

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

AGENDA

TEXAS TRANSPORTATION COMMISSION

125 East 11th Street
Austin, Texas 78701-2483

THURSDAY
December 13, 2012

9:00 A.M. CONVENE MEETING

1. **Safety Briefing (A/V)**
Staff will provide general safety instruction.
2. **Approval of Minutes** of the November 15, 2012 meeting of the Texas Transportation Commission (A/V)
3. **Discussion Item (A/V)**
Discussion of ongoing studies to identify transportation projects that will significantly reduce levels of congestion on the state's most congested roadways, as required by the General Appropriations Act (**PRESENTATION**)
The legislature 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 has 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. Information will be provided by TTI on the status of these studies after one year of work under the provisions of Rider 42 to the appropriations to the department in the General Appropriations Act (HB 1, 82nd Legislature Regular Session).
4. **Transportation Planning**
 - a. **Panama Canal Report (REPORT) (PRESENTATION) (A/V)**
The department created the Panama Canal Stakeholder Work Group to assess short, mid, and long-term landside transportation improvements that position Texas to take advantage of the Panama Canal expansion and enhance Texas' role in global trade. The Texas Transportation Institute has drafted a final report that includes the recommendations of the group. This report is submitted to the commission in fulfillment of the group's charge.

4. **Transportation Planning (continued)**

- b. Task Force on Texas' Energy Sector Roadway Needs Report (**REPORT**) (**PRESENTATION**) (**A/V**)

The purpose of the Task Force on Texas' Energy Sector Roadway Needs is to develop strategies to address the impacts to our transportation infrastructure from energy sector activities. The report compiles the recommendations from the finance, prevention/innovation, safety, and public awareness subcommittees. It also summarizes any strategies developed during task force meetings held around the state.

- c. I-69 Advisory Committee Report (**REPORT**) (**PRESENTATION**) (**A/V**)

In March 2008, the commission created the I-69 Advisory Committee (committee) to study the I-69 Texas system and compile a plan for creating and further developing the system based on the recommendations of citizens, stakeholders, and the five I-69 Segment Committees. The committee will present the findings and recommendations contained in its final report.

113391

- d. Approve the Gulf Intracoastal Waterway Report (**MO**) (**PRESENTATION**) (**A/V**)

The Gulf Intracoastal Waterway (GIWW) is an important component of the Texas multimodal transportation system. The department is the non-federal sponsor of the GIWW and works closely with the U.S. Army Corps of Engineers on the GIWW and other Texas waterways issues. State law requires the commission to continually evaluate the impact of the GIWW on the state and to publish and present a report to each regular session of the legislature.

113392

5. **Aviation (A/V)**

- 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 (A/V)**

113393

- a. **Various Counties** - Award Federal §5316, Job Access Reverse Commute (JARC) grant program funds to various transit providers (**MO**)

This minute order awards federal grant funds from the Federal Transit Administration, under 49 U.S.C. §5316, JARC Grant Program, to provide transitioning funding for existing JARC projects as the JARC program has been repealed under the new Transportation Bill.

113394

- b. **Various Counties** - Award federal §5311 funds, Nonurbanized Area Formula Program for FY 2013 (**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.

113395

- c. **Hays, Travis and Williamson Counties** - Award STP funds through the §5311 grant program to the Capital Area Rural Transportation System for the purchase of buses (**MO**)

The Capital Area Metropolitan Planning Organization authorized the transfer of \$880,000 in Surface Transportation Program Metropolitan Mobility funding for the purchase of transit vehicles. The flexed funding will be administered under the Federal Transit Administration (FTA) grant program, Formula Grants for Other than Urbanized Areas (49 U.S.C. §5311).

