

INTERNET ADDRESS:
<http://www.txdot.gov>

AGENDA

TEXAS TRANSPORTATION COMMISSION

200 East Riverside Drive, Room 1A.1
Austin, Texas 78704

THURSDAY
February 23, 2012

9:00 A.M. CONVENE MEETING

1. **Approval of Minutes** of the January 25, 2012, workshop and the January 26, 2012, regular meeting of the Texas Transportation Commission
2. **Resolutions**
Recognize Technology Services Division Director Judy B. Skeen, P.E., upon her retirement from the department after 28 years of service
- 112996 3. **Congestion Relief Project Planning**
Accept a report prepared by the Texas Transportation Institute identifying transportation projects that will significantly reduce levels of congestion on the state's most congested roadways, as required by the General Appropriations Act (MO)
Rider 42 to the appropriations to the department in the General Appropriations Act (HB 1, 82nd Legislature, Regular Session) allocated \$300 million in Proposition 12 bond proceeds for right-of-way acquisition, feasibility studies and project planning, and engineering work for projects on the most congested roadway segments in the Dallas-Fort Worth, Houston, Austin, and San Antonio metropolitan areas. The department entered into an interagency contract with the Texas Transportation Institute (TTI) to coordinate project studies in these four geographic regions to identify projects that will have the greatest impact on congestion and to identify funding options, ensure open and transparent public participation, and make recommendations to the department at major decision points. TTI will present its first set of recommendations to the commission regarding which transportation improvement activities should be advanced.
- 112997 4. **Modernization**
Adopt a new mission statement, values and goals for TxDOT (MO)
In December, TxDOT Administration developed a new mission statement, values and goals for TxDOT. Those were presented at the January commission workshop and will be recommended for adoption as the foundation for the department's 2013-2017 Strategic Plan update.

5. **Discussion Item**

- a. Update on status of the SH 99 (Grand Parkway) procurement and discussion regarding the receipt of qualifications submittals from prospective proposers **(Report)**

A request for qualifications (RFQ) for the development, design, construction, and, potentially, financing, maintenance, and operation of the portion of the Grand Parkway in Harris and Montgomery counties was issued last November. The RFQ solicited qualifications submittals from teams interested in entering into either a design-build contract or a concession agreement for this project. The RFQ provided a mechanism for the department to evaluate both delivery methods. Qualifications submittals were due earlier this month.

- b. Discuss immediate infrastructure needs due to drilling and other activities within the Barnett and Eagle Ford Shale areas **(Report)**

Staff will brief the commission on the drilling and other activities within the Barnett and Eagle Ford Shale areas and the resulting impact on the department's infrastructure.

6. **Aviation**

112998

- Various Counties** – Award federal and state grant funding for airport improvement projects at various locations **(MO)**

Federal law authorizes the award of federal funding to preserve and improve the state's general aviation system. State law authorizes the award of state funding for capital improvement projects. The airports listed in Exhibit A are eligible for award of these grant funds and the department seeks approval of the awards.

7. **Public Transportation**

112999

- a. **Various Counties** – Award federal §5311 funds, Nonurbanized Area Formula Program for FY 2012 **(MO)**

The awards identified in this minute order reflect the allocation of federal grant funds from the Federal Transit Administration §5311, Nonurbanized Area Formula Program to rural public transportation providers.

113000

- b. **Various Counties** – Award federal §5310 funds, Special Needs of Elderly Individuals and Individuals with Disabilities Program, and award transportation development credits for FY 2012 **(MO)**

The awards identified in this minute order reflect the allocation of federal grant funds from the Federal Transit Administration §5310, Elderly Individuals and Individuals with Disabilities Program to various public transportation providers. Transportation development credits are awarded to various transportation agencies to assist with the match of federal funds for capital projects.

