

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

AGENDA

TEXAS TRANSPORTATION COMMISSION

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

**THURSDAY
May 31, 2012**

9:00 A.M. CONVENE MEETING

1. **Safety Briefing**
Staff will provide general safety instruction.
2. **Approval of Minutes** of the April 26, 2012, meeting of the Texas Transportation Commission
3. **Resolution**
 - a. Recognize Maintenance Division Director Toribio Garza, Jr., P.E., upon his retirement from the department after 26 years of service.
 - b. Recognize General Services Division Director Scott D. Burford, upon his retirement from the department after 31 years of service.
4. **Discussion Item**
 - a. Discussion on strategies for engaging the public in establishing and developing mobility investment priorities ([Report](#))
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. It also directed that the Texas Transportation Institute serve as a facilitator and project coordinator of studies to be conducted by the four most congested regions to ensure open and transparent public participation. The purpose of this item is to discuss past, current, and recommended future public engagement strategies intended to facilitate the highest quality public participation in establishing and moving forward with Texas' mobility investment priorities.

4. **Discussion Items (continued)**

- b. **Legislative Appropriations Request Report**
Update and discussion regarding the development of the Texas Department Of Transportation's Fiscal Year 2014-2015 Legislative Appropriations Request (LAR) (Report)

Staff will discuss the development of the LAR with the commission and seek direction on components of the LAR which include overall funding and FTE levels.

5. **Aviation**

113106

- 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.

6. **Public Transportation**

113107

- a. **Various Counties** – Award federal §5311(f) and §5316 funds for the FY 2012 coordinated call for projects, and award transportation development credits (MO)

The awards identified in this minute order reflect the allocation of federal grant funds from two Federal Transit Administration programs and state match to various entities and public transportation providers responding to a coordinated program request for proposal. Transportation development credits are awarded to various agencies to assist with the match of federal funds for capital projects.

113108

- b. **Various Counties** – Award state funds to Concho Valley Transit District to provide funds for the completion of their multimodal transit facility (MO)

Concho Valley Transit District has requested funds to assist with modifications to a previously TxDOT funded multimodal transit facility project. These additional funds will accommodate floor plan changes necessary for the intercity carriers planned to be housed within the facility.

113109

- c. **Various Counties** - Award federal and state funds to Southwest Area Regional Transit District (MO)

The awards identified in this minute order reflect the award of the balance of federal and state grant funds originally awarded to Community Council of Southwest Texas (CCSWT) under several prior actions of the Commission. Southwest Area Regional Transit District, now serves as the rural transit district providing transit service to the area previously served by CCSWT.

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

a. **Final Adoption**

113110

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.

b. **Proposed Adoption**

113111

(1) **Chapter 4 - Employment Practices (MO)**

Repeal of §4.16, Veterans Employment Preference (Job Application Procedures)

This amendment proposes to repeal §4.16, Veteran's Employment Preference, because the requirement is statutorily covered in Government Code, Chapter 657, Veteran's Employment Preferences and does not need to be repeated in the department's rules.

113112

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

Amendments to §15.90, Reports and Audits (Transportation Corporations)
Sections 15.94 and 15.95 authorize the commission to create a transportation corporation for the purpose of (1) issuing private activity bonds for transportation projects developed or to be developed under comprehensive development agreements entered into by the department and (2) developing, financing, designing, constructing, reconstructing, expanding, operating, or maintaining a department toll project. The directors of those corporations are full-time, permanent employees of the department. Section 15.90(c) requires a corporation to submit to the executive director of the department an annual financial audit conducted by an independent certified public accountant. The intent of this provision was to require private corporations to provide audited reports, since those reports would need to be incorporated in the department's annual report. Those reports are not needed for corporations created by the commission.

113113

c. **Rule Review**

In accordance with Government Code, §2001.039, Readoption of Title 43 Texas Administrative Code Chapter 1, Management, and Chapter 11, Design (MO)

State law requires a state agency to review each of its rules every four years. After the review, the agency must readopt the rule, readopt the rule with amendments, or repeal the rule. TxDOT reviews its rules on a rotating basis.

