, if that's okay with you.

11 MS. DELISI: Yes, absolutely.

12 MR. BARTON: So I would direct you to item 13
13 on today's agenda, and Mr. Randy Hopmann will be leading
14 the discussion of both item 13a which has to do with the
15 first issuance of Proposition 12 bond proceeds, the first
16 \$2 billion that we were authorized in the 81st Legislative
17 First-Called Session, and then he will also lead item 3b
18 which is the discussion of the issuance of the \$3 billion
19 that were appropriated to us by this last 82nd Legislative
20 Session.

21 Randy, thank you.

22 MR. HOPMANN: Yes, sir. Thank you, Mr. Barton,
23 and good morning, commissioners. For the record, my name
24 is Randy Hopmann, I'm the Tyler District engineer, and
25 I've been asked to oversee the Proposition 12 Program, and

1 am pleased to be here this morning to present both agenda
2 items 13a and 13b. And with your permission, I have a
3 power point presentation and I'd like to go through this
4 presentation and address both agenda items in one
5 presentation, and we'll get started with that right now.

6 MS. DELISI: Okay.

7 MR. HOPMANN: Just to kind of remind everybody
8 and kind of going back on a little bit of history,
9 Proposition 12 was passed by voters in November 2007 on
10 the general election ballot for \$5 billion for highway
11 projects to be paid for by the state's general revenue
12 fund. And then in 2009, the 81st Legislature authorized
13 Proposition 12, the first program, \$2 billion for
14 projects, and as you recall, in November 2009 you selected
15 those projects by way of minute order for the \$2 billion,
16 and we have been working diligently since then to execute
17 those projects and deliver them to Texans.

18 In July 2010 the first Proposition 12 projects
19 went to construction letting, and in 2011, as you know,
20 the 82nd Legislature authorized the remaining \$3 billion
21 for new initiatives under the Proposition 12 Program.

22 Under Program 1 I'd like to provide you an
23 update. This was the first \$2 billion that was issued in
24 2009 by commission minute order authorization, and it
25 included about 75 projects for the entire \$2 billion and

1 we have been, as I said, working very diligently to
2 execute those projects and deliver them to Texas. I
3 think, in my opinion, the districts and all of our
4 transportation partners around the state have done an
5 excellent job developing those projects, implementing
6 those projects and delivering them for the State of Texas.
7 In the 15 months since we first let the first Proposition
8 12 project, all of the 75 projects have gone to letting
9 with the exception of two, and those two total about \$12
10 million.

11 So out of a \$2 billion program, all of the
12 projects that were scheduled for letting have gone with
13 the exception of these two. And as you're aware, there's
14 a clear I-35 vision through Central Texas to create a six
15 mainlane vision from San Antonio all the way to the
16 Hillsboro Y and much of the Prop 12 monies did go to I-35
17 but not all of it, and a lot of the I-35 vision is being
18 built with Proposition 14 and Fund 6 as well.

19 On Program 2 there were five specific areas in
20 House Bill 1, Rider 42: \$1.4 billion is to be distributed
21 to TxDOT's 25 districts, and \$600 million will be
22 distributed to the 25 MPOs around the State of Texas, \$200
23 million for statewide connectivity, \$500 million for
24 bridges in the State of Texas, and \$300 million in the
25 four major metro areas of the state to address congestion

1 problems and begin some engineering work so that those
2 projects can be developed and eventually become reality
3 through construction letting, and those four major
4 metropolitan areas of the state are the Dallas-Fort Worth
5 area, Austin, San Antonio, and the Houston Metropolitan
6 area.

7 We worked with our transportation partners
8 around the state, our metropolitan planning organizations,
9 and we developed these guiding principles, and as you may
10 recall, in previous briefings I presented this to you, but
11 in the Proposition 12 language on the 2007 ballot it was
12 specifically written for highway projects, so that has
13 become one of our principles in the developing of the
14 Proposition 12 Program, and it was a legislative intent to
15 fund unfunded projects -- in other words, the legislature
16 wanted to see projects that currently didn't have any
17 funds assigned to them, deliver them through the
18 Proposition 12 Program, and we've intended to do that.

19 Our metropolitan planning organizations are
20 allowed to select off-system state projects, off the state
21 system, and some have done that, it's not a whole lot of
22 them, but some have. And preventative maintenance type
23 work is not allowed with Proposition 12 bonds simply
24 because the improvements through preventative maintenance
25 programs and that work type generally does not have the

1 same life associated with preventative maintenance
2 contracts as does the bonds associated with how we
3 implemented those improvements, so we have not allowed
4 preventative maintenance work to be a part of the
5 Proposition 12 Program.

6 And the program is total project cost, meaning
7 that not only is the construction cost paid for with
8 Proposition 12 bonds, but any necessary right of way is
9 paid for with Proposition 12, if consultants are needed to
10 supplement our in-house resources then that has to be paid
11 through Proposition 12, as well as our internal costs for
12 preliminary engineering and construction engineering.

13 The lettings for Proposition 12 Program 2 are
14 planned for the summers of 2012 and 2013. And as you have
15 told us repeatedly in past presentations, public
16 involvement is a must. That was clear in the legislation
17 and you've made it clear to us, and that's exactly what I
18 believe the districts and the metropolitan planning
19 organizations have done.

20 So we've created our public involvement
21 strategies. District engineers actively solicited input
22 on the project identification, the project prioritization
23 and the project selection for Program 2 funds. They have
24 gone out, they have worked very closely with metropolitan
25 planning organizations around the state, rural planning

1 organizations around the state, and our councils of
2 governments around the state. They have worked very close
3 with the local elected officials as well as the public in
4 general. So really, commissioners, what I'm describing
5 for you here is this has really been a grassroots effort
6 to go out and talk to our customers across the State of
7 Texas and to identify our highest transportation needs
8 that the Proposition 12 funds can be applied to, and they
9 have really done an outstanding job in doing that. So I
10 would congratulate all of our districts and all of our
11 metropolitan planning organizations and our transportation
12 partners around the state for helping us accomplish this
13 huge objective.

14 We did have a public meeting on September 1.
15 It was one of the first video-teleconferencing public
16 meetings that we had within TxDOT. And then we just
17 recently had a public hearing last week on September 20.

18 Through that public involvement we've created
19 some very strong partnerships. TxDOT and metropolitan
20 planning organizations have been working very closely with
21 one another. I have been co-hosting Webexes with all 25
22 districts and all 25 MPOs with Mr. Dan Kessler, with the
23 North Central Texas Council of Governments, to make sure
24 that we're all moving forward together, that we all
25 understand what those guiding principles are, and that

1 we're all in the process of developing that project list
2 and presenting those projects to you here today for your
3 consideration. We've worked very closely with the
4 communities of Texas, and we've created some very strong
5 alliances or at least strengthened some strong alliances
6 that have been in place for many years.

7 And I'd like to call upon some help from a
8 couple of district engineers. We have Doug Eichorst from
9 the Lubbock District, and I've asked him to do a short
10 presentation on some of the alliances and the
11 collaboration efforts along the Ports-to-Plains Corridor.
12 And also have Mario Jorge here with us this morning to do
13 a short presentation on I-69 and the collaboration efforts
14 in the Valley area of our state. And then we also have
15 Michael Morris with us this morning to talk about the
16 Dallas Horseshoe project. As you know, Michael is
17 executive director of the North Central Texas Council of
18 Governments.

19 So first up I'd like to call on Doug Eichorst
20 to talk about Ports-to-Plains.

21 MR. EICHORST: Thank you. Good morning. For
22 the record, my name is Doug Eichorst, I'm the district
23 engineer for the Lubbock District.

24 Six districts, working together in partnership
25 with Ports-to-Plains, developed a significant plan that

1 will benefit a huge portion of West Texas. Michael
2 Reeves, president of the Ports-to-Plains Alliance,
3 committed endless hours working with TxDOT in developing
4 and working with our partners, the public, to provide the
5 most proactive, positive impact with our district
6 allocations. There is proposed \$292 million allocated to
7 those six districts through the district allocations.
8 \$230 million of those dollars are proposed along the
9 corridor.

10 The Ports-to-Plains overall goal is to provide
11 a four-lane highway from Mexico to Canada. We knew we
12 couldn't provide this full four-lane section across the
13 state, but we could make a huge impact by using the super
14 two roadway section. We propose \$71 million out of the
15 \$230 million of the Proposition 12 to be used on the super
16 two highway section. This plan was to provide either a
17 four-lane divided highway or a super two with passing
18 opportunities every four miles from Laredo to Eagle Pass
19 and from Interstate 10 to the New Mexico state line. This
20 is a significant achievement.

21 We, my fellow district engineers, Michael
22 Reeves and I, held multiple meetings throughout the
23 corridor with citizens, city officials, MPOs, RPOs, county
24 judges, city councils, county commissioners courts,
25 meetings with our AGC partners, state and federal

1 legislators. We modified the original plan multiple times
2 as we progressed through the public involvement effort.
3 Early on we recognized to fulfill the overall goal that we
4 need to share the district allocations across district
5 lines. This is a huge leap of faith, not only for us in
6 the districts but we also had to make an appeal of
7 cooperation amongst all of our partners. Each group
8 recognized the needs and supports the final proposal.
9 This is an example of Texans recognizing a need and
10 standing together for a common cause.

11 If I may, I'd like to thank a few people who
12 assisted in this effort: Senator Duncan, Representative
13 Darby, and Congressman Neugebauer, who has been a huge
14 supporter of this effort. I also want to recognize the
15 unrelenting efforts of Michael Reeves. He made almost
16 every meeting all the way up and down the corridor and has
17 been just a true supporter of this. Thank you.

18 MR. UNDERWOOD: Doug, on behalf of the
19 commission, I want to thank the hard work of all the
20 district engineers being able to share their resources
21 with each other and put them where they were needed which
22 is best for the state, not just best for their particular
23 district, and make sure the audience understands that
24 because that's what we need when we become One TxDOT.
25 Thank you.

1 MR. EICHORST: Thank you, sir.

2 MR. JORGE: Thank you, Randy. And good
3 morning, Madam Chair, commissioners, Mr. Barton. For the
4 record, my name is Mario Jorge, I'm the district engineer
5 for the Pharr District in the Valley.

6 I want to talk to you a little bit about a
7 couple of our major corridors, 281 and 77, that are
8 critical to the economic vitality of the Rio Grande
9 Valley. We also did a joint effort, very similar to the
10 one that Doug just explained, with the Corpus District,
11 and John Casey, the district engineer, the district
12 engineer in Corpus, and myself worked together on putting
13 together a proposal for both corridors.

14 On the 281 corridor we focused on some
15 overpasses that will alleviate some safety concerns, some
16 critical intersections, and also some gaps that will
17 continue to extend our interstate highway quality from the
18 Valley coming north. We also have been working with our
19 TTA Division to initiate a corridor planning study for 281
20 which I think is critical to give us the long-term
21 blueprint, if you will, for that corridor. At the same
22 time, project development activities on 281 at the City of
23 Premont have continued for a relief route. And like I
24 said, we've identified some Proposition 12 district and
25 MPO funds for those overpasses and those gaps on 281, as

1 well as some Fund 6 money and some pass-through funding
2 that the commission allocated to the Hidalgo County RMA as
3 a partner for one of the overpasses in the Valley.

4 The US 77 corridor, we used a little different
5 approach since we did have a more detailed corridor plan
6 that's been worked on over the past couple of years. That
7 allowed us to identify some critical segments, some
8 project segments that can get us from I-37 to the Valley
9 with an interstate quality facility. The districts, both
10 the Corpus and Pharr districts, went ahead and identified
11 over \$90 million worth of funding from our Proposition 12,
12 both district and MPO allocations, as well as some
13 previously allocated Fund 6 from Prop 14, as well as
14 Category 1 Rehab dollars, and a local partnership with the
15 Cameron County RMA to provide some engineering services
16 and scientific services for some of these projects.

17 When we put all that together, we identified a
18 funding gap of about \$144 million to bring that entire
19 corridor to an interstate quality highway with the
20 exception of the Kenedy County ranch area which we're
21 working with the Federal Highway Administration on some
22 design standards that may be acceptable to all. All in
23 all, it's as close as we've ever been to an interstate in
24 the Valley so I'm energized by it, I'm challenged by it,
25 and we will continue working in that direction.

1 I do want to talk real briefly about our local
2 coordination because I think that was a critical element
3 to this plan. Both John Casey and I worked very closely
4 with our local county judges all up and down the corridor,
5 with our MPOs, the three MPOs in the Valley, as well as
6 the Corpus MPO, both RMAs that currently serve the Valley,
7 the I-69 segment and advisory committee members that we
8 briefed on this, as well as individual meetings with State
9 Senators Hinojosa and Lucio. All in all, we received full
10 support from all the parties and it gave us the impetus to
11 continue moving forward in this direction.

12 Our next step is simply to continue project
13 development activities on all of the identified projects
14 and with commission direction we will bring those to
15 implementation over the next couple of years. We'll
16 continue coordination with the Federal Highway
17 Administration on the design standards for the Kenedy
18 County area, and we'll continue working with those local
19 ranch owners, as we have in the past, to find a common
20 solution that will address the access issues for them as
21 well as the efforts of the design standards for
22 interstate.

23 In closing, I would like to say that the
24 planning effort that Randy alluded to and Doug alluded to
25 for this Proposition 12 has been very effective, very

1 cooperative, and frankly, I think it's a model for us to
2 use in the future for any additional funding initiatives.
3 It's been one of the best experiences that I've had
4 working with our local officials and our local
5 stakeholders. So with that I'll close, and if you have
6 any questions on these two corridors, I'll be glad to
7 answer them. Thank you.