8. **Promulgation of Administrative Rules** Under Title 43, Texas Administrative Code, and the Administrative Procedure Act, Government Code, Chapter 2001:

113001

- a. **Final Adoption**

- (1) **Chapter 2 - Environmental Review of Transportation Projects (MO)**

Repeal of §§2.1-2.20 (Environmental Review and Public Involvement for Transportation Projects), and §2.44 and §2.48 (Additional Requirements for Certain Types of Transportation Projects); New Subchapter A, General Provisions, New §§2.1-2.14, New Subchapter C, Environmental Review Process for Highway Projects, New §§2.41-2.52, New Subchapter D, Requirements for Classes of Projects, New §§2.81-2.86, New Subchapter E, Public Participation, New §§2.101-2.110, New Subchapter F, Requirements for Specific Types of Projects and Programs, New §§2.131-2.134

8. **Promulgation of Administrative Rules (continued)**

a. **Final Adoption**

(1) **Chapter 2 - Environmental Review of Transportation Projects (cont.)**

The repeals and new sections reorganize the department's rules on the environmental review and public participation, concerning a proposed transportation project. The action will improve the general organization of the department's rules. The rules also implement Senate Bill 1420, Senate Bill 548, and House Bill 630, 82nd Legislature, Regular Session, concerning deadlines by which the department must complete the technical review of a draft environmental document.

(2) **Chapter 9 - Contract and Grant Management (MO)**

New §9.150, Purpose, §9.151, Definitions, §9.152, General Rules for Design-Build Contracts, §9.153, Solicitation of Proposals, §9.154, Protest Procedures, and §9.155, Conflict of Interest and Ethics Policies (New Subchapter I, Design-Build Contracts)

TxDOT's sunset bill (Senate Bill 1420), enacted during the 82nd Regular Session, added Subchapter F to Chapter 223, Transportation Code, authorizing the department to enter into contracts for the design, construction, expansion, extension, related capital maintenance, rehabilitation, alteration, or repair of a highway project. The rules implement new Subchapter F and define the process for the procurement of a design-build contract.

(3) **Chapter 15 - Financing and Construction of Transportation Projects (MO)**

Amendments to §15.86, Conflict of Interest and §15.90, Reports and Audits, and New §15.95, Toll Project Corporations (Transportation Corporations)

New Section 15.95 authorizes the commission to create a transportation corporation for the purpose of developing, financing, designing, constructing, reconstructing, expanding, operating, or maintaining a department toll project. A toll equity loan commitment to pay for eligible project costs could be made to a corporation, which could allow the corporation to issue more debt than could otherwise be issued, and at a lower cost. This will lower the cost of financing the project, with the resultant lowering of the total cost of the project to the state, thereby facilitating the financing of the project or additional needed projects. The amendments to Section 15.86 make certain changes relating to the eligibility of a person to act as a director of a transportation corporation. The amendments to Section 15.90 make certain changes relating to the reports to be submitted to the department and the commission by a transportation corporation, and to the content and timing of the submission of the required annual financial audit of a transportation corporation.

113002

113003

113004

b. **Proposed Adoption (continued)**

Chapter 6 - State Infrastructure Bank (MO)

Amendments to §§6.2 - 6.4 (General Provisions); Amendments to §6.12 and Repeal of §6.13 (Eligibility); Amendments to §§6.21 - 6.23, the Repeal of §6.24 and §6.25, and New §6.24 (Procedures); Amendments to §6.31 and §6.32 and Repeal of §6.33 (Department and Commission Action); Amendments to §§6.41 - 6.43, the Repeal of §§6.44 - 6.46, and New §6.44 and §6.45 (Financial Assistance Agreements)

These amendments modify the State Infrastructure Bank (SIB) policies and procedures related to the department contact, application procedures, department and commission action, available repayment terms, and borrower continuing disclosure. The revisions remove references to SIB loans funded with general obligation bond proceeds, as this funding source is not currently applicable to the SIB program. The revisions also provide improved flexibility in the administration of the SIB. The repealed sections remove requirements that relate only to loans funded with general obligation bond proceeds, a funding source that is not currently applicable to the SIB Program.

9. **Office of Compliance and Ethics Report (Report)**

State law requires the commission to establish a compliance program which must include a compliance office to oversee the program. The compliance office is responsible for acting to prevent and detect serious breaches of department policy, fraud, waste, and abuse of office, including any acts of criminal conduct within the department. The compliance office is required to provide a monthly report to the commission regarding investigations and a summary of information relating to trends and recommendations.