8. **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.

113114

9. **Ethics Policy**

Consider amendments for clarification of the employee ethics policy (MO)

10. **Design Build Projects**

113115

- a. **Nueces and Kleberg Counties** - Authorize the department to issue a request for qualifications for the development, design, construction, and, potentially maintenance of the project for the US 77 Project from the north portion of Kingsville in Kleberg County, and continuing north along the existing US 77 facility, south of the city of Driscoll in Nueces County (MO)

Transportation Code, §223.242 authorizes the department to enter into, in each fiscal year, up to three design-build contracts for highway projects with a construction cost estimate of \$50 million or more. The US 77 Project is a high priority for the state and meets the conditions necessary for design-build delivery.

113116

- b. **Bexar County** - Authorize the department to issue a request for qualifications for the development, design, construction, and potentially maintenance for the Loop 1604 Project, preliminary limits from SH 16 (Bandera Road) to south of Wiseman Boulevard (MO)

Transportation Code, §223.242 authorizes the department to enter into, in each fiscal year, up to three design-build contracts for highway projects with a construction cost estimate of \$50 million or more. The Loop 1604 Project is a high priority for the state and meets the conditions necessary for design-build delivery. MPO concurrence is also critical before final RFP delivery.

11. **Toll Road Projects**

113117

- a. **Harris and Montgomery Counties** - Authorize additional funding of \$1.5 million to Grand Parkway Association to conduct environmental studies and additional work to support the development of Segments E, F-1, F-2 and G of SH 99 (Grand Parkway) from south of I-10 West in Harris County to east of US 59 North in Montgomery County (MO)

In Minute Orders 107844, 110046 and 111006, the commission authorized funding of \$ 11.5 million to the Grand Parkway Association for environmental studies. These funds are now depleted, but work to support environmental re-evaluation, drainage work and wetlands permitting requires continuing support and extension of consultant contracts by the Grand Parkway Association.

11. **Toll Road Projects (continued)**
- 113118 b. **Various Counties** - Approval to exceed the dollar limit and contract term restrictions in 43 TAC §9.39(b)(1) for the procurement under indefinite deliverable contracts of the services of right-of-way acquisition, procurement engineering, and general engineering consultants for projects developed under comprehensive development agreements, design-build agreements, or other innovatively funded or developed methods (MO)
The expeditious delivery of CDA, Design/Build, and other innovatively delivered projects will require the assistance and support of various consulting engineering contracts. This minute order authorizes indefinite delivery consultant contracts to be procured that will deliver and implement these projects. Eight professional service contracts each lasting up to six years are required to complete the work.
12. **State Infrastructure Bank**
- 113119 **Delta and Lamar Counties** – Sulphur River Regional Mobility Authority – Consider granting final approval of an application from the Sulphur River Regional Mobility Authority to borrow, in two loans, an aggregate amount of \$4,428,039 from the state infrastructure bank (SIB) to pay for costs of right-of-way acquisition and utility relocation relating to the widening of SH 24 from FM 904 to FM 64 (MO)
The Department plans to enter into an advance funding agreement with the Sulphur River RMA (RMA) regarding the widening of SH 24 from FM 904 to FM 64. The RMA is requesting SIB financial assistance to pay for costs of right-of-way acquisition and utility relocation. The Department expects to perform the work. The SIB loans will be secured by payments to be made to the RMA by Lamar County, the City of Cooper, the City of Paris, and the Paris Economic Development Corporation. Lamar County, the City of Cooper, and the City of Paris will make their payments to the RMA with ad valorem tax revenues; the Paris Economic Development Corporation will make its payments to the RMA with sales tax revenues. Delta County will contribute cash up-front to the RMA for Delta County's portion of the costs of right-of-way acquisition and utility relocation.
13. **Contested Case**
- 113120 **Freestone County** - Lamar Advantage Outdoor Company, LP v. Texas Department of Transportation - Consider action on administrative law judge proposal for decision concerning cancellation of an outdoor advertising permit, final order (MO)
The executive director issued an order that canceled Outdoor Advertising Permit No. 81694 located along US 84 in Freestone County in the city limits of Fairfield, Texas. The recommendation by the State Office of Administrative Hearings is that there was no violation of department rules and so the cancellation should be withdrawn.
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
- 113121 a. **Highway Maintenance and Department Building Construction**
 (see attached itemized list) (MO)
- 113122 b. **Highway and Transportation Enhancement Building Construction**
 (see attached itemized list) (MO)