8 MR. MORRIS: Madam Chair, commissioners, my
9 name is Michael Morris from the North Central Texas
10 Council of Governments.

11 I would like to make one observation and then
12 give you a highlight on this particular project. Isn't it
13 really cool that areas across the whole state can come up
14 with completely different concepts, all integrated in a
15 partnership that includes communication, bottom-up
16 approach, the ability of MPOs and districts to work
17 together so you can have, in this case, three completely
18 different examples all coming out of the same process.

19 Mr. Barton, I want to applaud your work three
20 months or so ago when Dan and Randy came to you and said,
21 Let's not have one process to try to drive a bottom-up
22 initiative that the legislature asked for; permit and hold
23 each of the regions accountable and see what they can come
24 up with through a grassroots initiative. So John, thank
25 you very much for that opportunity, and I hope the

1 commission sees the results of that.

2 Commissioners, you talked earlier about
3 partners and not stakeholders. I think you are witnessing
4 really the second major partnership. I think the Stimulus
5 Program, Commissioner Meadows, was another example. It
6 was copied again here today. Randy is on the phone every
7 two weeks with everyone across the state, and I want to
8 applaud all of my colleagues' capabilities. If you don't
9 get the process right, it's hard to get the product out of
10 that particular situation right.

11 I've been asked to talk about the Horseshoe
12 project. I want to really commend Bill Hale for this
13 particular idea. You can see the general shape of a
14 horseshoe. I think, Mr. Meadows, it's not a Fort Worth
15 horseshoe. But you have Interstate 30 coming across the
16 Trinity River, going into what is downtown Dallas and the
17 Canyon Mixmaster area, coming back out Interstate 35E, two
18 bridges crossing the Trinity River, connecting west Dallas
19 to downtown to south Dallas. Bill Hale pulled this
20 section out of what was called the Pegasus Project. This
21 was initiated when the Interstate 35E project collapsed in
22 Minneapolis-St. Paul. The region now looks at its bridge
23 ratings very, very closely, and MPOs would ordinarily not
24 be involved in the notion of a bridge rating, but with
25 limited funds we are partnering every single revenue

1 source to bring this to completion.

2 We've been working on this for several years.
3 I think it's clearly the poster of what the legislature is
4 looking for, as well as the other projects that you've
5 heard: bridge replacement, congestion, pavement
6 maintenance, safety, economic development and vitality, I
7 think all wrapped in one particular project.

8 There's nine funding sources to get this \$820
9 million project across the goal line. Some of the funding
10 sources are from the private citizens within the Dallas
11 region. There's a Mrs. McDermott, happens to be the wife
12 of the person who started Texas Instruments, who put funds
13 into this particular project, so she, 100-200 years from
14 now when our bridges are still in place, will have a
15 signature to them that represents the capabilities of the
16 Texas Department of Transportation.

17 I think a lot of people need to be thanked in
18 this particular effort. The western side of the Metroplex
19 has moved money to make sure this particular project moves
20 at this particular point in time. If anyone knows the
21 sensitivity of the eastern and western sides of the
22 region, you would know the commitment that the western
23 side has made. David Casteel, we briefed you on this
24 project, you bought into it very early on. I thank you
25 very much as a partner from headquarters. David anchoring

1 some of the innovative finance; Mr. Barton permitting us
2 across the whole state to take a bottom-up approach to it.
3 I think we need to thank Mr. Hale for pulling this section
4 out and expediting it several years ago.

5 And I hope, commissioners, you see the benefit
6 of the capabilities this great state has when we can all
7 work together and bring a program like this to you today.
8 Thank you very much. I'll take questions later.

9 MR. HOPMANN: Thank you, Mr. Morris and Mr.
10 Eichorst and Mr. Jorge. Thank you for being here with us
11 and making your presentations.

12 I do want to change gears a little bit and talk
13 about the \$200 million in statewide connectivity funds
14 that is a part of the Program 2, House Bill 2, Rider 42
15 allocations, and it is staff's recommendation that your
16 Program 2 \$200 million in connectivity funds be applied to
17 the I-35 Temple project. We followed a process, a very
18 similar process to what we went through in 2009 when we
19 evaluated corridors across the State of Texas, and of
20 course, we looked at some updated information, ran through
21 the same evaluation process, and to probably not your
22 surprise, the I-35 Temple project rose to the top.

23 It current carries 98,000 vehicles a day, over
24 17,000 trucks per day, crash rate is approximately 55
25 percent higher than the three-year statewide average for

1 similar highways across the State of Texas, and it
2 operates at service level F in peak hours. And if you
3 agree to select this project, then this completes the I-35
4 six-lane mainlane vision of I-35 from San Antonio, Texas
5 to the Hillsboro Y. And I should point out also that it
6 was specific in the language of the bill that the
7 connectivity funds needed to be applied outside of
8 metropolitan areas of the State of Texas, and it's staff's
9 recommendation to go with this project.

10 Here's a map of the project. It shows Temple
11 and you can see in blue it is from South Loop 363 on the
12 south side of Temple, southwest side of Temple, to the
13 north side of Temple to Loop 363. And this project can
14 proceed to letting in August of 2012.

15 Commission action today is to request your
16 approval of a minute order to adjust the construction,
17 right of way and consultant authorized amounts for Program
18 1. We have gone through a reconciliation process, and as
19 you're aware through previous briefings, our construction
20 estimates have been coming in lower than the engineers'
21 estimates, so we were able to save money in the program
22 that way. Unfortunately, right of way costs have gone up
23 for some of the projects, and so when you balance it all
24 out, what remains in Program 1 is about \$100 million, so
25 we are under the \$2 billion cap of the entire program.

1 We'll also ask your consideration to approve
2 agenda item 3b which is to allocate \$3 billion of Program
3 2, as shown on Exhibit A, to the districts and the
4 metropolitan planning organizations of the state, and this
5 allows the projects to be developed and to put them on a
6 schedule to accomplish lettings in the summer of 2012 and
7 the summer of 2013.

8 And that concludes my presentation. You have
9 the project list. This list of projects is from the
10 districts and from the metropolitan planning organizations
11 around the state. There's over 200 projects on these
12 lists, and as I said, you have those in your books. We
13 also have a Proposition 12 link on TxDOT's web page that
14 will go live this afternoon after the commission meeting,
15 and these projects are shown on that link for the public
16 to see and verify that the projects are there and we'll
17 get started on these things.

18 And I do have to say that, Mr. Barton, you gave
19 us direction early on that 50 percent of the Proposition
20 12 funds needed to be ready for letting in 2012 and the
21 remaining 50 percent in 2013. All totaled, those projects
22 add up to about \$2.25 billion in construction funds. But
23 I have to tell you, we failed to do that, we missed the
24 mark. We actually have \$7 million more in FY12 than we do
25 in FY13, so technically we're at 50.1 percent in FY12 and

1 49.9 percent in '13.

2 That concludes my presentation. I'm very
3 pleased with the performance of the districts that have
4 the Program 1 funds, and they have done a good job
5 managing those funds and there is about \$100 million
6 remaining in the Program 1 account. And I'm very pleased
7 with the processes and the efforts of all 25 districts and
8 all 25 MPOs and our partners around the state to put
9 together a list of projects, over \$200 million, about \$3
10 billion worth of total work, and it was done in less than
11 four months since the end of the legislative session. It
12 was a huge amount of work in a very short period of time,
13 but as Mr. Morris said, it was process-oriented and it
14 went very, very smoothly and I'm very proud of the work,
15 and I think everybody should be commended that was
16 associated with Program 2 in Proposition 12.

17 Thank you very much, and I'll be happy to take
18 questions.

19 MS. DELISI: Because we laid them out at the
20 same time, I'm going to call up everyone who signed up for
21 13, so I'd like to start by calling up Mayor Bill Jones.

22 MAYOR JONES: Good morning. I'm Bill Jones,
23 mayor of the City of Temple. Madam Chair, commissioners,
24 Mr. Barton, thank you very much for the opportunity to
25 come before you and speak today in support of the

1 Proposition 12 funding.

2 You heard the statistics on the I-35 project
3 through Temple. We're very excited to be at the cusp of
4 perhaps getting that project funded and beginning to see
5 the fruition of what's been a longtime vision for not only
6 Temple, the Central Texas region, but also the State of
7 Texas to have six lanes all the way from San Antonio
8 through the split at Hillsboro. It is a very critical
9 part of the infrastructure for the State of Texas and
10 obviously it's very important for the City of Temple.
11 When you see an F rating that it receives in peak hours
12 and it seems that peak hours are happening more and more
13 every day, this is extremely critical for us in Temple and
14 we appreciate your consideration and approval of the
15 recommendation of staff for that funding.

16 Let me add also, some of the work I've done in
17 the past, having been a member of the Segment 2 corridor
18 committee for My 35 and the work that we did, let me
19 hearken back to the item on rail. The high-speed
20 intercity passenger rail is an important component of
21 mobility in the State of Texas. The I-35 segment that
22 we're talking about and considering now is really, again,
23 another step in the long-term vision of mobility in the
24 State of Texas, and the MY35 program called for six lanes
25 to just be an interim step. As you look at the MY35

1 recommendation, it actually calls for eight lanes all the
2 way from San Antonio to the Hillsboro split and then much
3 work on the I-35 East and West segments.

4 But also as a component of mobility on the
5 highways, intercity passenger rail is a very important
6 component, and I'm really glad to see the work that the
7 commission and the department has done on has done on
8 high-speed rail for the state. It's very critical for us
9 and mobility as we move forward in the next 30 years when
10 the population of the state is projected to double, and as
11 you saw the mega-region of the triangle is going to
12 increase by about 2-1/2 times of what it currently is.

13 So thank you very much for your consideration
14 of the proposal. We look forward to working with you,
15 with the great staff and Department of Transportation.
16 Let me not leave without once again saying how much we
17 appreciate working with the Waco District under Richard
18 Skopik and his team all the way down through area
19 engineers, Ali Bashi, and the entire TxDOT team for the
20 wonderful job that they do in coordinating with the local
21 municipalities and the MPOs to bring transportation and
22 mobility to the State of Texas. Thank you very much for
23 your consideration.

24 MS. DELISI: Thank you, Mr. Mayor.

25 Scott Cospers.

1 MR. COSPER: Good morning, commissioners and
2 staff. I'm Scott Cosper, mayor pro tem of the City of
3 Killeen and also chairman of the Killeen-Temple MPO. And
4 rather than repeat everything that Mayor Jones has just
5 said, we support all of those comments, and also we would
6 like to thank you for your tremendous support in Central
7 Texas and your visionary approach to statewide mobility.

8 We totally support the Proposition 12 proposal
9 that you have and certainly we have a Killeen-Fort Hood
10 project being US 190 that is embedded in those Prop 12
11 projects, and on behalf of the mayor of Killeen and the
12 commanding general of Fort Hood, I would like to say thank
13 you to the many staff members that have taken time out and
14 commissioners that have taken time to meet with the
15 commanding general, the garrison commander and other
16 community officials. We appreciate very much what you've
17 already done over the years to improve mobility on and off
18 Fort Hood and to our region, and we would ask that you
19 continue to seek out ways to support and aid us in our
20 mobility and safety on Fort Hood.

21 Rather than belaboring the issue, I'd just like
22 to say we support this and thank you very much for your
23 help and consideration.

24 MS. DELISI: Thank you.

25 Commissioner David Garza.

1 MR. GARZA: Good morning. I'd just like to say
2 in advance thank you all for including us in the process
3 of developing your plan. I want to thank Mario Jorge and
4 John Casey for having had a totally inclusive process from
5 one end of the Valley to the Nueces County area. It has
6 been a great awakening for some folks that sometimes don't
7 think we need to work together to accomplish projects. So
8 John and Mario need to be patted on the back on this one
9 for us.

10 We thank you in advance for what you're about
11 to do and the vote that you will take in making I-69 a
12 reality down to the Valley. The I-69 committee, the
13 segment committee has been very supportive of the work
14 that is being done, and we look forward to finding that
15 \$144 million gap in the future and working with you, both
16 the county, the RMA and the other entities in this
17 process. Thank you.

18 MS. DELISI: Thank you.

19 Commissioner Jody Crump.

20 MR. CRUMP: Good morning, Madam Chair, Mr.
21 Barton, Commission. I appreciate the time to speak to you
22 this morning.

23 Representing the Southeast Texas Regional
24 Planning Commission and the metropolitan planning
25 organization in the Beaumont District, we would very much

1 like to express our gratitude towards the commission of
2 the \$44.8 million allotted towards our district and also
3 the money that was allotted towards our MPO.

4 What I'd like to point out this morning was the
5 unanimous support and consent of all the counties and the
6 cities and municipalities involved in the Beaumont
7 District. There's been an allocation of a little over \$50
8 million and consensus directed directly towards the I-10
9 project in Orange County. We've moved forward with that
10 project. And I'd also like to thank Mr. Barton too
11 because that's his former home in the Beaumont District.
12 We're proud to see him there and we thank him for his
13 support and what he's done in the years past. We're back
14 in that position again and saying we're looking to move
15 forward with that.

16 Like I said, I express our gratitude towards
17 you because it's allowed us to move forward with that
18 project, but we've generated a little shortfall in that
19 too. We've covered a little over 24 miles across Orange
20 County, we're currently going to be about a little less
21 than two miles short from actually attaining the base of
22 the bridge at the Louisiana border, and that's sort of
23 what I'm here for today in twofold, telling you how much
24 we appreciate but also ask if there's some creative
25 funding set aside somewhere, whether that be a TIF or a

1 TRZ or public private partnership, or whatever it may be,
2 I'd just like to lobby the commission this morning and ask
3 that if there's any projects that never come to fruition
4 through Prop 12 or whatever other funding may come
5 available that we could direct a little bit back towards
6 that.