113005

10. **Toll Road Projects**

Cameron County – Approve the Cameron County Regional Mobility Authority’s connection of the SH 550 Project to a segment of the state highway system (MO)

Under Transportation Code, §370.187 and 43 TAC §26.31 et seq., a regional mobility authority must request commission approval of a transportation project that will connect to the state highway system or to a department rail facility. Under 43 TAC §11.58, a public or private entity may not connect a regionally significant highway to a segment of the state highway system without the approval of the commission. This minute order approves the connection of the SH 550 Project with US 77/83, FM 803, FM 1847, FM 3248, FM 511 and SH 48.

113006

11. **Transportation Planning**

Approve the Fiscal Year 2011 Annual Report on the Economically Disadvantaged Counties Program (MO)

This report documents the use of matching funds and local incentives as well as the savings to counties participating in the Economically Disadvantaged Counties Program. State law requires the commission to provide an annual report on the program to the governor, the lieutenant governor and the speaker of the House of Representatives.

113007

12. **Unified Transportation Program (UTP)**

a. **Authorize project selection process for the 2013 UTP (MO)**

The UTP is a 10-year statewide plan for transportation project development. The Project Selection Process (PSP) is approved annually and describes the funding categories and process for selecting transportation projects. The department conducted a public hearing regarding the PSP on January 26, 2012, and written comments were accepted from January 6, 2012, through February 6, 2012. This minute order approves the project selection process for the 2013 UTP.

- 113008 12. **Unified Transportation Program (UTP) (continued)**
 b. Authorize a variance in the manner in which federal-aid highway construction funds are distributed to parts of the state versus the manner in which they are distributed by the federal government (MO)
State law requires the commission to distribute federal aid transportation funds in a manner consistent with federal formulas that determine the amount of federal aid received by the state, unless the commission issues a minute order or ruling identifying the variance and providing a particular justification for the variance. This minute order serves as the commission's identification and justification of certain variances and authorizes the proposed distribution of transportation funds through the 2013 UTP.
- 113009 13. **Proposition 12 Bond Program**
El Paso County - Designate a state spur along a new location from Schuster Avenue southwestward approximately 0.3 miles to US 85 (Paisano Drive) in the city of El Paso (Spur 73), authorize the funding of development by the department of the Spur 73 connector with the proceeds of general obligation bonds issued under Transportation Code, Section 222.004 (Proposition 12 bonds), and authorize the executive director to enter into a project development agreement with the Camino Real Regional Mobility Authority (CRRMA) for the CRRMA to design the project (MO)
The El Paso District has requested the designation and addition of a new location spur that will provide a needed connection to Schuster Avenue and the University of Texas at El Paso campus. The commission is authorized to issue Proposition 12 general obligation bonds, notes and other public securities for the purpose of paying all or part of the cost of highway improvement projects. Transportation Code, Chapter 370 authorizes a regional mobility authority to participate in the development of a project within its boundaries on behalf of the department. This minute order authorizes the designation of this segment as state spur 73, Proposition 12 funding for its development, and participation by the CRRMA in the design of the project.
14. **Contracts**
 Award or reject contracts for maintenance, highway and building construction
These proposed minute orders contain information concerning the receipt of bids for highway improvement contracts. The department may reschedule receipt of bids for those projects where the commission rejects all bids. Those bids accepted by the commission will result in conditional contract awards to the low bidders. Contract award conditions may involve securing funding from other sources, the contractor's ability to satisfy federal DBE subcontracting requirements, or other requirements as outlined in the project bid proposal.
- 113010 a. **Highway Maintenance and Department Building Construction**
 (see attached itemized list) (MO)
- 113011 b. **Highway and Transportation Enhancement Building Construction**
 (see attached itemized list) (MO)
- 113012 15. **Eminent Domain Proceedings**
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)
Commission findings, determinations, and authorizations for the state, by motion made in accordance with Senate Bill 18 (82nd Legislature), to acquire by eminent domain, upon the payment of adequate and just compensation, various ownership interests in specific parcels of real property that are needed to develop or improve both non-controlled and controlled access state highways, to include requesting the state attorney general to bring and pursue condemnation suits relating to those specific parcels of real property described in the attached itemized list.