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

a. **Final Adoption**

113396

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

Amendments to §9.4, Civil Rights-Title VI Compliance (General)

These amendments clarify the department's Title VI responsibilities pursuant to Title 23 Code of Federal Regulations §200.9(b)(6) and (7).

b. **Proposed Adoption**

113397

(1) **Chapter 5 - Finance and Chapter 23 - Travel Information (MO)**

Amendments to §5.42, Definitions, and §5.44, Exceptions (Payment of Fees for Department Goods and Services); the Repeal of §23.27, Magazine Ancillary Products (Texas Highways Magazine); New Subchapter D, Promotional Product Program, New §§23.51-23.59; and New Subchapter E, Merchandising Program, New §§23.101-23.105

These rule changes remove the authorization for the sale of goods from the subchapter regarding the Texas Highways Magazine and create new subchapters to establish the policies and procedures for the department's sale of all ancillary and promotional products. The new language expands the program to include the ability to offer goods for sale at rest areas and travel information centers as recently authorized under MAP-21. In addition, these new rules expand the list of products currently authorized to align the department's rules with the new federal provisions. The changes to Chapter 5 simply correct the references to Chapter 23.

8. **Office of Compliance and Ethics Report (A/V)**

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.

9. **Toll Roads (A/V)**

113398

- a. **Denton and Dallas Counties - Approve the selection of the proposer who submitted the best value proposal to develop, design, construct, and, potentially maintain the I-35E Managed Lanes Project, from I-635 in Dallas County to US 380 in Denton County, and authorize the executive director of the department to execute a comprehensive development agreement with the selected proposer (MO) (Presentation)**

On July 13, 2012, the department issued a request for proposals to develop, design, construct, and, potentially maintain the I-35E Managed Lanes Project, a tolled managed lanes project in Dallas and Denton Counties consisting of improvements from I-635 in Dallas County to US 380 in Denton County. The department has completed its review and evaluation of proposals, and is presenting its best value recommendation to the commission.

- 113399 9. **Toll Roads (continued)**
- b. **Harris, Montgomery, and Chambers Counties** - Establish toll rate tables for portions of SH 99 (Grand Parkway) consisting of the tolled portion of Segment D in Harris County, and Segments E, F-1, F-2, and G; establish new rate tables for Grand Parkway Segment I-2, replacing the rates previously set by the commission; establish a toll escalation policy for six segments of the Grand Parkway consistent with the terms and conditions of the Market Valuation Waiver Agreement (MVWA) and authorize the chairman of the commission to execute a toll rate agreement between the commission and Grand Parkway Transportation Corporation (GPTC) (MO)
- This minute order authorizes toll rate tables for six segments of Grand Parkway, the tolled portion of Segment D in Harris County, and Segment E, Segment F-1, Segment F-2, and Segment G in Harris and Montgomery counties (collectively, the system), and Segment I-2 in Chambers County. This minute order authorizes new toll rate tables for Grand Parkway Segment I-2, replacing the current rate tables previously set by the commission with toll rates that are consistent with the toll rate structure for the segments comprising the system. This minute order also allows for annual rate escalations in accordance with standard indices as provided for in the Market Valuation Waiver Agreement (MVWA) entered into by the Texas Department of Transportation and seven counties in the Houston region and as approved by the commission. This minute order further authorizes the chairman of the commission to execute a toll rate agreement setting forth the covenant of the commission to establish toll rates sufficient to meet the rate covenant in the toll rate agreement, which is necessary for the marketing of the Grand Parkway Transportation Corporation toll revenue bonds issued to construct the components of the system.*
- c. **Grand Parkway Report - Annual report on the status of projects and activities undertaken during the preceding 12 months (REPORT)**
- The department's administrative rules require transportation corporations to appear annually before the commission to report on the status of projects. The Grand Parkway Association is making its annual presentation to satisfy this requirement.*
- 113400 10. **Transportation Development Credits (A/V)**
- Red River County** - Award transportation development credits to provide the non-federal match associated with the paving of CR 3230 and CR 3240 connecting FM 1158 and FM 1159 northeast of the city of Clarksville (MO)
- SAFETEA-LU authorized \$1,001,475 in federal earmark funds for the paving of county roads 3230 and 3240 connecting FM 1158 and FM 1159 northeast of the city of Clarksville. The Paris District is requesting the discretionary award of transportation development credits in an amount not to exceed 250,369 to be used as the non-federal match associated with the federal earmark funds.*
- 113401 11. **Unified Transportation Program (UTP) (A/V)**
- Approve updates to the 2013 UTP (MO)**
- The UTP is a 10-year statewide plan for transportation project development. The commission approved the 2013 UTP in April 2012 and revisions to the 2013 UTP in June 2012, August 2012 and October 2012. This minute order updates funding allocations based on funds transfer requests in multiple categories and addresses the reconciliation of category 5 (Congestion Mitigation and Air Quality Improvement) and category 7 (Metropolitan Mobility and Rehabilitation). In addition, this minute order updates project specific program lists, revises the tiered projects exhibit, and includes other minor revisions or technical corrections.*