7 We have a resolution from the county
8 commissioners, our commissioners court. We've signed a
9 resolution and sent to you, and the other counties, I
10 believe, have signed resolutions to send to you, the
11 municipalities have signed resolutions to send to you, the
12 MPO, everyone that we know is in full agreement has signed
13 those resolutions and forwarded those to you as a
14 commission showing the support to move forward, and what
15 we're looking for is possibly up to \$45 million to finish
16 those two miles.

17 And it being such a vital interstate highway,
18 it's a link coast to coast, it's very, very large, and
19 infrastructure, travel, commercial projects, all of those
20 things are involved, and coming across that bridge and you
21 land in the State of Texas the first thing you land on is
22 that 50 or 60 year old roadbed that's in a poor state of
23 repair right now. And that's what we're looking for, that
24 first impression, we want to make a good first impression
25 and we want to make a good impression as they leave the

1 state.

2 So any way in the future that we could generate
3 some good avenues of dialogue between the Beaumont
4 District, the MPO and the Transportation Commission, I'm
5 telling you we would greatly appreciate that. Thank you.

6 MS. DELISI: Thank you.

7 Michael, I have a card from you. Anything else
8 you want to say?

9 MR. MORRIS: (Speaking from audience.) No.
10 I've probably said too much.

11 MS. DELISI: All right. That's all we have
12 signed up to speak.

13 MR. BARTON: Randy, I don't know if you have
14 any closing remarks. I just would like to say how much I
15 appreciate Randy's leadership on this and our district
16 engineers, our metropolitan planning organizations and the
17 staff throughout the department, both central office and
18 region and district staff doing a great job.

19 I do believe, Madam Chair and commissioners,
20 Randy covered both items, item 13a and 13b, there is a
21 minute order associated with both, so Randy, I would ask
22 you to make a recommendation on the passage of the minute
23 order for item 13a.

24 MR. HOPMANN: It's staff's recommendation to
25 pass minute order 13a which is a reconciliation for

1 Program 1 of Proposition 12.

2 MS. DELISI: Is there a motion?

3 MR. HOUGHTON: So moved.

4 MR. UNDERWOOD: Second.

5 MS. DELISI: All in favor?

6 (A chorus of ayes.)

7 MS. DELISI: The motion passes.

8 MR. BARTON: And then item 13b, Randy.

9 MR. HOPMANN: It's staff's recommendation that
10 you approve agenda item 13b which is the \$3 billion
11 allocation of Program 2 Proposition 12 funds to the
12 districts and MPOs.

13 MR. HOUGHTON: So moved.

14 MR. UNDERWOOD: Second.

15 MS. DELISI: All in favor?

16 (A chorus of ayes.)

17 MS. DELISI: The motion passes. Thanks, Randy.

18 MR. BARTON: Thank you, Randy. Great job.

19 Madam Chair, a closely related item that I
20 think a lot of people are also here and interested in is
21 the updated Unified Transportation Program and it's item
22 15, and if it's all right, I would like to ask Brian
23 Ragland, director of our Finance Division to come forward
24 and discuss this additional funding situation for the
25 department.

1 MR. RAGLAND: Thanks, John. For the record,
2 I'm Brian Ragland, director of the Finance Division.

3 Item number 15 is a minute order which updates
4 the 2012 Unified Transportation Program, better known as
5 the UTP, that you approved in May. This is the first of
6 what we anticipate to be quarterly updates based on the
7 dynamic nature of our programs.

8 We've got a few things going on with this
9 update. First of all, it adjusts the 2012 figures for
10 overs and unders that occurred during 2011 and also some
11 movements of funds which results in about \$200 million
12 being added to the 2012 letting caps. The item also takes
13 into account the reconciliation of the Category 5 and
14 Category 7 funds to the federal apportionments that you've
15 discussed in previous meetings. That spreads \$200 million
16 in Category 12 over the ten-year period. The CONSTRUCT
17 amounts from the Prop 12 projects that were just discussed
18 by Randy are being included in this update, and then there
19 are several other minor adjustments including some
20 technical text revisions to match up with some legislative
21 actions.

22 And that's all I have unless you have
23 questions, and staff recommends approval.

24 MR. HOUGHTON: Questions? Motion?

25 MR. UNDERWOOD: So moved.

1 MR. MEADOWS: Second.

2 MR. HOUGHTON: All in favor?

3 (A chorus of ayes.)

4 MR. BARTON: Thank you, Brian.

5 If it would please the commission, we'll return
6 to the normal order of our agenda for today.

7 MR. HOUGHTON: John, I think Representative
8 Kolchorst is here.

9 MR. BARTON: Yes, sir. Chairman,
10 Representative Lois Kolchorst has joined us and I believe
11 would like to appear before the commission regarding a
12 project in her district, and so if it pleases the chair, I
13 would like to offer Representative Kolchorst the
14 opportunity to appear before you.

15 MR. HOUGHTON: This is not an agenda item.
16 Correct?

17 MR. BARTON: Correct. I don't believe that
18 she's here to speak on an item on the agenda but rather
19 about an item that is not on the agenda, and then again,
20 as is our custom, we like to provide our state leadership
21 an opportunity.

22 MR. HOUGHTON: You're on.

23 MS. KOLKHORST: Thank you, Mr. Chairman. Do I
24 need to fill one of these out?

25 MR. HOUGHTON: We've got one for you.

1 MS. KOLKHORST: All right. Great.

2 MR. HOUGHTON: We're a full service operation
3 here.

4 (General laughter.)

5 MS. KOLKHORST: That's really quite amazing.

6 I am here today at the request of some of my
7 constituents from House District 13, Grimes County, a
8 county I'm very proud to represent.

9 There is a particular grade separation that
10 they're going to talk about in Plantersville today, and
11 one of the things that I want to say first off is, number
12 one, thank you for the jobs that you are doing. It's a
13 tough job, I know that our budget squeeze is harder and
14 harder every session since I've been here, and I
15 appreciate what you do.

16 Mr. Chairman, working with John and David and
17 also other great folks, I have to say that I think I have
18 two of the best district engineers that I work with in
19 Lonnie Gregorcyk and Catherine Hejl. And Catherine does a
20 really good job of going out and looking at the different
21 monies available, and she did that on a particular project
22 which was when you had some money available to do grade
23 separations and these were competitive across the State of
24 Texas and we ranked fairly high in a couple of those. One
25 is in Carlos, and I'm not here to talk about the Carlos

1 grade separation today, I'm particularly talking about the
2 Plantersville grade separation.

3 As we talked about that, there's been a lot of
4 push back in the Plantersville area, and way back in
5 probably 2004 I asked you to put a light at this
6 particular intersection and you did and it has cut down
7 and almost made null and void any of the accidents that
8 we've seen. At the same time, we still have fatalities on
9 Highway 105, and most of those fatalities are head-on
10 collisions with people trying to pass. This is a highway
11 that takes you to Montgomery County from Navasota. And
12 when we started talking about this project, I pushed for
13 and asked very explicitly for passing lanes and you
14 accommodated us on that, and we're getting ready to let
15 that pretty soon, John, and I appreciate the great work on
16 that. It is going to cut down on fatalities and crashes,
17 I promise you.

18 But today I ask you to listen to the folks that
19 traveled from Grimes County. I think they left at 5:00
20 a.m. this morning. Am I right? And they have quite a few
21 concerns about the grade separation. They believe that
22 the statistics do not support the need for that, and
23 again, I want to say, as you should call up experts, there
24 have been a lot of fatalities on 105 and a lot of crashes
25 on 105 but particularly I think in the head-on collisions,

1 not so much at this intersection.

2 So as we watch politics being talked about
3 quite often on TV these days, I think one of the things
4 that's important for all of us in positions that make
5 decisions for the people is that they think that their
6 government is slipping away from them. And so today I
7 rise to encourage you to listen to these folks, they know
8 a lot better than I do, and I believe in representative
9 government. Certainly I've had my moments with TxDOT on
10 things that are land-takings in our area for large
11 projects, and you have heard and you have listened and
12 you've made changes and I am so grateful for that. I'm
13 grateful for where this agency is today.

14 John, your staff does a fabulous job.
15 Catherine Hejl has worked as much as she possibly can on
16 this project. It's an underpass now. It's saying to the
17 folks: You pick out the brick, help us, be invested, but
18 they seemingly do not want it. So today I ask all of you
19 to listen to the people and to take their concerns and
20 make a good decision on this.

21 Senator Ogden and I spoke on my way from
22 Brenham this morning, and Senator Ogden is very much for
23 this project. I, for one, from the first public meeting
24 that we had sat in the back of the room and I listened
25 because I never want to turn down a grade separation. And

1 I want to compliment you again, great project in Brenham
2 right now, great project, going to save lives, going to
3 help on hurricane evacuations, great project, we're moving
4 fast, way ahead of schedule, everything that we want to
5 see. Right? And there were some folks that didn't want
6 that, but for the vast majority. We worked with
7 commissioners court on that project, John, for five years.
8 Right? And we had investment from the community and the
9 community finally said it's going to change some things.
10 We actually made changes to it, we added a third grade
11 separation so that the traffic flow from the City of
12 Brenham could meet the needs of that part of the town.
13 Fabulous, you worked with us all the way.

14 On this one I ask you to work with the people
15 here from Plantersville. They're very proud people, it's
16 a small community, but it's a growing community. You
17 heard our needs and you put a light there. It has
18 virtually, again, stopped most of the accidents that we
19 were having at this particular intersection and it serves
20 us well.

21 So it's hard to stand up here and say I want to
22 turn down money but I just do think that these folks
23 should be heard and their concerns listened to and you
24 show the discernment that you've been entrusted by the
25 governor to make these decisions. I've certainly heard

1 them; when I sat back at that public meeting I listened
2 for a good two hours. And Catherine was taking on a
3 little water but she did great, but I finally stood up and
4 said, I heard you. And the thing again, the passing lanes
5 are the most important part of this particular project,
6 and the grade separation I'm just not sure is warranted,
7 but that's, again, why you're appointed by the governor of
8 the State of Texas, Governor Perry, to make those
9 decisions, and I look forward to working with you. And
10 I'm very proud of the people that I represent that they
11 would take the time today and meet with you.

12 So with that, I say way to go TxDOT on many
13 changes that you've made through the years and I look
14 forward to working with you on many more important
15 projects. Thank you very much.

16 Questions, Mr. Chairman?

17 MR. UNDERWOOD: Just one quick comment. Please
18 tell your colleagues and thank you for all your hard work
19 on Prop 12. We wouldn't be here today if it weren't for
20 what you did. So we really appreciate that and I hope the
21 audience understands that too, that the legislature gave
22 us the tools to be able to do what we're doing today, and
23 we thank you.

24 MS. KOLKHORST: Yes, sir. Well, Commissioner,
25 that's important in the discussion of where we go from

1 here and how we pay for highways and the things that we
2 need to do are going to be the top of the list next
3 session. We're a growing state with needs and I think
4 Prop 12 was a great step in the right direction, and we
5 would be in gridlock right now on any construction, and so
6 this has been needed. But hopefully our economy will
7 continue to turn around and we'll come up with more
8 revenue to build highways and to better serve the people
9 of Texas.

10 Thank you for what you do, and hope everything
11 in Lubbock is okay.

12 MR. UNDERWOOD: It's dry, young lady.

13 MS. KOLKHORST: It's dry. Well, I can tell you
14 I know in our area we have sustained in Grimes County,
15 this particular part of the county, two wildfires. We did
16 not get as much attention on the second one which was kind
17 of lumped into the Waller County area, not nearly as bad
18 as the Bastrop fire but still very bad, but the fire that
19 was burning in June, we got about an inch of rain one
20 night and that's the only thing that stopped that fire, it
21 would still be burning.

22 It was what they call a plume dominated fire, a
23 very rare kind of fire, we had people from all over the
24 United States coming and studying it. And we're just
25 grateful that Plantersville is still there. They saved

1 the church, very heroic efforts by folks like that are
2 sitting here that love their community. They literally
3 watered everything, got their own bulldozers, made the
4 fire breaks, and that's the kind of people I represent.

5 And so today, while I have a hard time ever
6 turning down money, I also believe that we have a
7 responsibility to listen to the people and make good
8 decisions. And I will tell you that Catherine Hejl has
9 been in a tight situation with me kind of saying I'm not
10 sure I want this overpass, and respectfully, Senator Ogden
11 saying we're going to build it, and she's walked a
12 tightrope and she's done a very nice job of it. And
13 again, I want to say kudos to my two DEs, Lonnie and
14 Catherine. I love them, and I do mean if I had a dinner
15 party tonight they'd be invited, that's how good they are,
16 they're good folks.

17 So thank you.

18 MR. MEADOWS: Thank you for coming. We really
19 do appreciate it. And I would echo Commissioner
20 Underwood's remarks in expressing our appreciation and
21 your colleagues for enabling us to have the opportunity to
22 advance a number of projects in Texas, but I also want to
23 thank you for your phone call yesterday. First of all, I
24 know where Plantersville is now, thank you, and your
25 constituents need to know.

1 MS. KOLKHORST: Okay, good. He didn't know
2 where Plantersville is. I said, It's the epicenter of the
3 world.

4 MR. MEADOWS: Your constituents who are here
5 today need to know that I did get a phone call, I do know
6 where Plantersville is, I understand what these issues
7 are, and we will certainly listen and we will take your
8 concerns very seriously. Thank you.

