NOTICE AFFORDING OPPORTUNITY FOR PUBLIC HEARING

The Houston District of the Texas Department of Transportation (TxDOT) is proposing improvements to US 90A from SH 6 to Loop 762 in Fort Bend County, a distance of approximately 6.8 miles. The existing facility consists of a four-lane divided roadway with an average right-of-way width of 175 feet. Existing drainage consists primarily of open ditches with a short section of curb-and-gutter between Cunningham Creek Drive and SH 99. An eight-lane divided roadway with a raised median and curb-and-gutter drainage is proposed from SH 6 to SH 99. A six-lane divided roadway with a raised median is proposed from SH 99 to Loop 762, existing drainage would be maintained.

Approximately 0.41 acre of right-of-way would be required at various points along the southern edge of the existing right-of-way between SH 6 and SH 99. No residential or commercial displacements are anticipated.

Maps and other drawings showing the project location and design, environmental studies, and information regarding tentative schedules for construction of this project are available for inspection and reproduction for the price of copying at TxDOT’s Houston District Office located at 7721 Washington Avenue in Houston, Texas and at TxDOT’s Fort Bend County Area Office located at 4235 SH 36 in Rosenberg, Texas.

TxDOT has held two public meetings in the past regarding the above mentioned proposed improvements to US 90A. Anyone may request that a public hearing be held covering the social, economic, and environmental effects of the proposed design of this project by mailing or delivering a written request to the Director of Project Development, P.O. Box 1386, Houston, Texas 77251 on or before October 31, 2007. In the event such requests are received, a public hearing will be scheduled and notices will be published indicating the date, time, and location of the hearing.