16. **Routine Minute Orders**

a. **Donations to the Department**

- 113013** (1) **Administration** – Acknowledge a donation from CG/LA Infrastructure, LLC, for a department employee’s travel expenses to attend and speak at the 5th Annual Global Infrastructure Leadership Forum in London, England, from February 19 – 26, 2012 (MO)
Attendance at this forum will expose key department personnel to important transportation issues and milestones.
- 113014** (2) **Travel Information Division** – Consider a donation from the Waco Convention and Visitors Bureau to provide food, beverages, admission and transportation to area attractions, from various sponsors, to the department as part of its hosting the 57th Annual Texas Travel Counselors Conference from April 16 – 19, 2012 (MO)
The donation allows the department to exchange information and ideas with those in attendance which will be a great benefit to the department.
- 113015** (3) **Traffic Operations Division** – Consider a donation for the cost associated with the fabrication and installation of two highway signs which designate segments of State Highway 359 and State Highway 285 as the Veterans of the Korean War Memorial Highway (MO)
Senate Bill 58, 82nd Legislative Session designated these highways as the Veterans of the Korean War Memorial Highway.
- 113016** (4) **Austin District** – Consider a donation from Steelwood/Persimmon, LLC, for the design and construction of a left and right turn lane on FM 1626 to their Platinum Onion Creek Development in Travis County (MO)
The donation allows better access for traveling public to donor’s facility.
- 113017** (5) **Austin District** – Consider a donation from Taylor Morrison of Texas, LTD, of the design and construction of a center turn lane and shoulder widening on RM 1826 at proposed Reunion Boulevard in Hays County (MO)
The donation allows better access for the traveling public to the donor’s facility.
- 113018** (6) **Bryan District** – Consider a donation from ReMax Select for the cost to design and construction of a raised curbed island and a deceleration right-turn lane from the SH 6 southbound frontage road to the new ReMax Select office building (MO)
The donation will ensure the safety of the traveling public to donor’s facility.
- 113019** (7) **Bryan District** – Consider a donation from Jewett Economic Development Corporation for installation of new large guide signs on I-45 in Leon County and adds “Jewett” to the wording of the signs (MO)
These improvements will allow the department to place new signs on I- 45 that will bolster the overall economic outlook for the community of Jewett by attracting new visitors and businesses to this community.
- 113020** (8) **Houston District** – Consider a donation from NNP-Telfair, LP, for the cost to design and construct three right turn lanes on US 59 in the vicinity of University Boulevard in Fort Bend County (MO)
The donation allows better access for the traveling public to the donor’s facility.
- 113021** (9) **San Antonio District** – Consider a donation from the 702 Group, LLC, of the design and construction associated with adding an approach to the existing signalized intersection of FM 78 at FM 3009 to a new commercial development (MO)
The donation allows better access for the traveling public to the donor’s facility.

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

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

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

- 113022 (1) **Bastrop County** – SH 71 at FM 20 in Bastrop - Consider the sale of surplus right of way to the abutting landowner (MO)
The district has determined that the surplus land is no longer needed for highway purposes. The abutting landowner has requested to purchase the surplus land, and it may be sold to the abutting landowner.
- 113023 (2) **Brazoria County** - SH 288 from Harris County line to SH 332 in Lake
113024 Jackson - Consider the acceptance of two donations of land for a highway improvement project (2 MOs) (MO)
The properties being donated to the department are necessary for the construction of a lane at The Crossing at 288 Shopping Center, near the intersection of SH 288 and FM 518. Each property being donated is in lieu of payment for the acquisition and is valued at more than \$500.
- 113025 (3) **Brazos County** - FM 2154 at SH 6 southeast of College Station - Consider the sale of surplus right of way to Texas Municipal Power Agency (TMPA) (MO)
The district has determined that the surplus land is no longer needed for highway purposes. TMPA has requested to purchase the surplus land.
- 113026 (4) **Cameron County** - US 77/83 at Ringgold Street in Brownsville - Consider the sale of surplus right of way to the University of Texas at Brownsville (UTB) (MO)
The district has determined that the surplus land is no longer needed for highway purposes. UTB has requested to purchase the surplus land.
- 113027 (5) **El Paso County** - I-10 at SL 375, southeast quadrant, in El Paso – Consider the exchange of right of way (MO)
The proposed exchange will allow the state to acquire a parcel needed for highway improvement while disposing of surplus land. The owner of the new land will pay the state the difference in value.
- 113028 (6) **Fort Bend County** - US 59 at FM 762 in Rosenberg - Consider the exchange of drainage easements (MO)
The fee owner of the property has requested the department to realign an existing drainage easement to facilitate development of the property and has granted a new easement to the state. The district has determined that a portion of the existing drainage easement is no longer needed for highway drainage purposes, and it may be released to the owner of the property.
- 113029 (7) **McLennan County** - SL 340 at FM 3400 in Waco - Consider the sale of surplus right of way to the abutting landowner (MO)
The district has determined that the surplus land is no longer needed for highway purposes. The abutting landowner has requested to purchase the surplus land, and it may be sold to the abutting landowner.
- 113030 (8) **San Patricio County** - SH 361 at Avenue A in Ingleside - Consider the quitclaim of surplus right of way to correct an error (MO)
The district has advised that, due to an error in the conveyance document to the state, land was acquired that was not intended and is not needed for a state highway purpose. The surplus land may be quitclaimed to resolve the error.