9 MS. KOLKHORST: Okay, good. And so all I have
10 to say in parting is the last time I was here you gave me
11 a hard time about the Horned Frogs, so for all you SMU
12 fans, we're taking you very seriously, I'm very nervous
13 about this game.

14 And Commissioner Underwood, we'd like it if
15 Texas Tech would quit bailing on our schedule a little
16 bit, we'd like for them to go ahead and keep their
17 commitments on our schedule.

18 So thank you very much, appreciate it.

19 MR. HOUGHTON: We have several people signed up
20 to talk about this. The first one, Karen Hale.

21 MALE SPEAKER FROM AUDIENCE: Sir, we've got a
22 speaking order, if you don't mind.

23 MR. HOUGHTON: Okay. When you come up state
24 your name and we'll check you off the list.

25 MR. KRUEGER: My name is Randy Krueger, and for

1 the record, I am the county commissioner for Precinct 2 in
2 Grimes County.

3 MR. HOUGHTON: Who's the county judge?

4 MR. KRUEGER: Betty Shipley.

5 MR. HOUGHTON: She's still there?

6 MR. KRUEGER: Yes, she's still there.

7 MR. HOUGHTON: Tell her hello for me.

8 MR. KRUEGER: I sure will do that.

9 I'm here today, one of several citizens of
10 Grimes County, wanting to talk to you about project number
11 033801052. It's a grade separation of Highway 1774 and
12 Highway 105 in Plantersville.

13 Just a brief history. Proposition 14 passed by
14 the voters of Texas to fund safety projects that will
15 reduce crashes and hazardous intersections. Our state
16 senator, Steve Ogden, worked very hard to get us those
17 funds and we've had several meetings with him, and he has
18 voiced that he did want to see this money spent in his
19 district, and we understand that. We appreciate his
20 efforts, but our question is: What criteria makes this
21 project eligible for Proposition 14 funds?

22 To date no one in the Bryan District office of
23 the Texas Department of Transportation has been able to
24 answer that question for us. We have asked for
25 information from all the different departments. The

1 information that we did receive from TxDOT here in Austin
2 clearly shows that since 2006 when a three-color, four-way
3 traffic signal was installed and became operational on
4 March 6 of 2006, there have been no fatal accidents and
5 there's been a decrease in all accidents at that
6 intersection. The only fatality accident that has
7 occurred between 2003 and 2011 was prior to that four-way
8 signal being installed. Clearly, we do not have a
9 dangerous intersection there.

10 Our crash data and traffic volume at this
11 intersection does not merit such an elaborate project. We
12 understand that crash data changes from time to time and
13 we feel like our intersection has changed. We ask that
14 you reconsider the current crash data and build a grade
15 separation in an area that it's needed in the state. We
16 have over 400 pages of documents of intersections here in
17 the state that are way higher than what the intersection
18 in Plantersville is. It's just hard for us to justify
19 spending that much money. And I understand that TxDOT is
20 under scrutiny all the time about your funding, and we
21 just feel like the project could be moved to an area that
22 would really need it a whole lot more than what we do.

23 The citizens in that Plantersville area hope to
24 incorporate, we want to become a city, and if you put this
25 grade separation there, it will almost kill all of our

1 future development there. We have several little growing
2 businesses, we have a lot of traffic that comes out of
3 Houston going to the Texas A&M games, we have the Texas
4 Renaissance Festival that goes on for two months of the
5 year, and to put the grade separation there would be very
6 much of a detriment at that light. It would kill any
7 future growth in that community.

8 In closing, I want to thank TxDOT very much for
9 the help. Both of those fires that Representative
10 Kolkhorst talked about were in my precinct. We lost a lot
11 of homes, thank goodness we didn't have any loss of life.
12 TxDOT's help was greatly appreciated and I thank you very
13 much.

14 I would request that all of the comments made
15 by Representative Kolkhorst, myself and the rest of the
16 people here become part of the record of today's meeting.

17 At this time I'd like to introduce our next
18 speaker who is our county sheriff, Donald G. Sowell.

19 MR. SOWELL: Good morning, commissioners. I'm
20 Don Sowell, sheriff of Grimes County.

21 Before I go into the talk here, I'd also like
22 to express my compliments and kudos to TxDOT. I have
23 about four decades working with them in Houston and in
24 Grimes County in the last several years, especially in the
25 last year, and we've had excellent rapport. And I don't

1 know how we could have done it with the two fires in these
2 last couple or three months, hurricane duty. They manned
3 posts, just like I did, they directed traffic, they dug
4 ditches. I can't say any more about them except Grade A.

5 So without further ado, I'd like to thank you
6 for the opportunity to be here today and reflect my
7 opinions and concerns regarding this State Highway 105 and
8 FM 1774 issue.

9 I feel that the four-way signal at that
10 intersection does control the traffic safely and moves it
11 timely. I strongly recommend that the speed limit be
12 considered to be lowered at the Montgomery County line
13 going into Grimes County to be consistent with the Grimes
14 County flow of traffic as it enters Grimes County. It's
15 60 there, goes back up to 70. I suggest that it be
16 considered to stay at 60, then decrease to 55 when it goes
17 into Plantersville until at least a mile or so north and
18 west of the High Point Elementary School which is in that
19 particular area we're talking about.

20 As traffic enters that Plantersville area from
21 the High Point Elementary, it needs to start slowing down.
22 That would ensure a safer area for school bus and other
23 traffic entering and exiting the High Point Elementary
24 School region, loading or unloading children. This school
25 and the residential and business community of Stoneham,

1 Plantersville and High Point schools is much safer. It
2 would not be raising the speed limit and creating a
3 complex intersection. It would also be a concern for
4 fire, emergency, law enforcement and EMS traffic.

5 In conclusion, I would ask that you consider
6 leaving the intersection as is and implement other
7 suggestions, as well as working toward more cost-effective
8 measures. I think, as a patrolman and accident
9 investigator over my years, that adding a few lanes here,
10 better shoulders. I like the vibration marks, some people
11 don't, but I like them in the middle, on the side,
12 wherever you can. It gets the attention of inattentive
13 drivers, impaired drivers, drowsy drivers, people that are
14 aged and confused, it gets their attention, texting, cell
15 phones. This is what stops accidents from happening.
16 Drivers become creatures of habit. They know they're not
17 supposed to text when they drive but sometimes they get
18 off balance and that vibration mark certainly gets their
19 attention. And unfortunately, some people get impaired,
20 that may wake them up before they have an accident. These
21 are items that I think should be considered very strongly,
22 as a law enforcement officer.

23 I'm not a politician, I'm not an engineer, and
24 I conclude with saying that I speak about this problem
25 here, I travel the state and on the way in this morning I

1 noticed so many intersections are controlled by lights, I
2 go to Dobbin east of that location, I go to other areas.
3 This area doesn't need that elaborate system there. I
4 think signal lights would do it, I think proper traffic
5 control devices would make it work.

6 I do thank you for your time and appreciate the
7 opportunity to be here.

8 MS. HALE: Good morning, gentlemen and
9 ladies -- well, she's not here. Commissioners, thank you
10 for listening to us and for considering --

11 MR. HOUGHTON: We need to have you state your
12 name.

13 MS. HALE: I'm Karen Hale.

14 MR. HOUGHTON: There we go. I've got you on
15 the top of the list.

16 MS. HALE: Yes, there I am. It's Karen Hale.

17 I'm just a local citizen, I don't have any kind
18 of engineering degree or any kind of law enforcement
19 experience, but I've been driving a long time. And I
20 don't have any interest in the community other than I'm
21 just a citizen, I don't own a business, I don't have any
22 ulterior motives for anything except that I'm really
23 concerned about the safety of the people that travel that
24 intersection, and we have a really nice safe intersection
25 now that you so gracefully gave us the three-color signal

1 at. We had many, many accidents, crashes and just bad
2 things there at that intersection until you gave us the
3 signal. So we thank you for that and we think you solved
4 our problem already.

5 We have a lot of questions about whether the
6 data that was used to qualify the project has probably
7 become obsolete because you gave us the traffic light, so
8 we think that the figures that were used, a lot of them
9 were from years before the traffic light was installed and
10 we think that if you would go back and look at the data
11 that's now, that it would solve part of that reasoning.
12 We ask a lot of questions and we keep getting conflicting
13 information and inconsistent statements by the Bryan TxDOT
14 personnel, and we've tried to find data and what we've
15 found doesn't seem to merit that we would have this type
16 of grade separation.

17 Initially when we suggested that turn lanes and
18 lowered speed limits and rumble strips would be more cost-
19 effective than the overpass or grade separation, we were
20 told that hat was the only type of project which could
21 have been considered under Proposition 14 guidelines, but
22 when we look on the TxDOT website there are many other
23 possibilities that are being covered by Proposition 14.
24 We just think that there would have been other things that
25 would work better for us.

1 At a TxDOT community meeting in January of
2 2010, TxDOT engineer Catherine Hejl and Representative
3 Kolkhorst listened to us and they both told us, direct
4 quote, that this intersection would be a moot point due to
5 the opposition from the community. Then TxDOT held
6 another community meeting in August 2010 about this
7 project and the citizens were very surprised and upset
8 about the meeting because we had already been told that
9 the project was dead and now they're meeting about this
10 project again and it's enlarged.

11 So one of the things at that meeting a citizen
12 asked whether our, the public's, objections would even
13 have any impact on this project, and one of the Bryan
14 District engineers said, No, not unless somebody higher up
15 tells us not to do the project. So we thought part of the
16 reason why the community meetings were there was so that
17 they would listen to us and listen to public comments and
18 the public concerns about the project, so that kind of
19 bothered us.

20 A Bryan TxDOT official has pressured at least
21 one county official to give approval for and help promote
22 the project. When the official refused, pressure was
23 applied to other county officials to give approval for the
24 project. At the Stoneham community meeting we were told
25 that an environmental impact study had been done and

1 recently a landowner was approached by Catherine Hejl to
2 allow TxDOT to access his property to do an environmental
3 study. She had no knowledge of the wetlands in that area
4 that will be impacted, and that would have been discovered
5 in the previously mentioned environmental study which
6 supposedly had already been done.

7 At all the TxDOT community meetings, during
8 Grimes County Commissioners Court public comment periods
9 and at local community meetings that we've called to
10 discuss this project, there's not been one citizen that
11 when asked has raised their hand to say they support the
12 project, nor has there been one citizen to voice support
13 of this project.

14 According to crash data provided by TxDOT
15 Traffic Operations Data Analysis Department that we
16 received on December 20 of 2010, from 2003 to 2010 there
17 have been 17 crashes at that intersection, including the
18 one fatality accident which occurred January 27, 2006 and
19 that happened before the traffic light became operational.
20 So we feel like that this is, compared to other
21 intersections across the state, a safe intersection. And
22 this is just an increasingly expensive project that we
23 think won't be as safe as what we have nor as efficient as
24 what we have, and we would just like to not have that and
25 have some lowered speed limits.

1 We thank you very much for your consideration
2 and for listening to our concerns. Thank you.

3 MR. HOUGHTON: Thank you.

4 MR. UNDERWOOD: My name is Lester Underwood.
5 How are you, Mr. Fred. Thank you, commissioners. I
6 appreciate speaking to you today.

7 I'm not a public speaker, I'm just a
8 businessman, and I just happen to own the business on the
9 intersection of 105 and 1774. You gentlemen, you're very
10 smart people, you have great vision, and thank goodness
11 that you do. Hey, I flip hamburgers for a living, I cook
12 corn dogs, I'll sell you a gallon of milk or a gallon of
13 gas, and this project is very important to me and that's
14 why I came. It's important to me and my 15 employees.
15 Been there ten years.

16 Ten years ago there were five businesses on 105
17 in Plantersville, Texas, I happened to be one of them;
18 today there's fourteen. That's the growth we've had in
19 ten years. That's minuscule to what you look at, but it's
20 important for us to grow, it's important to our vitality.
21 Highway 105 with a light is our lifeblood, it's our
22 business, it puts food on our table. That's why it's
23 important to us.

24 My little store is just an old country general
25 store but if any of you have ever grown up in a rural

1 area, there's generally a place that all the ranchers and
2 farmers or retired people go to have a cup of coffee in
3 the morning. That's my store. And when people think of
4 Plantersville, Texas, they think of Imhoff General Store.
5 We're right there. Hey, if we have an overpass or an
6 underpass, it's going to put us out of business. So
7 that's why it's important for me today. It's also going
8 to greatly hamper the growth and any economic development
9 that's in our horizon for the future.

10 Thank you for your consideration.

11 MR. HOUGHTON: Thank you.

12 JUDGE IMHOFF: My name is Joe Imhoff, Judge
13 Imhoff. I'm justice of the peace there in Grimes County.
14 And my thanks go to all of you from what the previous ones
15 have said.

16 As I begin, I am Joe Imhoff, I've been a
17 justice of the peace in Grimes County for 20 years. I am
18 67 years old and the fourth generation that resides on the
19 same land in Plantersville that two corners of this
20 intersection covers. Our family has owned this land for a
21 time period that spans over a hundred years.

22 I remember 1774 being a dirt road. I also
23 recall the paving of 1774 and the installation of a two-
24 way stop sign 40 years ago. This two-way stop sign became
25 a dangerous intersection. Thirty years ago it even became

1 more dangerous with the increase in the amount of traffic
2 and the increase of speed limits along Highway 105.