15. **Eminent Domain Proceedings**

113123

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**

113124

(1) **Austin District** – Consider a donation from the Lower Colorado River Authority (LCRA) for the design, survey and construction of a deceleration lane and shoulder widening on SH 261 at the Black Rock Park entrance in Llano County (MO)

113125

(2) **Bryan District** – Consider a donation from Mueller, Inc. for the design and construction of a deceleration right-turn lane from the SH 6 northbound frontage road to the new Mueller, Inc., facility (MO)

The donation will ensure the safety of the traveling public to and from donor's facility.

113126

(3) **Houston District** – Consider a donation from HEB Grocery Company, LP, for the design and construction of a right-turn lane from US 290 to the new donor's facility and commercial development (MO)

The donation will ensure the safety of the traveling public to and from donor's facility.

113127

(4) **Houston District** – Consider a donation from Lamar Consolidated Independent School District (LCISD) for the design and construction of a right-turn lane from FM 1093 to the new LCISD Building at the secondary access drive of the Satellite Transportation Center (MO)

The donation will ensure the safety of the traveling public to and from donor's facility.

113128

(5) **Rail Division** – Consider a donation from BNSF Railway for 17,700 linear feet of 133 pound surplus rail to be used to construct a new interchange track and extend sidings on the South Orient Railroad (MO)

The donation will improve safety, operations and interchange between BNSF and South Orient Railroad benefiting both railroads and the general public.

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.

113129

(1) **Burnet County** - US 281 north of SH 71 - Consider the quitclaim of surplus right of way to the county (MO)

The district has determined that the surplus land is no longer needed for highway purposes. The land was acquired in the county's name, and it may be quitclaimed to the county.

113130

(2) **Galveston County** - FM 646 from FM 517 to SH 6 - Consider the acceptance of a donation of land for a highway improvement project (MO)

The property being donated to the department is necessary for the widening of FM 646 from a two lane facility to a divided, four lane facility. The property being donated is in lieu of payment for the acquisition and is valued at more than \$500.

16. **Routine Minute Orders (continued)**b. **Right of Way Dispositions and Donations (continued)**

- 113131 (3) **Hays County** - I-35 at FM 3407 in San Marcos - Consider the sale of surplus right of way to an abutting landowner (MO)
The district has determined that the surplus land is no longer needed for highway purposes. An abutting landowner has requested to purchase the surplus land. Another abutting landowner has declined to purchase any portion of the surplus land, and it may be sold to the requesting landowner.
- 113132 (4) **Leon County** - FM 39 northwest of Jewett - Consider the amendment of MO 110207, passed August 25, 2005 (MO)
The MO provided for the exchange of right of way to realign a segment of the highway at the request of Texas Westmoreland Coal Company to accommodate the company's ongoing mining operations. The MO erroneously provided for the reservation of coal and lignite rights in the state's conveyance of the surplus land to be exchanged for the new land. This MO corrects the erroneous provision.
- 113133 (5) **Lubbock County** - US 62/82 west of University Avenue in Lubbock - Consider the sale of surplus right of way to the abutting landowners (MO)
The district has determined that the surplus land is no longer needed for highway purposes. The abutting landowners have requested to purchase the surplus land, and it may be sold to the abutting landowners.
- 113134 (6) **Navarro County** - FM 2859, old alignment at Richland Chambers Lake - Consider the sale of surplus right of way to the abutting landowners with reservation of an easement interest (MO)
The district has advised that the surplus land is no longer needed for highway right of way purposes, and that an easement interest should be retained for drainage purposes. The abutting landowners have requested to purchase the surplus land, and it may be sold to them subject to the easement reservation.
- 113135 (7) **Polk County** - Recreation Road 5 at FM 1988 at Lake Livingston Reservoir – Consider removal from the system, transfer of control, jurisdiction and maintenance to the county and transfer of a surplus right of way easement to the county (MO)
Polk County has requested that control, jurisdiction and maintenance of RE 5 be transferred to the county. The district has advised that the surplus easement is no longer needed for highway purposes or as part of the system. The surplus easement may be transferred to the county, since the estimated cost of future maintenance exceeds the fair value of the property.
- 113136 (8) **Throckmorton County** - US 380, 4 miles east of Throckmorton - Consider the quitclaim of a surplus right of way easement to honor a reversionary clause (MO)
The surplus easement was acquired for use as a roadside park. The instrument of conveyance to the state contains a clause to the effect that if the park is abandoned, the easement reverts to the owner or owner's heirs. The roadside park has been closed, and the district has determined that the easement is no longer needed for highway purposes. The district recommends that the surplus easement be quitclaimed to honor the reversionary clause and that the service fee be waived.