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

113031

c. **Highway Designations**

El Paso County - Extend the designation of FM 3380 along a new location from SH 20 southwestward approximately 0.6 miles in the Tornillo Community (MO)
The El Paso District has requested that the designation of FM 3380 be extended along a new location from its present terminus of SH 20 southwestward approximately 0.6 miles to a new terminus, southeast of El Paso in the Tornillo Community. The extension is a component of an international border construction project that consists of a new border facility, an international bridge and a direct connection to I-10.

d. **Release of Access Rights**

113032

(1) **Brazoria County** – SH 288, north of FM 518, in Pearland - Consider the designation of two locations on the highway at which access will be permitted to the abutting property (MO)

The designation of two 50-foot breaks in the control-of-access line will allow the abutting landowners to open two proposed driveway locations for access to and from the northbound frontage road. The district has determined that access may be permitted at the designated locations.

113033

(2) **Hill County** - Authorize the new designation of access control along I-35 in the city of Hillsboro in order to change both the denial of access line and permitted access lines for the property owned by the heirs of W.G. Middleton, from the existing locations to new adjacent locations along the property (MO)

The I-35 highway in the city of Hillsboro is a controlled access facility and William Scott Middleton, et al, and Brenda Beasley, et al, the heirs of W.G. Middleton, are the current adjacent property owners along this common right-of-way line and are requesting that the existing denial of access line be released along the abutting property owned by William Scott Middleton, et al., and a denial of access be designated along the adjacent property owned by Brenda Beasley, et al. The current access location to this adjacent property is inaccessible due to the reconstruction of I-35.

e. **Finance**

113034

(1) Accept the annual continuing disclosure report for the State Highway Fund revenue bonds (MO)

Under provisions of the Supplemental Resolutions to the Master Resolution for the State Highway Fund bonds, the commission agreed to provide annual updates for operating and financial information provided in the official statements. Updates are due within six months of each fiscal year end.

113035

(2) Accept the annual continuing disclosure report for the Texas Mobility Fund (MO)

Under provisions of the Supplemental Resolutions to the Master Resolution for the Texas Mobility Fund, the commission agreed to provide annual updates for operating and financial information provided in the official statements. Updates are due within six months of each fiscal year end.

113036

(3) **Travis and Williamson Counties** – Accept the annual continuing disclosure report for the Central Texas Turnpike System (MO)

Under provisions of the Indenture of Trust for the Central Texas Turnpike System bonds, the commission agreed to provide annual updates for operating and financial information provided in the official statements. Updates are due within six months of each fiscal year end.

113037

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

f. **Speed Zones**

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

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

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

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

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

ADJOURN

* * *

NOTE:

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

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

TEXAS TRANSPORTATION COMMISSION MEETING
ATTACHED LISTS
February 23, 2012

HIGHWAY MAINTENANCE AND BUILDING CONSTRUCTION CONTRACTS
STATE LET AGENDA ITEM 14.a.