3 Lobbying began for a four-way stoplight but was
4 unsuccessful at that time. About twelve years ago a
5 caution light was put in this area and fatalities and
6 wrecks were minimized greatly. Lobbying efforts for a
7 four-way stoplight was never given up by the people of
8 Plantersville. Six years ago a four-way red light was
9 granted and there have been no fatalities at this
10 intersection. This is a fact.

11 Politicians and engineers are speculating that
12 this overpass will save lives, however, there is an
13 overpass ten miles west from this intersection from
14 Plantersville that has been responsible for four deaths in
15 the same six years that we had none. These deaths
16 occurred from traffic entering the exit ramps and exiting
17 the exit ramps.

18 Plantersville does not have a dangerous
19 intersection. We do have an intersection that is
20 surrounded by good, hardworking people, Christian people,
21 who believe that the money set aside for this project
22 should be used where it can actually save lives, where the
23 lives are currently being lost. Our community does not
24 want to be the victim of a political battle between
25 blinded politicians who have their own agendas.

1 I thank you for your time.

2 MR. FAUTH: Good morning, commissioners, Mr.
3 Barton. My name is Joe Fauth. I am a resident of Grimes
4 County and have a Plantersville address. I too am an
5 elected official, but more importantly, a concerned
6 neighbor and a taxpayer within the Plantersville
7 community.

8 In summary -- and I'm sure you're all grateful
9 to hear those words -- we thank you for your consideration
10 and your indulgence in hearing our presentation today.
11 The citizens of Plantersville and Grimes County are not
12 opposed to progress or improvements, but we do believe in
13 fiscal responsibility. We feel that the estimated expense
14 for the project could be better spent on more dangerous
15 highways in Texas.

16 When this project was first presented in
17 February of 2009, it had a proposed cost of \$8.8 million.
18 August 2 of 2010 the cost had jumped to \$11.6 million. If
19 you would look at the TxDOT website today, the cost is
20 projected \$20,564,763.65. This proposed project is
21 unnecessary, unwanted, and not cost-effective. It would
22 also be the only grade separation between Highway 6 in
23 Navasota and Interstate 45 in Conroe along the 105
24 corridor for a span of somewhere between 43 to 45 miles.

25 In closing, we believe the project does not

1 project the stated mission statement of TxDOT, and very
2 quickly, your mission statement says: Provide safe and
3 efficient movement of people and goods, enhance economic
4 viability and improve the quality of life for the people
5 that travel in the State of Texas by maintaining existing
6 roadways, collaborating with private and local entities to
7 plan, design, build and maintain expanded transportation
8 infrastructure.

9 Again, we do want to thank you for hearing our
10 concerns this morning, and one more thank you for your
11 support during the tri-county fires and the Riley Road
12 fire that started on Labor Day.

13 MR. HOUGHTON: We have one more speaker,
14 Constance Allison, who is chief of staff for Senator
15 Ogden.

16 MS. ALLISON: Good morning, commissioners. I
17 just have a statement from Senator Ogden that he wanted to
18 share with you.

19 "Dear Chair Delisi and Commissioners: I wish
20 to express my support for the proposed safety bond project
21 in Grimes County at the intersection of State Highway 105
22 and FM 1774. It is just the kind of safety project
23 Proposition 14 bonds were authorized in 2003 by Texas
24 voters to finance.

25 "I have looked closely at this important

1 matter. I have spoken to local leaders, constituents and
2 TxDOT, and I'm aware that there is some local opposition
3 to the project. While I understand the concerns expressed
4 by some individuals from the area, given that on average
5 nearly 14,000 vehicles travel through this intersection
6 each day, this is a safety issue that does not only affect
7 local residents but also thousands of travelers from
8 around the state.

9 "TxDOT held public meetings on this issue and
10 has attempted to address some of the concerns of local
11 businesses and consumers. In the end, the safety of
12 thousands of people who drive on these roads must be the
13 paramount consideration that trumps any argument against
14 the project.

15 "I appreciate your service and I urge you to
16 give this project favorable consideration. Sincerely,
17 Steve Ogden."

18 MR. HOUGHTON: Thank you, Constance.

19 We cannot deliberate on this, Representative
20 Kolkhorst, we just have to take your testimony, and I
21 would imagine there's going to be obviously more
22 conversations about this. But thank you all for coming
23 today. We appreciate you taking your time to come to
24 visit with us.

25 John, let's move on to the next agenda item.

1 MR. BARTON: Thank you, Chairman. And again,
2 thank you all for being here. Safe travels home.

3 The next item on the agenda, returning to item
4 4a, Mr. Dave Fulton, the director of our Aviation
5 Division, will come forward with and share with us his
6 report and item regarding awards for federal and state
7 grants on aviation projects in the state.

8 MR. FULTON: Thank you, John. Commissioners,
9 for the record, my name is Dave Fulton, director of
10 TxDOT's Aviation Division.

11 The first minute order contains a request for
12 grant funding approval for 15 airport improvement
13 projects. The total estimated cost of all requests, as
14 shown in exhibit A, is approximately \$23.2 million:
15 approximately \$18.3 million in federal funding, \$2.4
16 million in state funding, and \$2.5 million in local
17 funding.

18 A public hearing was held on August 18. No
19 comments were received. We would recommend approval of
20 this minute order.

21 MR. HOUGHTON: Is there a motion?

22 MR. BARTON: Excuse me, Commissioner, we have
23 one individual signed up to speak.

24 MR. HOUGHTON: Oh, so sorry.

25 MR. FULTON: I believe Judge Taylor is here.

1 MR. HOUGHTON: Judge Hugh Taylor from Harrison
2 County, Harrison County judge. Welcome, Judge.

3 JUDGE TAYLOR: Thank you to the chair, and also
4 commission members and Mr. Barton. I am Hugh Taylor, the
5 Harrison County judge, 200 West Houston, Marshall, Texas.
6 I wish to speak in favor of the commission's consideration
7 of a CIP award to our Harrison County general aviation
8 airport.

9 The proposed design and engineering funds and
10 the future construction funds will provide our local
11 economy with an outstanding base to build upon for years
12 to come. Thank you for your positive consideration, and
13 we would like to express our appreciation to the TxDOT
14 Aviation Division staff for their generous assistance with
15 this worthy project. Thank you.

16 MR. HOUGHTON: Thank you, Judge.

17 Dave, I want to make one comment. It has
18 nothing to do with this but it has to do with your overall
19 program. I had a friend of mine on his way back from
20 Michigan land his private airplane at the Borger FBO, and
21 he's raved about it, absolutely raved about that project.
22 And I think I copied you on an email.

23 MR. FULTON: You did. Thank you very much for
24 doing that. The primary thing he probably noticed was the
25 new general aviation terminal building which does change

1 an airport totally when we are able to do that. We've
2 built about 50 of them. So thank you and thank your
3 friend for recognizing us.

4 MR. HOUGHTON: And he did.

5 Any other comments or a motion?

6 MR. UNDERWOOD: So moved.

7 MR. MEADOWS: Second.

8 MR. HOUGHTON: All in favor?

9 (A chorus of ayes.)

10 MR. HOUGHTON: Thank you, Dave.

11 MR. BARTON: Dave will also cover item 4b which
12 deals with the appointment of a member to the Aviation
13 Advisory Committee.

14 MR. FULTON: Yes, sir. Thank you, John.

15 The second minute order is to reappoint two
16 current members to new three-year terms on the Texas
17 Aviation Advisory Committee: Mr. Gordon Richardson from
18 Caldwell, and Mr. Michael Collier from Lakeway, Texas.
19 Both meet the statutory requirements for service on the
20 committee. Both had planned to be here but conflicts
21 arose and they could not, and they asked me to convey
22 their appreciation for your consideration.

23 MR. HOUGHTON: Motion?

24 MR. UNDERWOOD: So moved.

25 MR. MEADOWS: Second.

1 MR. HOUGHTON: All in favor?

2 (A chorus of ayes.)

3 MR. HOUGHTON: Thank you, Dave.

4 MR. FULTON: Thank you.

5 MR. BARTON: Thank you, Dave.

6 Commissioners, the next item on the agenda is
7 item 5, it has to do with the promulgation of
8 administrative rules. For final adoption under item 5a
9 are rules dealing with Chapter 25 out of Traffic
10 Operations, and Carol Rawson, director of our Traffic
11 Operations Division, will present this item.

12 MS. RAWSON: Good morning. For the record, I'm
13 Carol Rawson, director of the Traffic Operations Division.

14 This minute order proposes final adoption of
15 amendments to the department's rules for establishing
16 speed limits to allow for the implementation of House Bill
17 109, House Bill 1201 and House Bill 1353 from the 82nd
18 Legislature. The proposed amendments of existing Sections
19 25.21 through 25.24 were published in the July 15 edition
20 of the Texas Register. No public comments were received.

21 Proposed new Section 25.26 was published in the
22 August 12 edition of the Texas Register and a public
23 hearing was conducted on August 31. This new section
24 provides for a provisional study process to expedite the
25 review of highways that qualify for an increased 75 mile

1 per hour speed limit, as allowed under House Bill 1353.
2 The provisional process involves the completion of a 85th
3 percentile speed check at a minimum of one location within
4 the current speed zone and allows for this information to
5 be submitted in the Traffic Operations Division in a
6 summary format. No public comment was received on this
7 item.

8 Staff recommends approval of this minute order.

9 MS. DELISI: Any questions? Is there a motion?

10 MR. UNDERWOOD: So moved.

11 MR. MEADOWS: Second.

12 MS. DELISI: All in favor?

13 (A chorus of ayes.)

14 MS. DELISI: The motion passes.

15 MR. BARTON: Thank you, Carol.

16 Madam Chair and commissioners, item 5b has to
17 do with the proposed adoption and promulgation of
18 administration rules. The first item 5b(1) deals with
19 Chapter 2, our Environmental Policy, and Chapter 12,
20 Public Participation in Landscaping and Litter Removal,
21 and Mr. Bob Jackson will present this item.

22 MR. JACKSON: Bob Jackson, general counsel.

23 We are rewriting and restructuring our
24 Environmental rules in Chapter 2. We propose moving other
25 rules relating to Adopt a Highway and various landscape

1 programs out of Chapter 2 and into new Chapter 12 to make
2 room for the restructuring coming up soon in Chapter 2.

3 Recommend adoption of this minute order.

4 MS. DELISI: Questions? Is there a motion?

5 MR. UNDERWOOD: So moved.

6 MR. UNDERWOOD: Second.

7 MS. DELISI: All in favor?

8 (A chorus of ayes.)

9 MS. DELISI: The motion passes.

10 MR. BARTON: Thank you, Mr. Jackson.

11 Commissioners, the next item will be presented
12 by Joanne Wright of our Office of General Counsel. It
13 deals with Chapter 9, Contract and Grant Management.

14 MS. WRIGHT: I am Joanne Wright with the Office
15 of General Counsel.

16 This minute order proposes to repeal the
17 requirement in Chapter 9 that the department advertise
18 professional services contracts in the news paper. The
19 rules would still require contracts for engineering,
20 architectural, surveying, scientific, real estate
21 appraisal, right of way and landscape architecture
22 services to be advertised on the internet at both the
23 Electronic State Business Daily and the department's
24 website, but advertising in the newspaper would be
25 optional.

1 Staff recommends adoption of this minute order.

2 MS. DELISI: Do you have a question?

3 MR. HOUGHTON: No. So moved.

4 MR. UNDERWOOD: Second.

5 MS. DELISI: All in favor?

6 (A chorus of ayes.)

7 MS. DELISI: The motion passes.

8 MR. BARTON: Thank you, Ms. Wright.

9 Item 5b(3), commissioners, deals with the
10 proposed rule revisions to Chapter 9, dealing again with
11 Contract and Grant Sanctions, and Ms. Angie Parker of our
12 Internal Compliance Office will present this item.

13 MS. PARKER: Good morning. I'm Angie Parker,
14 interim director of the Internal Compliance Office.

15 This minute order proposes the adoption of
16 amendments concerning a citation change in Section 9.133.
17 Earlier this year, provisions relating to internal ethics
18 and compliance procedures for entities doing business with
19 the department were moved to a new section within the
20 rules. At the time of the transfer, several references in
21 the rules were updated, however, the reference contained
22 in Section 9.133 was overlooked and remained unchanged.
23 No substantive changes are proposed to the rule.

24 Staff recommends adoption of the minute order.

25 MR. HOUGHTON: So moved.

1 MS. DELISI: Is there a second?

2 MR. UNDERWOOD: Second.

3 MS. DELISI: All in favor?

4 (A chorus of ayes.)

5 MS. DELISI: The motion passes.

6 MR. BARTON: Thank you, Ms. Parker.

7 Commissioners, item 5b(4) will be presented to
8 us by Mr. Bob Jackson, our general counsel, and it deals
9 with proposed revisions to Chapters 21, 25 and 27.

10 MR. JACKSON: Bob Jackson, general counsel.

11 The legislature enacts a number of statutes
12 that are bracketed by population. After a federal census,
13 they typically pass a bill to update those brackets,
14 change those populations. They did this after the recent
15 census. The new bill changes a number of statutes that
16 affect TxDOT and our rules. This minute order proposes
17 changing rules merely to change the population brackets to
18 match the new legislation.

19 Recommend adoption of the minute order.

20 MR. HOUGHTON: So moved.

21 MR. UNDERWOOD: Second.

22 MS. DELISI: All in favor?

23 (A chorus of ayes.)

24 MS. DELISI: The motion passes.

25 MR. BARTON: Thank you, Mr. Jackson.

1 Commissioners, item 5b(5) again is dealing with
2 proposed adoption of rules related to Chapter 26 regarding
3 Regional Mobility Authorities, and Mr. Ed Pensock, the
4 interim director of our Turnpike Authority Division, will
5 present this item.