c. **Release of Access Rights**

- 113137 **Fort Bend County** – I-10, immediately east of FM 1463 in Katy - Consider the designation of a location on the highway at which access will be permitted to the abutting property (MO)
The designation of a 45-foot break in the control-of-access line will allow the abutting Landowner to open a proposed driveway location for access to and from the westbound frontage road. The district has determined that access may be permitted at the designated location.

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

d. **Highway Designations**

113138

- (1) **Polk County** - Designate FM 3488 on a new location along existing local routes from US 59 in the city of Corrigan to approximately 0.6 mile north of CR 111 (MO)

In coordination with Polk County and the city of Corrigan, the Lufkin District has requested the designation of a new Farm to Market Road (FM 3488) along existing local routes, Plant Road and Industrial Road, from US 59 in the city of Corrigan westward along Plant road approximately 0.5 mile to Industrial Road, then northward along Industrial Road to its terminus; approximately 1.0 mile.

113139

- (2) **Williamson County** – Redesignate a segment of RM 2338 as State Spur 158 in the City of Georgetown (MO)

The Austin District has requested the redesignation of a segment of RM 2338 as SS 158, from the southbound frontage road of IH 35 southeastward to the existing terminus of SS 158, approximately 0.2 mile.

113140

e. **Reports**

Accept the annual Inspection Report for the Central Texas Turnpike System (MO)

The General Engineering Consultant's annual Inspection Report relates to the 2002 Project of the CTTS, a toll project composed of the SH 130, SH 45N, and Loop 1 project elements, and is required under the CTTS bond indenture. This report is required following each inspection and on or before the 90th day prior to the end of each fiscal year.

113141

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 department. 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 Rose Walker at (512) 305-9526 at least three working days prior to the meeting so that appropriate arrangements can be made.

TEXAS TRANSPORTATION COMMISSION MEETING
ATTACHED LISTS
May 31, 2012

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

<u>DIST</u>	<u>COUNTY</u> <u>NAME</u>	<u>HIGHWAY</u> <u>NUMBER</u>	<u>CONTROLLING</u> <u>PROJECT NO.</u>
AMA	POTTER	IH 40	RMC - 624120001
AUS	TRAVIS	RM 2222	RMC - 624005001
CRP	JIM WELLS	FM 2295	RMC - 624038001
CRP	KARNES	FM 887	RMC - 624149001
CRP	SAN PATRICIO	US 181	RMC - 624101001
ELP	EL PASO	IH 10	RMC - 622686001
ELP	EL PASO	IH 10	BPM - 623650001
ELP	EL PASO	IH 10	RMC - 623699001
ELP	EL PASO	RM 2775	RMC - 623991001
FTW	TARRANT	IH 820	RMC - 623440001
HOU	GALVESTON	SH 87	RMC - 624028001
HOU	HARRIS	SH 225	RMC - 623256001
HOU	MONTGOMERY	FM 1774	RMC - 623931001
HOU	MONTGOMERY	US 59	RMC - 623857001
LRD	DIMMIT	FM 1557	RMC - 622426001
LRD	WEBB	LP 20	RMC - 623280001
LFK	ANGELINA	SH 63	RMC - 623745001
LFK	HOUSTON	SH 7	RMC - 623744001
TYL	SMITH	US 69	RMC - 624011001
TYL	SMITH	US 69	RMC - 624115001
WAC	HILL	IH 35	RMC - 624023001
WFS	COOKE	IH 35	RMC - 624083001