12. **Contracts (A/V)**

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.

113402 a. **Highway Maintenance and Department Building Construction**
(see attached itemized list) (MO)

113403 b. **Highway and Transportation Enhancement Building Construction**
(see attached itemized list) (MO)

113404 13. **Eminent Domain Proceedings (A/V)**

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.

14. **Routine Minute Orders (A/V)**

a. **Donations to the Department**

113405 (1) **Project Management Office** - Consider a donation from the Association for the Advancement of Cost Engineers (AACE) for a department employee's travel expenses to attend the 2013 Winter Workshop in Lake Tahoe, Nevada on February 20-25, 2013 (MO)

Attendance at this meeting allows the department to obtain information on best practices learned from other DOT's participating in this workshop.

113406 (2) **Austin District** - Consider a donation from The Lookout Development Group, Inc., for the ROW, design and construction of a right turn deceleration lane and left turn lane on RM 1431 at the proposed Crystal Falls West development (Phase 1) and upon build-out of the development, a right turn deceleration lane on RM 1431 at Nameless Road (Phase 2) (MO)

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

113407 (3) **Austin District** - Consider a donation from Masonwood 71, Ltd, for the design and construction of a right turn deceleration lane on SH 71 at the proposed Bella Colinas development (MO)

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

113408 (4) **Bryan District** - Consider a donation from College Station Marketplace, LP, for the design and construction of a deceleration right-turn lane from the SH 6 southbound frontage road onto Arrington Road to access the new commercial subdivision of Tower Point (MO)

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

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

a. **Donations to the Department (continued)**

- 113409 (5) **Houston District** - Consider a donation from 5P Development, for the design and construction of two (2) deceleration turn lanes from FM 1960 at Deerbrook Park Boulevard to the donor’s development in Harris County (MO)
The donation will ensure the safety of the traveling public to and from donor’s facility.
- 113410 (6) **Houston District** - Consider a donation from LaTour Partners, for the design and construction of a deceleration lane from BW 8 at Vista Road to the Vista Commercial Park Development in Harris County (MO)
The donation will ensure the safety of the traveling public to and from donor’s facility.
- 113411 (7) **Laredo District** - Consider a donation from Kickapoo Traditional Tribe of Texas for the costs associated with the construction of a traffic signal at the intersection of FM 1021 and Tierra Soberana Blvd., in Eagle Pass, Texas (MO)
The donation will enhance the safety for the traveling public.
- 113412 (8) **Odessa District** - Consider a donation from Western National Bank to offset department direct and indirect costs for the installation of a traffic signal at the intersection of SP 558 (Faudree Road) and Eastridge Drive in the City of Odessa (MO)
The donation will enable the state to address safety concerns for the traveling public along this roadway section.
- 113413 (9) **Yoakum District** - Consider a donation from Walmart, for the design and construction of a storm sewer system and the revised signing and striping associated with the driveways for the proposed Walmart on BU59T across from the Teakwood Drive intersection in Victoria, Texas (MO)
The donation will ensure the safety of the traveling public to and from donor’s facility.

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.