6 MR. PENSOCK: Good morning, Madam Chair,
7 commissioners, Mr. Barton. Ed Pensock, interim director
8 of the Turnpike Authority Division.

9 Item 5b(5) proposes amendments to Chapter 26
10 concerning reports and audits of regional mobility
11 authorities. Chapter 26, Subchapter G of the department's
12 rules require RMAs to file several reports with the
13 department: reports including the annual operating and
14 capital budgets adopted by the RMA, financial information,
15 statements of surplus revenue, and an independent
16 auditor's review of the reports of investment
17 transactions. An RMA is also required to submit an annual
18 financial and compliance audit of its books and records to
19 the department, and any other reports and information
20 regarding its activities that are requested by the
21 commission or the executive director of the department.

22 While state statutes require commission or
23 department approval of some activities of an RMA, neither
24 the commission nor the department has general oversight of
25 the responsibilities of an RMA. Information should more

1 appropriately be given to the public entity or entities
2 that oversee the operation of the RMA, a county or city
3 that is part of that RMA, specifically. The purpose of
4 these amendments under this rule is to require an RMA to
5 deliver that information to the public entity or entities
6 which have oversight. Comments on the proposed amendments
7 will be accepted until 5:00 p.m. on November 14, 2011.

8 Staff recommends your acceptance of this minute
9 order.

10 MR. HOUGHTON: So moved.

11 MR. UNDERWOOD: Second.

12 MS. DELISI: All in favor?

13 (A chorus of ayes.)

14 MS. DELISI: The motion passes.

15 MR. BARTON: Thank you, Mr. Pensock.

16 Commissioners, item 5b(6) will be presented by
17 Ms. Carol Davis, the director of our Motor Carrier
18 Division, and they deal with proposed amendments to
19 Chapter 28 regarding our Oversize and Overweight Vehicle
20 and Loads program.

21 MS. DAVIS: Thank you. Good morning. Carol
22 Davis, Motor Carrier Division director.

23 Item 5b(6) proposes amendments to Chapter 28
24 concerning Port of Brownsville Port Authority permits.
25 These changes alter the corridor route for permitted loads

1 to include location along SH 48 within the port facility
2 rather than limiting those loads to the entrance of the
3 port as an origin or destination. These changes will
4 allow the port to accommodate the permitting needs of
5 additional businesses within the port facilities.

6 We are recommending approval of the proposed
7 changes at this time.

8 MR. HOUGHTON: So moved.

9 MR. UNDERWOOD: Second.

10 MS. DELISI: All in favor?

11 (A chorus of ayes.)

12 MS. DELISI: The motion passes.

13 MR. BARTON: Thank you, Carol.

14 Commissioners, item 6 is a report from Ms.
15 Angie Parker, from the Internal Compliance Office,
16 regarding the ICP, or Internal Compliance Program.

17 MS. PARKER: Thank you. Again, I'm Angie
18 Parker.

19 The ICP Office has primary jurisdiction for
20 oversight and coordination of all investigations occurring
21 on department property or involving department employees.
22 During the month of August, the ICP Office received 27
23 complaints through the TxDOT Watch hotline. A total of 13
24 investigations were closed during the month, and none of
25 the allegations in those complaints were substantiated.

1 Effective September 1, the Human Resources
2 Division and the Audit Office instituted a new procedure
3 to notify the ICP Office when an investigation is
4 initiated or completed. This information will be included
5 with future reports, along with a summary of the TxDOT
6 Watch activities.

7 That concludes my report. I'll be happy to
8 answer any questions.

9 MS. DELISI: Any questions?

10 MR. BARTON: Just a comment. I think that you
11 have been far too easy on Ms. Parker; I think that you
12 should have really grilled her.

13 MS. PARKER: I appreciate it. Thank you very
14 much.

15 (General laughter.)

16 MR. BARTON: Commissioners, item 7 deals with
17 the department's Historically Underutilized Business
18 Program, and Ms. Tamela Saldana will be here to present
19 that item for us. She is the director over this program
20 office.

21 MS. SALDANA: Good morning. I am Tamela
22 Saldana, the DBE/HUB/SBE Programs director and we are
23 recommending approval of our state HUB goals for TxDOT as
24 an agency. Over the course of the last two years, TxDOT
25 has been working with the Comptroller's Office, as well as

1 several other state agencies, on a State of Texas
2 disparity study which has established the HUB goals and
3 recommended statewide HUB goals.

4 TxDOT is recommending concurrence to the state
5 HUB goals as follows: 21.1 percent for building
6 construction, 32.7 percent for special trades, 23.6 for
7 professional services, 24.6 for other services, and 21.0
8 for commodity services.

9 Staff is recommending, again, the adoption of
10 these particular HUB goals. Any questions?

11 MR. HOUGHTON: So moved.

12 MR. UNDERWOOD: Second.

13 MS. DELISI: All in favor?

14 (A chorus of ayes.)

15 MS. DELISI: The motion passes.

16 MR. BARTON: Thank you, Tamela. And I think
17 it's always my pleasure to do this to her, not only is she
18 doing a great job leading our Historically Underutilized
19 Business and Minority Business Enterprise Program office,
20 but Tamela is also the department's proudest gold medalist
21 in the Olympics. She was a member of the women's relay
22 team, and truly is a gold medalist from an Olympic event,
23 so it's pretty cool.

24 MS. DELISI: That's awesome.

25 MS. SALDANA: Thank you. Thank you again,

1 John, for embarrassing me.

2 (Applause.)

3 MS. DELISI: I want to know more. What
4 Olympics?

5 MR. BARTON: Tamela, they want some history on
6 this. Tell us about your career as an Olympic gold
7 medalist.

8 MS. DELISI: Because if I was a gold medalist,
9 I would walk around with it on me.

10 MR. HOUGHTON: Where's the medal?

11 MS. SALDANA: I think I owe Coby for this one;
12 I'm going to get you.

13 I earned a gold medal in 1984 when I was 14
14 years old in the 1984 Olympics that were held in Los
15 Angeles as an appointed member, a high school member of
16 the relay team, 400 meter relay. And I ran track at the
17 University of Texas, former NCAA All-American, and proud
18 to be a Longhorn.

19 MS. DELISI: That's really cool.

20 MR. BARTON: Thank you, and Gig 'em.

21 (General laughter.)

22 MR. BARTON: Commissioners, item 8 on our
23 agenda deals with toll road projects, and item 8a
24 specifically is a report on the actual traffic and
25 revenues on the Central Texas Turnpike System, and will be

1 presented by Mr. Doug Woodall, who is the interim director
2 of our Toll Operations Division.

3 MR. WOODALL: As Mr. Barton said, I'm Doug
4 Woodall, interim -- emphasis on interim -- director of the
5 new Toll Operations Division.

6 Item 8a is the minute order for the commission
7 acceptance of the actual traffic and revenue for the
8 Central Texas Turnpike system as of August 31, 2011, as
9 required by the CTTS indenture of trust. This report
10 compares the current traffic and revenue data with data
11 from the prior fiscal year 2010, as well as traffic and
12 revenue projections from the official 2002 traffic and
13 revenue study.

14 During FY11, CTTS generated in excess of 83
15 million transactions and \$68.8 million in revenue.
16 Average weekday transactions for this last quarter
17 surpassed the same period of the prior year by 6 percent.
18 Revenue for this same year of the prior year was surpassed
19 by 4 percent.

20 Staff recommends your approval of this minute
21 order.

22 MS. DELISI: Is there a motion?

23 MR. UNDERWOOD: So moved.

24 MS. DELISI: Is there a second?

25 MR. HOUGHTON: Second.

1 MS. DELISI: All in favor?

2 (A chorus of ayes.)

3 MS. DELISI: The motion passes.

4 MR. BARTON: Thank you, Doug.

5 Commissioners, item 8b, also regarding toll
6 road projects, is consideration of the final approval of a
7 request from the North Texas Tollway Authority related to
8 the Chisholm Trail Parkway project on the Metroplex, and
9 John Munoz, the deputy division director of our finance
10 division, will present this item.

11 MR. MUNOZ: Good afternoon. For the record, I
12 am John Munoz, deputy director of the Finance Division.

13 Item 8b would approve the North Texas Tollway
14 Authority's request for financial assistance for the
15 Chisholm Trail Parkway project in the amount of
16 approximately \$1.9 billion. If approved, this toll equity
17 loan will be added via supplement to the State Highway 161
18 toll equity loan agreement to provide a toll equity loan
19 for the combined stand-alone from the rest of the NTTA
20 special project system consisting of the State Highway 161
21 and the Chisholm Trail Parkway project. The toll equity
22 loan for the special project system will be approximately
23 \$6 billion.

24 Staff recommends approval, and I will be glad
25 to answer any questions you have.

1 MS. DELISI: Any questions?

2 MR. HOUGHTON: No. So moved.

3 MR. UNDERWOOD: Second.

4 MS. DELISI: All in favor?

5 (A chorus of ayes.)

6 MS. DELISI: The motion passes.

7 MR. BARTON: Commissioners, Mr. Munoz will also
8 present item number 9 which deals with the department's
9 debt and portfolio management program.

10 MR. MUNOZ: Agenda item 9 would authorize the
11 investment officer, James Bass, to participate in specific
12 government investment pools. The purpose of this request
13 is to allow James additional options for investing funds
14 held by the trustee for the Central Texas Turnpike project
15 to allow for diversity in entities holding these funds
16 while maintaining liquidity and yield objectives for these
17 funds. Commission authorization is required under the
18 Investment Policy.

19 Staff recommends approval, and I will be glad
20 to answer any questions you have.

21 MR. HOUGHTON: So moved.

22 MR. UNDERWOOD: Second.

23 MS. DELISI: All in favor?

24 (A chorus of ayes.)

25 MS. DELISI: The motion passes.

1 MR. BARTON: Thank you, John.

2 Commissioners, item 10 deals with the purchase
3 of buildings and property exchanges. We have two items,
4 10a regarding an issue here in Travis County and our
5 properties at Riverside Drive, and Mr. Uly Flores from the
6 Maintenance Division will present this item.

7 MR. FLORES: Good morning. For the record, my
8 name is Uly Flores. I'm the director of Facilities
9 Management with the Maintenance Division.

10 On September 15, 2011, the department, through
11 the Texas Facilities Commission, paid in full the bond
12 obligation of the lease with option to purchase contract
13 which is secured by Buildings 150 and 200 at our Riverside
14 campus. This minute order authorizes the department to
15 accept the deed for the two buildings from TFC and also
16 authorizes the executive director to enter into an
17 assignment agreement with TFC to assume all rights and
18 obligations for the ground leases that continue through
19 2022.

20 The department will save about \$104,000 by
21 paying this ten months early. We will gain full control
22 and management of the two Riverside buildings, and in
23 turn, it will provide the department some long-term
24 control and space and facilities planning options.

25 Staff recommends approval.

1 MR. HOUGHTON: So moved.

2 MR. UNDERWOOD: Second.

3 MS. DELISI: All in favor?

4 (A chorus of ayes.)

5 MS. DELISI: The motion passes.

6 MR. BARTON: Thank you, Uly.

7 Mr. Flores will also cover item 10b which deals
8 with some exchanges that we are seeking approval to move
9 forward with in the Dallas District.

10 MR. FLORES: This minute order authorizes the
11 department to issue three requests for proposals to select
12 private entities to design and construct new replacement
13 facilities and other support structures on department-
14 owned property in exchange for existing properties in
15 Dallas, Grand Prairie, Kaufman and Rockwall. The property
16 exchanges will fund one new area maintenance facility in
17 Irving, one new area maintenance facility in Kaufman, one
18 new maintenance facility in Garland, one new engineering
19 and lab building in McKinney, and some support structures
20 at Cedar Hill. It also authorizes the department to
21 negotiate and enter into a development and exchange
22 agreement with the best value proposers.

23 The combined appraised value of these four
24 properties is \$14.2 million. Construction of these
25 facilities will enable the department to provide much

1 needed replacement facilities necessary to support
2 department operations without any capital outlay.

3 Staff recommends approval.

4 MR. HOUGHTON: So moved.

5 MR. UNDERWOOD: Second.

6 MS. DELISI: All in favor?

7 (A chorus of ayes.)

8 MS. DELISI: The motion passes.

9 MR. BARTON: Thank you, Uly.

10 Commissioners, item 11a and 11b have to do with
11 the department's Public Private Partnership program and
12 procurement processes. Mr. Ed Pensock, the interim
13 director of our Turnpike Authority Division, will present
14 these items. 11a deals with the authorization of the
15 department to move forward with a public private
16 partnership on Interstate 35E.

17 MR. PENSOCK: For the record, Ed Pensock,
18 Turnpike Division of TxDOT.

19 Item 11a authorizes the department to issue an
20 RFQ for the development, design, construction, financing,
21 maintenance and operation of all or any portion of the
22 I-35E managed lanes project in Dallas and Denton counties,
23 Texas, between I-635 and US 380.

24 Senate Bill 1420 authorized the department to
25 enter into a CDA for all or any part of the I-35E managed

1 lanes project in Dallas and Denton counties. By
2 resolution adopted September 21, 2011, the North Texas
3 Tollway Authority confirmed the NTTA's previous waivers of
4 its first option to develop, finance, construct and
5 operate the I-35E managed lanes project, and declined to
6 exercise the NTTA's option to develop, finance and
7 construct the project. Their waiver is conditioned upon
8 terms within their resolution.