**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>
AMA	ARMSTRONG	US 287	NH 2012(544)
AMA	HEMPHILL	CR	BR 2011(439)
AMA	RANDALL	CR	STP 2012(439)
AMA	RANDALL	US 60	BR 2012(477)
ATL	CASS	VA	STP 2012(535)G
ATL	TITUS	CR	BR 2006(528)
AUS	BASTROP	FM 1100	STP 1102(492)SRS
AUS	BASTROP	FM 20	STP 2012(548)
AUS	BASTROP	SH 21	STP 2012(614)
AUS	BLANCO	RM 165	STP 2012(553)HRR
AUS	GILLESPIE	US 290	STP 2012(442)SB
AUS	GILLESPIE	US 290	STP 2012(547)
AUS	HAYS	IH 35	PTF 2012(094)
AUS	HAYS	RM 150	PTF 2012(550)
AUS	HAYS	VA	STP 2012(552)
AUS	TRAVIS	FM 685	STP 2012(549)
AUS	TRAVIS	IH 35	STP 2012(545)MM
AUS	TRAVIS	VA	STP 2012(551)
AUS	WILLIAMSON	CR	BR 1102(528)
AUS	WILLIAMSON	FM 3405	STP 2012(554)
BMT	JEFFERSON	CS	CM 2012(281)
BMT	JEFFERSON	IH 10	IM 0108(174)
BMT	JEFFERSON	SH 347	STP 2012(538)
BMT	JEFFERSON	VA	STP 2012(539)
BMT	NEWTON	FM 363	STP 2012(537)
BWD	BROWN	VA	STP 2012(556)
BWD	LAMPASAS	SL 257	STP 2012(498)
BWD	SAN SABA	CR	BR 96(325)
BWD	STEPHENS	US 180	BR 2012(555)
BRY	BRAZOS	BS 6-R	NH 2012(558)
BRY	BRAZOS	FM 1179	STP 2012(562)
BRY	BRAZOS	FM 60	STP 2004(74)
BRY	BRAZOS	SH 6	STP 2012(557)HES
BRY	FREESTONE	CR	BR 2006(394)
BRY	GRIMES	SH 90	STP 2012(561)

**(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>
BRY	WALKER	FM 980	STP 2012(563)HRR
BRY	WASHINGTON	US 290	STP 2012(560)HES
CHS	DICKENS	CR	BR 2012(483)
CHS	FOARD	CR	BR 2012(482)
CRP	JIM WELLS	FM 1352	STP 2012(470)
CRP	KLEBERG	RM 628	STP 1102(253)SB
CRP	NUECES	FM 3386	STP 2012(534)
DAL	COLLIN	FM 1827	STP 2012(567)HES
DAL	COLLIN	US 75	NH 2012(611)
DAL	DALLAS	IH 20	IM 0205(146)
DAL	DALLAS	US 67	NH 2012(565)
DAL	DENTON	FM 1171	STP 2012(579)
DAL	ROCKWALL	FM 740	STP 2012(566)
FTW	ERATH	VA	STP 2012(569)
FTW	JOHNSON	FM 2738	BR 2012(572)
FTW	JOHNSON	US 67	NH 2012(568)G
FTW	PARKER	CR	BR 2009(107)
FTW	PARKER	FM 1187	STP 1102(290)
FTW	PARKER	SH 199	NH 2012(351)
FTW	PARKER	US 180	CC 8-2-69
FTW	TARRANT	BU 287P	STP 2012(497)
FTW	TARRANT	FM 1938	STP 2012(570)
HOU	BRAZORIA	FM 524	STP 2012(519)
HOU	FORT BEND	SH 36	NH 2012(506)
HOU	GALVESTON	SH 146	STP 2012(512)HES
HOU	GALVESTON	SH 6	NH 2012(508)
HOU	GALVESTON	VA	STP 2012(516)
HOU	HARRIS	FM 525	STP 2012(520)HES
HOU	HARRIS	VA	NH 2012(513)
HOU	HARRIS	VA	STP 2012(514)
HOU	HARRIS	VA	STP 2012(515)
HOU	MONTGOMERY	CR	BR 2010(685)
HOU	MONTGOMERY	FM 2978	STP 2012(107)
HOU	MONTGOMERY	SH 105	STP 2012(511)MM