- 113414 **Denton County** - SH 121 at Blair Oaks Road in The Colony - 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 purposes, and it may be released to the owner of the property. The owner will pay the state the difference in value.

c. **Highway Designations**

- 113415 **Erath County** - Designate a segment of County Road 351 in the city of Dublin as SH 167 (MO)
The Fort Worth District has requested that a segment of County Road 351 (CR 351) be temporarily designated as SH 167. The designation will remain in effect until construction of the US 67 Relief Route around the city of Dublin is complete. Once the relief route has been completed in its entirety, the designated segment of CR 351 will be removed from the state system. The temporary designation of SH 167 will run from US 67 along existing CR 351 in the city of Dublin westward approximately 230 feet to SH 267.

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

d. **Redesignation of Access Rights**

113416 **Williamson County** - Authorize the re-designation of access control along SH 45, approximately 4600 feet west of McNeil Road (O'Connor Road) to McNeil Road, in order to move the access points on SH 45 for the property owned by Robinson Ranch, et. al, from their original locations to new locations (MO)
SH 45 is a controlled access facility and Robinson Ranch, et al is requesting that its property's existing points of access to SH 45 be relocated from the existing locations. The original access points will be removed and access will be denied at those locations.

e. **Public Transportation**

113417 (1) **Galveston County** - Award Federal §5310 Funds, Formula Grants for the Enhanced Mobility of Seniors and Individuals with Disabilities Program (MO)

The commission previously approved awards of §5310 funds to assist various providers in all TxDOT districts. The Houston District awards incorrectly listed Galveston County Transit District. The award should have stated City of Galveston. This agenda item supersedes the FY 2012 awards under the August 30, 2012 Minute Order 113230; all other awards remain unchanged.

113418 (2) **Montgomery County** - Award transportation development credits to the City of Conroe (MO)

The commission previously approved the award of transportation development credits to Brazos Transit District to provide the local match requirement on a competitive federal transit award. A local decision to change the designated recipient of the federal award to the City of Conroe make it necessary to rescind January 26, 2012 Minute Order 112964. All other awards in Minute Order 112964 remain unchanged and are reawarded.

f. **Reports**

113419 (1) **Travis and Williamson Counties** Accept the Report of Actual Traffic and Revenue for the Central Texas Turnpike System (CTTS) (MO)
Report of actual traffic and revenue for the CTTS as of November 30, 2012, as required by the CTTS Indenture of Trust.

(2) **Report on Environmental Review of Projects**

A report on projects processed under the procedures of Transportation Code, Chapter 201, Subchapter I-1, Environmental Review Process, enacted by the 82nd Texas Legislature. This report is required by Transportation Code §201.762(a).

113420 g. **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.

15. **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 Kristen Webb 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
December 13, 2012

**HIGHWAY MAINTENANCE AND BUILDING CONSTRUCTION CONTRACTS-
STATE LET**

<u>DIST</u>	<u>COUNTY NAME</u>	<u>HIGHWAY NUMBER</u>	<u>CONTROLLING PROJECT NO.</u>
ATL	BOWIE	IH 30	RMC - 624558001
ATL	CASS	US 59	RMC - 624698001
AUS	TRAVIS	US 183	RMC - 624680001
BMT	JEFFERSON	US 90	RMC - 624848001
BRY	FREESTONE	FM 489	RMC - 624212001
BRY	LEON	FM 1469	RMC - 624193001
BWD	EASTLAND	IH 20	RMC - 625073001
BWD	MCCULLOCH	FM 503	RMC - 623795001
DAL	DENTON	IH 35	RMC - 624189001
DAL	KAUFMAN	SH 274	RMC - 624427001
ELP	EL PASO	IH 10	RMC - 625122001
HOU	MONTGOMERY	US 59	RMC - 624815001
HOU	MONTGOMERY	US 59	RMC - 624816001
LBB	GAINES	FM 3306	RMC - 625090001
LRD	WEBB	IH 35	RMC - 624835001
ODA	ANDREWS	SH 115	RMC - 625111001
ODA	ECTOR	SH 158	RMC - 624855001
ODA	REEVES	IH 20	RMC - 624634001
PAR	LAMAR	FM 195	BPM - 624536001
PHR	HIDALGO	US 83	RMC - 624543001
PHR	STARR	US 83	RMC - 622597001
SAT	BEXAR	IH 35	RMC - 624033001
TYL	SMITH	IH 20	RMC - 624833001