9 The development and completion of all or any
10 part of the project could be expedited through the use of
11 a public private partnership agreement and the employment
12 of innovative methods for the development and financing of
13 projects that are available through P3 agreements. The
14 department has determined that its option to develop the
15 project should be exercised. This project will replace
16 the functionally obsolete deteriorating infrastructure as
17 well as add capacity for projected increases in traffic
18 volume.

19 Be happy to answer any questions, otherwise,
20 staff recommends acceptance of this minute order.

21 MS. DELISI: Are there any questions? Is there
22 a motion?

23 MR. MEADOWS: So moved.

24 MR. UNDERWOOD: Second.

25 MS. DELISI: All in favor?

1 (A chorus of ayes.)

2 MS. DELISI: The motion passes.

3 MR. BARTON: Thank you, Ed.

4 The next item, commissioners, 11b deals with
5 the issuance of a determination on a request for waiver by
6 URS Corporation regarding the department's Comprehensive
7 Development Agreement Program and its conflict of interest
8 rules, and Mr. Pensock will present this item as well.

9 MR. PENSOCK: Again, Ed Pensock.

10 Item 11b makes a determination that URS's
11 participation as an equity owner, team member, consultant
12 or sub-consultant of or to a proposer for a comprehensive
13 development agreement project for which it does not
14 provide procurement services, including the Grand Parkway
15 and I-35E projects, would not constitute a conflict of
16 interest or create the appearance of a conflict of
17 interest.

18 URS has submitted a request for determination
19 of a conflict of interest regarding the firm's
20 participation as part of developer teams for upcoming CDA
21 projects. URS has requested that the commission determine
22 that no conflict of interest exists if the firm provides
23 engineering, design and construction management and
24 administration and actual construction services on CDA
25 projects where the firm has not provided procurement

1 services.

2 URS is specifically seeking to participate on a
3 proposer team for the Grand Parkway and I-35E projects.
4 URS has been involved in these specific activities,
5 including updating the statewide programmatic technical
6 provisions, planning and pre-procurement work for the
7 SH 183 managed lanes project in Dallas, and due diligence
8 efforts for the department on the Chisholm Trail project,
9 an NTTA sponsored project.

10 Staff has reviewed the request from URS and
11 staff has carefully reviewed the work performed by URS.
12 In response to the department's request for additional
13 information, URS states that they have not participated in
14 any meetings or conference calls in which sensitive
15 information regarding the projects have been discussed or
16 have access to sensitive information. URS states the firm
17 did not participate because of a joint decision by the
18 department and URS to limit URS's participation. URS
19 further states that their team members did not participate
20 in discussions of business strategy and ideas of potential
21 competitors for any CDA procurement.

22 URS has not been included in past meetings of
23 legal and financial subcommittees for upcoming
24 procurement, nor will they attend future meetings. The
25 firm will be engaged in specific tasks that may be

1 supplied to these subcommittees which involve technical
2 aspects and analysis only. URS has proposed specific
3 measures to ensure that they are not subject to conflict
4 of interest of which the department has full authority to
5 review and approve.

6 Based on these findings, staff recommends
7 approval of the URS request for a waiver of their
8 preclusion from being on a proposer team for the SH 99
9 Grand Parkway project and the I-35E managed lane project.
10 I'll be happy to answer any questions, otherwise, staff
11 recommends your acceptance of this minute order.

12 MS. DELISI: Are there any questions? Is there
13 a motion?

14 MR. UNDERWOOD: So moved.

15 MR. HOUGHTON: Second.

16 MS. DELISI: All in favor?

17 (A chorus of ayes.)

18 MS. DELISI: The motion passes.

19 MR. BARTON: Thank you, Ed, and stay where
20 you're at.

21 Commissioners, item 11c must be deferred at
22 this time. Complications regarding this matter have
23 arisen that CH2M HILL has asked us to withhold from taking
24 action on this item until they've had an opportunity to
25 address them.

1 Item 12 on the agenda is dealing with the
2 department's Pass-Through Program, and again Mr. Pensock
3 will present information relating to this item for the
4 commission's consideration.

5 MR. PENSOCK: Ed Pensock, Turnpike Division.

6 Item 12 authorizes negotiation and execution of
7 a final pass-through toll agreement with Bexar County. The
8 project will widen FM 471, Culebra Road from a two-lane
9 roadway to a four-lane, divided roadway from Callison Lane
10 to FM 1560 and will provide bicycle lanes in both
11 directions. The project length is approximately 2.4
12 miles.

13 The Bexar County proposal was selected by the
14 commission on May 26, 2011 under the December 16, 2010,
15 Pass-Through Toll Program call as providing a best value
16 to the state and was successful in negotiating the
17 financial terms of a pass-through toll agreement. The
18 commission approved the program call limited to an
19 estimated total of \$250 million in Category 12 funds in
20 December 2010.

21 In July 2011, the department certified \$177.6
22 million from Category 12 for the entire reimbursement
23 period for all selected proposals under the program call.
24 Fourteen proposals were selected by the commission on May
25 26, 2011 for negotiation of financial terms, and three

1 additional projects were granted conditional approval, one
2 of those three including the Bexar County for up to a
3 maximum of \$176 million.

4 On July 28, 2011, the 14 proposals selected in
5 May were approved by the commission for final negotiation
6 of pass-through agreements. That total estimated
7 \$157,264,770. The department now recommends final
8 approval of Bexar County's proposal in the amount of \$15.5
9 million.

10 I'll be happy to answer any questions. Staff
11 recommends acceptance of this minute order.

12 MS. DELISI: Are there any questions?

13 MR. HOUGHTON: So moved.

14 MS. DELISI: Hold on. We've got one person
15 signed up. Commissioner Crump again, come on down.

16 MR. CRUMP: Thank you, Madam Chair, Mr. Barton
17 and members of the commission.

18 My name is Jody Crump, I am a county
19 commissioner in Orange County, Precinct 4. Precinct 4 is
20 where the FM 299 pass-through toll project resides, and we
21 are on the alternate list, we are number two on the
22 alternate list, didn't quite make the funding on the first
23 round. But what I'm here today to do is to ask you if
24 that funding becomes available in any way, shape, form or
25 fashion to be considered. It's a 6.4 mile road, it's

1 considered a bypass, a loop around the small Vidor area.

2 Most people in the area are in full support of
3 that project, and we've seen a decline in the county
4 population, a decline in the city municipal population, we
5 see some distress there, and some people are ready to see
6 some changes happening and we think that's going to bring
7 some vital growth to that area. It's going to be actually
8 the sort of western portion of Orange County, it's been
9 pretty stagnant for a while. We believe this project
10 provide that avenue of growth, commercial, industry,
11 residential.

12 Also, a local option election has been approved
13 by the commissioners court and is on the November 8
14 general ballot to approve beer and wine sales in that
15 area. So between the potential beer and wine sales and
16 the potential 299 Loop to come through, we see some
17 diamond in the rough projects there, we see some things
18 that could really happen in that area, and we're really
19 looking forward to moving into that phase, and we just
20 would ask your consideration if that funding becomes
21 available to be moved right into that and then go into
22 contract negotiations and build us a road.

23 Thank you.

24 MS. DELISI: Any questions for the
25 commissioner?

1 (No response.)

2 MS. DELISI: Thanks for coming.

3 MR. BARTON: Just some clarifying comments, and
4 I would ask Ed to come back to the podium. Commissioners,
5 if not clear in the presentation, the minute order
6 specifically allows the authorization of the terms that
7 have been negotiated on the project in Bexar County, but
8 part of the discussion is you asked us, I believe two
9 meetings ago, to look at our Pass-Through Toll Program
10 calls from 2009 and '10 to see if any of those projects
11 had either come in under what we had expected or if they
12 were not able to proceed and therefore monies were left
13 available.

14 In doing so, we identified that two projects
15 had not been able to move forward, those entities had
16 chosen to reject their opportunity to proceed on those
17 projects, there is sufficient funding available from those
18 two projects to move forward with the two additional
19 projects on the list that you approved from the 2011 call.
20 One is the FM 299 project in Orange County and so with
21 your agreement, not through a minute order but in
22 acknowledgment of that, we will move forward with
23 negotiations with Orange County. Another is for a project
24 on US 83 in Hidalgo County, it's referred to as the La
25 Joya project, and again, we would also be moving forward

1 with negotiations with Hidalgo County for that project.

2 MS. DELISI: Great.

3 MR. HOUGHTON: Is this your former district,
4 Beaumont?

5 MS. DELISI: It is.

6 MR. BARTON: The Beaumont District, I am proud
7 to be the district engineer for the Beaumont District from
8 2003 to 2008, and it was a pleasure to serve there. But I
9 want to make sure that it is noted for the record that
10 that has no undue influence on any recommendations that
11 are made by myself or staff.

12 MR. HOUGHTON: I was just asking a mere
13 question.

14 (General laughter.)

15 MR. PENSOCK: With your concurrence, staff will
16 execute the final pass-through agreement with the Bexar
17 County project and will enter into negotiations on the
18 Orange County and Hidalgo County projects that Director
19 Barton has discussed.

20 MR. HOUGHTON: So moved.

21 MR. UNDERWOOD: Second.

22 MS. DELISI: All in favor?

23 (A chorus of ayes.)

24 MS. DELISI: The motion passes.

25 MR. BARTON: Thank you, Ed.

1 The next item on the agenda, commissioners, is
2 item 14 dealing with transportation planning and financing
3 issues. 14a will be presented by Mr. Jim Randall,
4 director of our Transportation Planning and Programming
5 Division, and it deals with the appointment of members to
6 the Border Trade Advisory Committee.

7 MR. RANDALL: Good afternoon, commissioners.
8 My name is Jim Randall with the Planning and Programming
9 Division.

10 This minute order appoints eight members to the
11 Border Trade Advisory Committee. The purpose of the
12 committee created in 2001 by the 77th Legislature is to
13 define and develop a strategy and make recommendations to
14 the commission and the governor in order to address the
15 highest priority border trade transportation challenges.
16 The Border Trade Advisory Committee recommendations are
17 included in the International Trade Corridor Plan and
18 presented to the presiding officers of the State House and
19 Senate.

20 Seven of the existing committee members' terms
21 expired on August 31, 2011. The current Border Commerce
22 Coordinator, Secretary of State Hope Andrade, has
23 requested that the city of Del Rio's new mayor, Thornbull
24 Roberto Fernandez, replace the former mayor as a committee
25 member. An additional member has been added to the

1 committee for the Port of Brownsville with the enactment
2 of Senate Bill 816 of the 82nd Legislature. Upon your
3 approval, the eight individuals or positions named in the
4 minute order will be reappointed to the committee with
5 terms expiring on August 31, 2014.

6 Staff recommends the approval of this minute
7 order.

8 MR. HOUGHTON: So moved.

9 MR. UNDERWOOD: Second.

10 MS. DELISI: All in favor?

11 (A chorus of ayes.)

12 MS. DELISI: The motion passes.

13 MR. BARTON: Thank you, Mr. Randall.

14 Item 14b will be presented by Brian Ragland,
15 the director of our Finance Division, and it has to do
16 with some projects being funded from the Regional
17 Transportation Council of the North Central Texas Council
18 of Governments through the use of the funds they receive
19 through the State Highway 121 toll project.

20 MR. RAGLAND: Thanks, John. For the record,
21 Brian Ragland, director of the Finance Division.

22 Item 14b is a minute order that we bring to you
23 periodically that give your approval of projects
24 programmed under the State Highway 121 account. This
25 minute order adds a few new projects totaling about \$3.7

1 million and makes some adjustments to previously approved
2 projects, for a total authorization of about \$3.6 billion.

3 Exhibit C presents a financial summary of the account.

4 I'm happy to answer any questions, and staff
5 recommends your approval.

6 MS. DELISI: Is there a motion?

7 MR. HOUGHTON: So moved.

8 MR. UNDERWOOD: Second.

9 MS. DELISI: All in favor?

10 (A chorus of ayes.)

11 MS. DELISI: The motion passes.

12 MR. BARTON: Thank you.

13 Brian will now cover item 14c dealing with the
14 same issue but a different fund, the State Highway 161
15 fund.

16 MR. RAGLAND: Correct. Item 14c, like the
17 previous item, this minute order is your approval of
18 projects programmed under the State Highway 161 account.
19 This minute order adds approximately \$40 million in
20 projects and makes some adjustments to the projects you
21 previously approved. The total is about \$131 million and
22 Exhibit C shows the financial summary of that.

23 Staff recommends your approval.

24 MR. HOUGHTON: Where did that money come from,
25 that \$40 million?

1 MR. RAGLAND: It's the 161 excess toll
2 arrangement.

3 MR. BARTON: It's the fund that the NTTA paid
4 for the right to construct, operate and maintain the
5 extension of 161.

6 MR. HOUGHTON: The balance of that is on the
7 Chisholm Trail?

8 MR. BARTON: No. I think that the Regional
9 Transportation Council will be considering the use of
10 those funds, but the funding that the North Texas Tollway
11 Authority is bringing to the Chisholm Trail Parkway
12 project is just from system equity from their other
13 projects.

14 MR. RAGLAND: Staff recommends approval.

15 MR. HOUGHTON: So moved.

16 MR. UNDERWOOD: Second.

17 MS. DELISI: All in favor?

18 (A chorus of ayes.)

19 MS. DELISI: The motion passes.

20 MR. BARTON: Thank you, Brian.

21 Brian will also present the next item which is
22 item 16 dealing with the State Infrastructure Bank and
23 final approval of a request from Montgomery County,
24 specifically the City of Magnolia.

25 MR. RAGLAND: Item 16 is a minute order that

1 gives your final approval to a SIB loan for the City of
2 Magnolia in the amount of \$2 million. The loan proceeds
3 are going to be used for utility relocations in connection
4 with a project on FM 1774.