**(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>
LRD	MAVERICK	FM 1021	STP 2012(542)RGS
LRD	VAL VERDE	VA	ITS 99(709)
LRD	WEBB	CR	BR 2011(277)
LRD	WEBB	VA	STP 2012(541)
LFK	POLK	CR	BR 2011(459)
LFK	POLK	CR	BR 2011(485)
LFK	POLK	US 190	STP 2012(502)HES
LFK	TRINITY	CR	BR 1102(130)
PAR	GRAYSON	FM 131	STP 2012(576)
PAR	GRAYSON	PW	C 901-19-172
PAR	GRAYSON	SH 289	STP 2012(573)
PHR	HIDALGO	CS	STP 2012(540)MM
SAT	BEXAR	VA	STP 2012(531)
SAT	COMAL	US 281	PTF 2012(530)
SAT	WILSON	US 181	NH 2012(529)
TYL	GREGG	IH 20	IM 0206(108)
TYL	SMITH	FM 14	STP 2012(500)
WAC	HILL	CS	BR 2009(143)
WAC	HILL	SH 81	BR 2012(577)
YKM	AUSTIN	CR	BR 2011(099)
YKM	CALHOUN	FM 1289	BR 2012(528)
YKM	DEWITT	VA	STP 2012(526)
YKM	DEWITT	VA	STP 2012(527)
YKM	GONZALES	CR	BR 2010(525)
YKM	LAVACA	CR	BR 2007(371)
YKM	MATAGORDA	FM 457	BR 2012(522)
YKM	MATAGORDA	FM 521	BR 2012(523)
YKM	MATAGORDA	FM 521	BR 2012(524)

EMINENT DOMAIN - [AGENDA ITEM 15.]**NONCONTROLLED ACCESS**

<u>COUNTY</u>	<u>HIGHWAY</u>	<u>EXHIBIT</u>	<u>ACCOUNT</u>	<u>PARCEL</u>
Cass	US 59	15	0062-04-047	115
El Paso	SL 375	9	2552-03-046	11
El Paso	SL 375	14	2552-03-046	16
El Paso	SL 375	13	2552-03-046	15
El Paso	SL 375	12	2552-03-046	14
El Paso	SL 375	10	2552-03-046	12
El Paso	SL 375	8	2552-03-046	10
El Paso	SL 375	7	2552-03-046	9
El Paso	SL 375	6	2552-03-046	8
El Paso	SL 375	5	2552-03-046	7
El Paso	SL 375	4	2552-03-046	6
El Paso	SL 375	3	2552-03-046	5
El Paso	SL 375	2	2552-03-046	4
El Paso	SL 375	11	2552-03-046	13,13E,13TE
Jefferson	FM 365	1	0932-01-099	5
Jefferson	FM 365	17	0932-01-099	30
Nueces	SH 358	16	0617-01-172	65