**(CONTINUED) HIGHWAY MAINTENANCE AND BUILDING CONSTRUCTION
CONTRACTS-STATE LET**

<u>DIST</u>	<u>COUNTY NAME</u>	<u>HIGHWAY NUMBER</u>	<u>CONTROLLING PROJECT NO.</u>
WAC	BOSQUE	SH 6	RMC - 624598001
WAC	HILL	IH 35	RMC - 624657001
WFS	WICHITA	IH 44	RMC - 625136001
WFS	WICHITA	US 82	RMC - 625137001
YKM	FAYETTE	SH 71	RMC - 624512001
YKM	WHARTON	US 59	RMC - 624952001

**HIGHWAY AND TRANSPORTATION ENHANCEMENT BUILDING
CONSTRUCTION CONTRACTS - STATE LET**

<u>DIST</u>	<u>COUNTY NAME</u>	<u>HIGHWAY NUMBER</u>	<u>CONTROLLING PROJECT NO.</u>
ABL	CALLAHAN	IH 20	IM 0202(239)G
AMA	HEMPHILL	US 83	STP 2013(236)
AUS	BASTROP	US 290	CC 114-4-64
AUS	BLANCO	US 281	STP 2013(247)
AUS	CALDWELL	FM 1977	BR 2013(250)
AUS	HAYS	RM 12	C 683-3-32
AUS	LLANO	SH 29	STP 2013(246)
AUS	TRAVIS	RM 620	STP 2013(248)
AUS	TRAVIS	SH 71	STP 2013(276)
BMT	JEFFERSON	US 69	NH 2013(207)
BMT	JEFFERSON	US 90	STP 2013(273)
BRY	BRAZOS	SH 6	DMO 2013(257)
BWD	MCCULLOCH	SH 71	STP 2013(265)
CHS	DICKENS	SH 208	STP 2008(358)
CHS	HALL	CR	BR 2011(862)
CHS	HARDEMAN	US 287	NH 2013(269)
CHS	KNOX	SH 6	STP 2013(270)
CRP	KARNES	US 181	NH 2013(253)
CRP	LIVE OAK	SH 72	STP 2013(254)
CRP	LIVE OAK	SH 72	STP 2013(256)
CRP	REFUGIO	US 77	NH 2013(255)

**(CONTINUED) HIGHWAY AND TRANSPORTATION ENHANCEMENT BUILDING
CONSTRUCTION CONTRACTS - STATE LET**

<u>DIST</u>	<u>COUNTY NAME</u>	<u>HIGHWAY NUMBER</u>	<u>CONTROLLING PROJECT NO.</u>
DAL	DALLAS	CS	HP 2010(854)
DAL	DALLAS	IH 30	IM 0305(082)
DAL	DALLAS	LP 12	NH 2013(259)
DAL	DALLAS	LP 12	NH 2013(260)
ELP	EL PASO	IH 10	C 2121-2-138
ELP	EL PASO	LP 375	NH 2013(268)
ELP	EL PASO	PW	C 924-6-428
ELP	HUDSPETH	BI 10-C	STP 2013(267)
FTW	JACK	US 380	NH 2013(229)
FTW	PARKER	IH 30	IM 0304(092)
FTW	TARRANT	FM 1187	CC 1330-3-2
FTW	TARRANT	IH 820	IM 8204(287)
FTW	TARRANT	SH 26	NH 2013(231)
FTW	TARRANT	SH 114	NH 2012(065)
FTW	TARRANT	SH 199	HP 2008(345)*
HOU	BRAZORIA	FM 523	STP 2013(244)MM
HOU	HARRIS	US 90A	NH 2013(061)
LBB	LUBBOCK	CS	STP 2013(019)MM
LBB	LUBBOCK	US 62	NH 2012(767)
LFK	ANGELINA	BU 69-J	STP 2013(242)
LFK	SHELBY	FM 711	STP 2013(243)
LFK	SHELBY	US 59	NH 2013(283)
LRD	WEBB	SL 20	HP 2013(217)
LRD	WEBB	US 83	NH 2013(263)
LRD	ZAVALA	US 57	STP 2013(264)
ODA	MIDLAND	IH 20	IM 0201(183)
PAR	FANNIN	CR	BR 2012(672)
PAR	GRAYSON	CR	BR 1102(563)
PAR	HUNT	CR	BR 1102(274)
PHR	CAMERON	US 77	STP 2013(274)
PHR	WILLACY	FM 490	STP 2013(278)