5 Staff recommends your approval.

6 MS. DELISI: Is there a motion?

7 MR. HOUGHTON: So moved.

8 MR. MEADOWS: Second.

9 MS. DELISI: All in favor?

10 (A chorus of ayes.)

11 MS. DELISI: The motion passes.

12 MR. BARTON: Continuing on, Brian will present
13 item 17 which is the monthly Obligation Limit report.

14 MR. RAGLAND: This is the first month of FY12
15 for the report, and it's the report on the Obligation
16 Limit as well as the motor fuel tax receipts.

17 On the Obligation Limit report you will now
18 notice many more rows because we now allocate funds to
19 MPOs as well as their associated districts. I will also
20 mention the figures in the first column, the Obligation
21 Limit column, are figures before you approved the UTP item
22 today, so those figures will go up by about \$200 million
23 for FY12 on next month's report. The amounts counting
24 against the caps for September amounted to about \$154
25 million.

1 On to the motor fuel tax update, the September
2 receipts were down 1.73 percent when compared to September
3 of 2010. The page following shows the split between
4 diesel and gasoline. Those were down 1.85 and 1.7,
5 respectively.

6 And that's all I have unless you have any
7 questions for me. Thank you.

8 MR. BARTON: Thank you, Brian.

9 Commissioners, item 18 has to do with the
10 department's contracts, and Ken Barnett, the interim
11 director of the Construction Division, will present both
12 items 18a and 18b. 18a has to do with the department's
13 Maintenance and Building Construction contracts.

14 MR. BARNETT: Good afternoon. For the record,
15 my name is Ken Barnett. I'm the interim director of the
16 Construction Division.

17 Item 18a is for the consideration of award or
18 rejection of Highway Maintenance and Department Building
19 Construction contracts let on September 8 and 9, 2011. We
20 present 14 projects today; we had an average number of
21 bidders of 4.71, with a low bid value of \$15,821,656; we
22 had an overall underrun of 5.68 percent.

23 Staff recommends award of all maintenance
24 projects.

25 MR. HOUGHTON: So moved.

1 MR. UNDERWOOD: Second.

2 MS. DELISI: All in favor?

3 (A chorus of ayes.)

4 MS. DELISI: The motion passes.

5 MR. BARTON: Thank you.

6 And now Ken will cover item 18b which has to do
7 with the department's Highway and Transportation
8 Enhancement Building Construction contracts.

9 MR. BARNETT: Item 18b is for the consideration
10 of award or rejection of Highway and Transportation
11 Enhancement Building Construction projects let on
12 September 8 and 9, 2011. We present 59 projects today;
13 the average number of bidders was 4.75; the low bid value
14 was \$477,008,724. The awards are split approximately
15 \$184,553,000 or seven projects in Mobility, and
16 approximately \$292,455,000 or 52 projects classified as
17 Preservation. We had an overall underrun of 0.95 percent.

18 Staff recommends award of all construction
19 projects with the exception of the following two projects:

20 Project number C91635N164 in Nueces County,
21 this project came in 64 percent over the estimate. It's
22 for the Marine Development Center with Texas Parks and
23 Wildlife. They've asked that we reject all the bids on
24 this project so we can pull it back and maybe redesign it
25 to bring it closer to the amount of money that they have.

1 The other job that we have for rejection is
2 project HP 62(002) in Nacogdoches County. We had seven
3 bidders for this project and it's for overlay and added
4 shoulders on FM 225. In reviewing the bids we think there
5 were some problems with the plans and we think we ought to
6 pull that back and kind of clarify some of the items.
7 We're not convinced that the letting was fair and
8 competitive because of the errors in the plans, so we'd
9 like to recommend rejection so that we can kind of correct
10 those errors and re-let the project in the future.

11 Also contained in this minute order is a
12 recommendation to award project C 2552-01-033 in El Paso
13 County. For this particular project a bidder was read as
14 the low bidder publicly in our meeting at the letting,
15 however, as we tabulated the bids, we determined that they
16 had some problems with the bid sheet that they submitted.
17 They had an extra item and they also did not submit a bid
18 for an item that we needed. In accordance with Rule 9.15
19 in the Texas Administrative Code, that bidder was declared
20 non-responsive; therefore, this minute order recommends
21 award to the lowest responsive bidder on that project.

22 Do you have any questions?

23 MS. DELISI: If there's on questions for Ken,
24 I'd like to call up John Goodrich.

25 MR. GOODRICH: Good afternoon, Madam Chair and

1 commissioners. My name is John Goodrich, and as executive
2 vice president, I represent C.F. Jordan Construction, a
3 locally owned company in El Paso. The reason for our
4 presence is to request consideration of bid number
5 255201033, otherwise known to us as Transmountain West.

6 On September 9, we acknowledged addenda number
7 1 and submitted our bid for the project and were read as
8 the low bidder at \$59,117,000 and change. However, during
9 the tabulation process later that afternoon, it was
10 determined that we had used the original bid form supplied
11 by TxDOT and not the addenda bid form. The addenda
12 included six items. One item as an item description
13 revision and the others were quantity changes or
14 deletions.

15 From what we understand, the item description
16 change was the issue that effectively deemed us as
17 non-responsive. This item changed from cement-treated
18 base 6.5 inch to cement-treated base 14 inch. This item
19 affects the job by approximately \$3,200 and would not have
20 changed the competitiveness of the bid. Another item that
21 was revised included the quantity for an MSE retaining
22 wall. Originally the item required 255,000 square feet
23 and now only requires 209,000 square feet per the addendum
24 This will result in a savings of \$872,000 to the State of
25 Texas if our bid is used.

1 If the commission deems the use of the original
2 bid form as a clerical error, as we have requested, our
3 bid would read approximately \$58,244,000, using only these
4 two revised items. By accepting our bid, TxDOT would save
5 the taxpayers over \$3 million to the next bidder.

6 We have completed several projects for TxDOT
7 and respect the professionalism of the department. We
8 respectfully ask that TxDOT, in the best interests of the
9 State of Texas, waive as a technicality Jordan's failure
10 to use the revised bid form and award this contract to
11 Jordan as it results in a savings of \$3 million to the
12 State of Texas. If this is not possible, please move to
13 reject all bids and re-bid the project. During this time
14 of difficult budgets, \$3 million to fund additional work
15 in the future.

16 We appreciate your time and consideration, and
17 I can answer any questions.

18 MS. DELISI: Any questions?

19 (No response.)

20 MS. DELISI: Then I'd like to at this time call
21 up John Carlson.

22 MR. CARLSON: Good afternoon, Madam Chair,
23 commissioners. I'm a senior vice president with Sundt
24 Construction. Our Texas operations are based in San
25 Antonio and we also have an office in El Paso.

1 I'd like to adhere to the staff's
2 recommendation that the project be awarded to us. We were
3 the lowest responsive bidder, we were \$6-1/2 million below
4 the engineer's estimate and a half percent below the next
5 responsive bidder.

6 Thank you and I'd be prepared to answer any
7 questions.

8 MS. DELISI: Any questions? No? Thank you.

9 MR. HOUGHTON: I would like to ask -- Ken, stay
10 there -- our general counsel. Ken, you probably could
11 answer these questions but counsel says I need to ask him
12 because that keeps me out of trouble.

13 Based upon what we've heard here today from the
14 apparent low bidder, do we have that kind of latitude to
15 waive those mistakes in the bid process.

16 MR. JACKSON: When they ask as to waive
17 technicalities, although our spec book allows us to waive
18 technicalities, it does not refer to administrative rules.
19 We cannot waive administrative rules.

20 MR. HOUGHTON: So it is a rule and we're not
21 allowed to waive those rules.

22 MR. JACKSON: Yes, sir.

23 MR. HOUGHTON: Okay. Period.

24 MR. JACKSON: Period.

25 MR. HOUGHTON: So what's the next remedy? The

1 next remedy prescribed to us was reject all and re-bid.

2 MR. JACKSON: Right. You have two choices: to
3 reject all and re-bid, or to award to the lowest
4 responsive bidder.

5 MR. HOUGHTON: If we reject all, do we just
6 reject out of hand and go try it again just because?

7 MR. JACKSON: Yes.

8 MR. HOUGHTON: No other reason than just to do
9 that.

10 MR. JACKSON: Than to think that you may get a
11 better price next time.

12 MR. HOUGHTON: May get a better price. Okay.
13 That's all I've got.

14 MS. DELISI: Any other questions?

15 (No response.)

16 MS. DELISI: Is there a motion?

17 MR. UNDERWOOD: So moved.

18 MS. DELISI: Is there a second?

19 MR. HOUGHTON: Second.

20 MS. DELISI: All in favor?

21 (A chorus of ayes.)

22 MS. DELISI: The motion passes.

23 MR. BARTON: Thank you, Ken.

24 Commissioners, item 19 deals with the
25 department's eminent domain proceedings, and Mr. John

1 Campbell, the director of our Right of Way Division, will
2 present this item.

3 MR. CAMPBELL: Good afternoon. For the record,
4 my name is John Campbell, director of the Right of Way
5 Division.

6 I'd like to present for your consideration
7 today item number 19 which authorizes the filing of
8 condemnation proceedings necessary to progress the
9 acquisition of real property by the exercise of eminent
10 domain for both non-controlled and controlled access
11 highways. This item proposes for the commission
12 consideration the acquisition of 15 non-controlled access
13 parcels, nine controlled access parcels, for a total of
14 24.

15 Staff recommends your approval of the minute
16 order, and I want to again remind you of the special form
17 of the motion that must be made.

18 MS. DELISI: Commissioner Houghton is very
19 excited about making the motion, so go ahead, Commissioner
20 Houghton.

21 MR. HOUGHTON: A very special motion.

22 MR. CAMPBELL: It's a special motion.

23 MR. HOUGHTON: Thank you, John.

24 I move that the Texas Transportation Commission
25 authorize the Texas Department of Transportation to use

1 the power of eminent domain to acquire the properties
2 described in the minute order as set forth in the agenda
3 for the current month for construction, reconstruction,
4 maintenance, widening, straightening or extending the
5 highway facilities listed in the minute order as part of
6 the state highway system, and that the first record vote
7 applies to all units of property to be condemned.

8 MS. DELISI: Is there a second?

9 MR. MEADOWS: Second.

10 MS. DELISI: All in favor?

11 (A chorus of ayes.)

12 MS. DELISI: The motion passes.

13 MR. BARTON: Thank you, Mr. Campbell.

14 MR. CAMPBELL: Thank you.

15 MR. BARTON: Commissioners, item 20 is our
16 routine minute orders dealing with donations to the
17 department, right of way dispositions and donations,
18 highway designations, speed zones, and transportation
19 development credits. Each of these minute orders were
20 contained within the information provided to you.

21 We'd be happy to answer any question that you
22 might have about them individually, but if not, we would
23 recommend your approval of the routine minute orders.

24 MS. DELISI: Is there a motion?

25 MR. UNDERWOOD: So moved.

1 MR. MEADOWS: Second.

2 MS. DELISI: Al in favor?

3 (A chorus of ayes.)

4 MS. DELISI: The motion passes.

5 That completes all the action items on the
6 agenda. The commission will be recessing into executive
7 session in a few minutes and it is likely that we will
8 take up item 22 on the agenda when the executive session
9 concludes.

10 Before we recess, I'd like to take any open
11 comments. Are there any additional ones?

12 MR. BARTON: No, Madam Chair.

13 MS. DELISI: Okay. At this time we will recess
14 to meet in executive session under Government Code Section
15 551.074 to interview and discuss the election of the
16 executive director of the Texas Department of
17 Transportation.

18 (Whereupon, at 12:26 p.m. the meeting was
19 recessed, to reconvene this same day, Thursday, September
20 29, 2011, following conclusion of the executive session.)

21 MS. DELISI: The meeting of the Texas
22 Transportation Commission is convened. For the record,
23 the time is 1:10 p.m. The commission has concluded its
24 executive session.

25 We will take up item 22.

1 MR. HOUGHTON: I'd like to make a motion to
2 elect Phil Wilson as the executive director of the Texas
3 Department of Transportation at a salary of \$292,500 per
4 year, and to authorize the chair to seek approval from the
5 Legislative Budget Board and the governor for additional
6 compensation.

7 MS. DELISI: Is there a second?

8 MR. UNDERWOOD: Bill and I second that.

9 MS. DELISI: All in favor say aye.

10 (A chorus of ayes.)

11 MS. DELISI: The motion passes.

12 Is there any other business to come before the
13 commission?

14 (No response.)

15 MS. DELISI: There being none, I will entertain
16 a motion to adjourn.

17 MR. UNDERWOOD: So moved.

18 MR. HOUGHTON: Second.

19 MS. DELISI: All in favor?

20 (A chorus of ayes.)

21 MS. DELISI: And the motion passes.

22 Please note for the record it is 1:11 p.m. and
23 this meeting stands adjourned.

24 (Whereupon, at 1:11 p.m., the meeting was
25 concluded.)

C E R T I F I C A T E

1
2
3 MEETING OF: Texas Transportation Commission

4 LOCATION: Austin, Texas

5 DATE: September 29, 2011

6 I do hereby certify that the foregoing pages,
7 numbers 1 through 162, inclusive, are the true, accurate,
8 and complete transcript prepared from the verbal recording
9 made by electronic recording by Nancy H. King before the
10 Texas Transportation Commission.
11
12
13
14
15

16
17 10/05/2011
(Transcriber) (Date)

18
19 On the Record Reporting
20 3307 Northland, Suite 315
21 Austin, Texas 78731
22
23