<u>DIST</u>	<u>COUNTY NAME</u>	<u>HIGHWAY NUMBER</u>	<u>CONTROLLING PROJECT NO</u>
ABL	SCURRY	SH 350	BPM - 623039001
ATL	BOWIE	US 59	RMC - 623384001
ATL	BOWIE	US 59	RMC - 623615001
ATL	MARION	US 59	BPM - 623487001
BMT	CHAMBERS	FM 1406	RMC - 623606001
BMT	CHAMBERS	FM 3246	RMC - 623257001
BMT	JEFFERSON	SH 87	RMC - 623570001
BMT	NEWTON	FM 1414	RMC - 623273001
BMT	ORANGE	IH 10	RMC - 623763001
BRY	MADISON	FM 3060	RMC - 619867001
CHS	CHILDRESS	US 287	RMC - 623842001
CHS	HALL	SH 256	BPM - 623590001
ELP	EL PASO	IH 10	RMC - 623749001
ELP	EL PASO	IH 10	RMC - 623754001
ELP	EL PASO	IH 10	RMC - 623755001
ELP	EL PASO	IH 10	RMC - 623830001
FTW	PALO PINTO	FM 129	RMC - 623926001
HOU	GALVESTON	IH 45	RMC - 623449001
HOU	GALVESTON	SH 87	RMC - 623451001
HOU	HARRIS	US 59	RMC - 623554001
HOU	WALLER	FM 3318	RMC - 623494001
LRD	DUVAL	US 59	RMC - 623898001
LRD	WEBB	IH 35	RMC - 619502001
ODA	ECTOR	IH 20	RMC - 623762001
ODA	PECOS	IH 10	BPM - 623619001

**(CONTINUED) HIGHWAY MAINTENANCE AND BUILDING
CONSTRUCTION CONTRACTS – STATE LET AGENDA ITEM 14.a.**

<u>DIST</u>	<u>COUNTY NAME</u>	<u>HIGHWAY NUMBER</u>	<u>CONTROLLING PROJECT NO</u>
PAR	DELTA	BS 24D	RMC - 623690001
PAR	GRAYSON	US 75	RMC - 623499001
PAR	HUNT	FM 499	RMC - 622756001
PAR	LAMAR	US 271	RMC - 623456001
WFS	MONTAGUE	FM 3206	RMC - 623837001
WFS	WICHITA	IH 44	RMC - 623905001
YKM	FAYETTE	US 90	RMC - 623878001
YKM	VICTORIA	FM 1315	RMC - 623788001
YKM	WHARTON	SH 71	RMC - 623879001

**HIGHWAY AND TRANSPORTATION ENHANCEMENT BUILDING
CONSTRUCTION CONTRACTS – STATE LET AGENDA ITEM 14.b.**

<u>DIST</u>	<u>COUNTY NAME</u>	<u>HIGHWAY NUMBER</u>	<u>CONTROLLING PROJECT NO</u>
ABL	SCURRY	BU 84-G	STP 2012(252)
AMA	OCHILTREE	US 83	STP 2011(262)TE
AMA	POTTER	VA	STP 2012(291)G
ATL	HARRISON	FM 2625	STP 2012(321)
AUS	HAYS	RM 1826	CC 1754-2-18
AUS	TRAVIS	FM 3177	STP 2012(310)
AUS	TRAVIS	FM 973	STP 2012(308)
AUS	TRAVIS	LP 1	STP 2012(309)
AUS	WILLIAMSON	FM 1105	STP 2012(381)
AUS	WILLIAMSON	US 183	NH 2012(306)
BMT	CHAMBERS	SH 124	STP 2012(323)
BMT	HARDIN	US 96	STP 2012(322)HES
BMT	ORANGE	IH 10	BR 1102(477)
BWD	SAN SABA	FM 1480	BR 2012(287)
BRY	BRAZOS	SH 6	STP 2012(330)
BRY	WASHINGTON	FM 577	BR 2012(316)