CONTROLLED ACCESS

<u>COUNTY</u>	<u>HIGHWAY</u>	<u>EXHIBIT</u>	<u>ROW CSJ NO.</u>	<u>PARCEL</u>
Angelina	US 59	E	0176-02-112	25
Bell	IH 35	Z	0015-04-083	4
Bell	IH 35	BB	0015-04-083	34
Bell	IH 35	Y	0015-04-083	2
Bell	IH 35	AA	0015-04-083	21
Bell	IH 35	J	0015-14-123	105
Bell	IH 35	KKK	0015-14-123	107
Bell	IH 35	U	0015-14-123	35
Bell	IH 35	S	0015-14-123	87
Bell	IH 35	R	0015-14-123	10
Bell	IH 35	G	0015-14-123	108
Bell	IH 35	H	0015-14-123	56
Bell	IH 35	I	0015-14-123	102
Bell	IH 35	Q	0015-14-123	19
Bell	IH 35	P	0015-14-123	96
Bell	IH 35	JJJ	0015-14-123	17
Bell	IH 35	LLL	0015-14-124	12
Bell	IH 35	V	0015-14-124	30
Bell	IH 35	MMM	0015-14-124	13
Bell	IH 35	OOO	0015-14-124	17
Bell	IH 35	NNN	0015-14-124	16
Bell	IH 35	F	0015-14-124	20
Dallas	SH 121	D	0364-02-020	11

CONTROLLED ACCESS

<u>COUNTY</u>	<u>HIGHWAY</u>	<u>EXHIBIT</u>	<u>ROW CSJ NO.</u>	<u>PARCEL</u>
Denton	IH 35E	M	0196-01-097	7
Falls	IH 35	X	0015-03-038	27
Harris	IH 45	T	0500-03-546	211
Harris	IH 610	K	0271-14-225	304
Harris	IH 610	W	0271-14-225	309
Harris	IH 610	L	0271-14-225	311
Harris	IH 610	N	0271-14-225	305
Harris	IH 610	O	0271-14-225	307
McLennan	IH 35	PP	0015-01-220	47
McLennan	IH 35	JJ	0015-01-220	82E,82AC
McLennan	IH 35	HH	0015-01-220	80,80E
McLennan	IH 35	DD	0015-01-220	22
McLennan	IH 35	GG	0015-01-220	79,79E
McLennan	IH 35	FF	0015-01-220	78,78E
McLennan	IH 35	EE	0015-01-220	49
McLennan	IH 35	CC	0015-01-220	20
McLennan	IH 35	II	0015-01-220	81E
McLennan	IH 35	CCC	0015-01-221	151
McLennan	IH 35	VV	0015-01-221	144
McLennan	IH 35	RR	0015-01-221	140
McLennan	IH 35	QQ	0015-01-221	139
McLennan	IH 35	OO	0015-01-221	138
McLennan	IH 35	NN	0015-01-221	116
McLennan	IH 35	MM	0015-01-221	102
McLennan	IH 35	LL	0015-01-221	101
McLennan	IH 35	KK	0015-01-221	100
McLennan	IH 35	TT	0015-01-221	142
McLennan	IH 35	EEE	0015-01-221	153
McLennan	IH 35	UU	0015-01-221	143
McLennan	IH 35	WW	0015-01-221	145
McLennan	IH 35	XX	0015-01-221	146
McLennan	IH 35	YY	0015-01-221	147
McLennan	IH 35	ZZ	0015-01-221	148
McLennan	IH 35	AAA	0015-01-221	149
McLennan	IH 35	BBB	0015-01-221	150
McLennan	IH 35	SS	0015-01-221	141
McLennan	IH 35	DDD	0015-01-221	152
McLennan	IH 35	FFF	0015-01-221	154
McLennan	IH 35	GGG	0015-01-221	155
McLennan	IH 35	HHH	0015-01-221	156
Rockwall	IH 30	C	0009-12-077	11
Shelby	SL 500	B	3315-01-017	4
Shelby	SL 500	A	3315-01-017	21
Tarrant	SH 121	III	0364-01-134	117B