**(CONTINUED) HIGHWAY AND TRANSPORTATION ENHANCEMENT BUILDING
CONSTRUCTION CONTRACTS - STATE LET**

<u>DIST</u>	<u>COUNTY NAME</u>	<u>HIGHWAY NUMBER</u>	<u>CONTROLLING PROJECT NO.</u>
SAT	BEXAR	IH 10	IM 0352(339)
SAT	BEXAR	IH 10	IM 0352(340)
SAT	BEXAR	IH 35	IM 0352(338)
SAT	BEXAR	VA	STP 2013(252)
SAT	GUADALUPE	SH 123	STP 2013(251)
SJT	GLASSCOCK	SH 158	STP 2013(203)
SJT	TOM GREEN	VA	STP 2013(355)
TYL	CHEROKEE	SH 294	STP 2013(241)HES
TYL	GREGG	LP 281	NH 2013(205)
TYL	GREGG	US 80	STP 2013(206)
WAC	BELL	FM 935	STP 2013(275)
WAC	MCLENNAN	LP 396	STP 2013(239)
WFS	BAYLOR	US 277	NH 2013(235)
WFS	MONTAGUE	US 82	NH 2013(232)
WFS	WICHITA	SH 240	STP 2013(234)
YKM	GONZALES	CR	BR 2011(597)
YKM	WHARTON	CR	BR 2011(926)
YKM	WHARTON	FM 1162	STP 2013(245)HES

* Consideration of award or rejection deferred from November 15, 2012, Commission meeting in accordance with Title 43, Texas Administrative Code §9.17(e)

**EMINENT DOMAIN
NON-CONTROLLED ACCESS**

<u>COUNTY</u>	<u>HIGHWAY</u>	<u>EXHIBIT</u>	<u>ROW CSJ NO.</u>	<u>PARCEL</u>
Collin	US 75	2	0047-14-071	6
Collin	US 75	9	0047-14-071	7
Denton	FM 720	7	1567-01-034	50
Denton	FM 720	1	1567-01-034	47
Denton	FM 720	3	1567-01-034	46
Denton	FM 720	4	1567-01-034	31
Denton	FM 720	8	1567-01-034	12
Harris	US 290	5	0050-09-084	656
McLennan	US 84	10	0055-08-112	18E
Nacogdoches	SH 21	6	0118-08-065	2

CONTROLLED ACCESS

<u>COUNTY</u>	<u>HIGHWAY</u>	<u>EXHIBIT</u>	<u>ROW CSJ NO.</u>	<u>PARCEL</u>
Bell	IH 35	H	0015-04-083	5
Bell	IH 35	S	0015-04-083	54
Bell	IH 35	R	0015-04-083	55
Bell	IH 35	Q	0015-04-083	134AC
Bell	IH 35	P	0015-04-083	135
Bell	IH 35	I	0015-14-123	62,62E
Denton	IH 35E	A	0196-02-110	16
Harris	IH 45	B	0500-03-546	307A
McLennan	IH 35	O	0015-01-221	99AC
McLennan	IH 35	M	0015-02-058	136,136E
McLennan	IH 35	N	0015-02-058	133
McLennan	US 84	E	0055-08-112	7
McLennan	US 84	D	0055-08-112	16
McLennan	US 84	F	0055-08-112	2
McLennan	US 84	G	0055-08-112	9
McLennan	US 84	L	0055-08-112	11,11E
McLennan	US 84	C	0055-08-112	12,12E
Tarrant	IH 35W	K	0014-16-266	853
Tarrant	IH 35W	J	0014-16-266	852