**(CONTINUED) HIGHWAY AND TRANSPORTATION ENHANCEMENT
BUILDING CONSTRUCTION CONTRACTS – STATE LET AGENDA ITEM 14.b.**

<u>DIST</u>	<u>COUNTY NAME</u>	<u>HIGHWAY NUMBER</u>	<u>CONTROLLING PROJECT NO</u>
CRP	NUECES	FM 24	STP 2012(282)
CRP	NUECES	FM 763	STP 2012(314)
DAL	COLLIN	US 75	NH 2012(317)
DAL	DALLAS	IH 20	IM 0205(152)
DAL	DALLAS	IH 30	IM 0301(059)
DAL	ELLIS	BI 45-G	STP 2012(318)
DAL	ELLIS	US 287	STP 2012(319)
DAL	NAVARRO	SH 309	BR 2012(320)
ELP	EL PASO	FM 76	STP 2012(328)
ELP	EL PASO	IH 10	CM 1102(435)
ELP	EL PASO	VA	STP 2012(329)
FTW	PALO PINTO	US 180	STP 2012(290)
FTW	TARRANT	SH 121	NH 2012(104)
HOU	BRAZORIA	SH 35	STP 2012(301)HES
HOU	GALVESTON	FM 1764	STP 2012(303)
HOU	HARRIS	IH 610	STP 2012(302)HES
HOU	MONTGOMERY	FM 2090	STP 2012(304)
LRD	MAVERICK	FM 1021	STP 2012(180)
LRD	MAVERICK	US 277	NH 2012(402)
LRD	WEBB	IH 35	IM 0351(086)
LRD	WEBB	US 59	NH 2012(325)
LBB	LUBBOCK	VA	STP 2012(292)G
LBB	LUBBOCK	VA	STP 2012(293)
LFK	POLK	CR	BR 2011(490)
LFK	SAN JACINTO	CR	BR 2011(296)
ODA	ECTOR	VA	IM 0102(116)G
ODA	MIDLAND	IH 20	IM 0201(182)G
PAR	GRAYSON	CR	BR 2011(757)
PAR	GRAYSON	PW	C 901-19-172
PAR	LAMAR	VA	STP 2012(289)

**(CONTINUED) HIGHWAY AND TRANSPORTATION ENHANCEMENT
BUILDING CONSTRUCTION CONTRACTS – STATE LET AGENDA ITEM 14.b.**

<u>DIST</u>	<u>COUNTY NAME</u>	<u>HIGHWAY NUMBER</u>	<u>CONTROLLING PROJECT NO</u>
SJT	KIMBLE	IH 10	IM 0103(115)
SJT	TOM GREEN	US 87	NH 2012(294)
SAT	BEXAR	IH 10	IM 0104(378)
SAT	BEXAR	US 281	NH 2012(288)
SAT	BEXAR	VA	STP 2012(311)
SAT	BEXAR	VA	STP 2012(312)
TYL	RUSK	FM 840	STP 2012(300)HES
TYL	RUSK	SH 323	STP 2012(299)HES
TYL	SMITH	FM 16	STP 2012(297)
WAC	MCLENNAN	IH 35	IM 0354(237)
YKM	AUSTIN	FM 3013	STP 2012(305)
YKM	JACKSON	CR	BR 2011(303)
YKM	MATAGORDA	CR	BR 2008(188)
YKM	WHARTON	US 59	NH 2012(350)

EMINENT DOMAIN - [AGENDA ITEM 15]

NON-CONTROLLED ACCESS

<u>COUNTY</u>	<u>HIGHWAY</u>	<u>EXHIBIT</u>	<u>ROW CSJ NO.</u>	<u>PARCEL</u>
Denton	FM 2181	3	2054-02-017	22
Denton	FM 2181	2	2054-02-017	21
Nueces	SH 358	1	0617-01-172	58

CONTROLLED ACCESS

<u>COUNTY</u>	<u>HIGHWAY</u>	<u>EXHIBIT</u>	<u>ROW CSJ NO.</u>	<u>PARCEL</u>
Bell	IH 35	J	0015-04-083	88
Bell	IH 35	I	0015-04-083	1
Bell	IH 35	H	0015-04-083	71
Bell	IH 35	G	0015-04-083	73
Bell	IH 35	F	0015-04-083	84E
Bell	IH 35	E	0015-04-083	112
Bell	IH 35	D	0015-04-083	70
Harris	IH 610	B	0271-14-225	334
Harris	IH 610	A	0271-14-225	318
Maverick	FM 1021	C	1229-01-053	15
McLennan	IH 35	L	0015-01-221	106
McLennan	IH 35	K	0015-02-058	39