

TEXAS TRANSPORTATION COMMISSIONPRIVATE

MEETING

Thursday, September 28, 1995

 125 East 11th Street

 Austin, Texas 78701-2483

COMMISSION MEMBERS:

DAVID M. LANEY, Chairman

DAVID E. BERNSEN

ANNE S. WYNNE

STAFF:

William G. Burnett, Executive Director

Russell Harding, Director, Staff Services

Wanda Burton, Executive Secretary

I N D E X
AGENDA ITEM PAGE

Delegations:

City of Southlake - Tarrant and Denton Counties 6

City of Midlothian - Ellis County 25

City of Rosenberg - Fort Bend County 40

Fort Bend Mobility Committee - Fort Bend County 56

Webb County - Webb County 75

Approval of minutes of 8/31/95 regular meeting 102

Awards/Recognitions/Resolutions 102

Contracts

 104

Routine Minute Orders 112

Transportation Programs (5.b. Various Counties) 116

Promulgation of Rules and Regulations

 Proposed Adoption 118

 Final Adoption 123

Reports

 Continuous Improvement Office - Julie Larrimer 128

 International Relations Office - Henry Nevares 134

Transportation Programs (5.a. Various Counties) 141

 Public Comment 143

P R O C E E D I N G S

MR. LANEY: Good morning. I would like to call the meeting of the Texas Transportation Commission to order, and I would like to welcome all of you to the September 28 meeting of our Commission. The turnout is much greater than it appears in this room; we have got delegations scattered throughout the building in various rooms, and I am delighted to see interest in the issues that are before us this morning, and I appreciate all of you who are here this morning making an effort to come.

It will be a more complete agenda than usual. It will run us a fairly long period of time compared to our ordinary meetings, and in that regard, I want to mention, with respect to our delegations that appear before us today, we have a standing time limitation of 20 minutes. Ordinarily we are not that strict with respect to the time limits, and there is some room for some movement of a few minutes one way or the other, but please use your best efforts to stay at or about 20 minutes.

It is a custom of the Commission to be very generous with time, but we cannot afford to be very generous with our time this morning; otherwise, we will be here until the very end of the day, and we have got more to do than we can say grace over. So I would appreciate your help in that regard and look forward to hearing from all of you.

For the record, let me mention that public notice of this meeting containing all items on the agenda was filed with the Office of the Secretary of State at 11:53 a.m. on September 20, 1995.

A couple of announcements of notoriety, probably more to the Department than to many of the delegations, but worth noting. The first is that one of the executive assistants of the Commission ‑‑ mine, in fact ‑‑ Mary Anne Griss, is not with us today because she has a new daughter as of yesterday, a new daughter, Katherine, who is slightly over seven pounds, and everyone is doing very well. And I am delighted except I am without assistance at this point, so exposed.

The other is a birthday of one of our ‑‑ he would rather not like to address it, but I won't go into numbers, but we are delighted to have you here for another birthday.

MS. WYNNE: Is he over the speed limit or under the speed limit?

MR. BERNSEN: He told me he was 27.

MS. WYNNE: Okay. He is all right.

MR. LANEY: We will now go ahead and proceed with the delegation presentations, and the first delegation on our agenda this morning is the City of Southlake.

 CITY OF SOUTHLAKE DELEGATION

(Senator Jane Nelson, Mayor Garry Fickes, Rick Wilhelm, Nancy Moffat)

MR. LANEY: First of all, in that regard, let me recognize Senator Jane Nelson who is here in support of the City of Southlake Delegation, and we are delighted to have you here, Senator Nelson.

SENATOR NELSON: Thank you. Chairman Laney and Commissioners, it is an honor for me to be here to introduce the delegation from the City of Southlake. The Honorable Garry Fickes, Mayor of Southlake, Mr. Rick Wilhelm of the city's Economic Development Advisory Committee, and State Representative Nancy Moffat are here to talk with you about transportation needs for the area, especially concerning the completion of State Highway 114.

Highway 114 is a vital, east-west corridor for the Metroplex area. Traffic along this corridor is already heavy, and it is on the increase daily. New development will bring more activity to this area. I am sure you have heard about the Texas Motor Speedway coming in, and the delegation will certainly, I am sure, tell you about the increase in traffic that we expect. It is scheduled to open next year.

We have several industrial and retail establishments, including two new malls that are under construction along Highway 114 and in the Alliance area.

I was disappointed that the recently approved Project Development Plan did not include any of State Highway 114 construction projects. I am aware of funding constraints, but we have been working on Highway 114 since 1986, and I don't think that this is the time to slow construction.

The city will present its request that you help fund an interchange at Kimball Road and State Highway 114. Now, Southlake has demonstrated its commitment to this project by pledging a million dollars to a partnership with TxDOT, and for such a small community to make that commitment, I think it shows you how vital they consider this project to their future and the future of the economic development in the entire Metroplex area.

I urge you to give them every consideration, and I thank you for giving me the opportunity to introduce them. Thank you, Commissioners.

MAYOR FICKES: Thank you, Senator Nelson. I want to thank you for giving us the opportunity to be here today. And, Commissioner Laney and Commissioners Wynne and Bernsen, we really appreciate this opportunity.

MR. LANEY: Let me interrupt you ‑‑ and this is for all speakers ‑‑ would you introduce yourselves by name so for the record we will have that clearly, but you were about to do that, and sorry to interrupt you.

MAYOR FICKES: I am Mayor Garry Fickes with the City of Southlake, and on behalf of our city council and the citizens of Southlake, I am here today to ask your consideration to accelerate the construction of the $10.8 million Kimball Road interchange on State Highway 114.

As you heard from Senator Nelson, State Highway 114, between BS-114L and Kirkwood Boulevard, is Southlake's main street. State Highway 114 is also the only east-west connection between Fort Worth Alliance Airport and the rest of the Metroplex.

Since we have appeared before you in mid-1993, we have seen the traffic in Southlake increase over 10 percent each year, and a large part of that traffic is truck traffic. As you may be aware, over 20 percent of State Highway 114 traffic today is comprised of trucks, mostly loaded with gravel, which are coming from Bridgeport carrying their product back to the Metroplex.
Also, the tremendous amount of truck traffic that has developed from the warehouse and distribution facilities along the 114 corridor and also the opening of the Santa Fe Intermodal Facility at Alliance Airport have contributed additional traffic to our area.

The City of Southlake has continued to see extensive residential development and commercial growth. An average of 500 families are moving into Southlake every year, and that has been going on since about 1990. Commercial development along Highway 114 has increased to meet those residential demands.

When we appeared before the Commission in 1993, we asked for your help to secure the needed right of way for 114. As a city, we are unable to legally protect the future right of way from commercial development. You responded in late 1993 with over $10 million allocated to purchase State Highway 114 right of way.

You also authorized the Fort Worth District to proceed with preparation of the right of way plans and that acquisition. Those right of way plans now are almost complete. We must complete the plans and we must start the right of way acquisition, and, in fact, we hope you would accelerate it.

Already we have seen land values significantly increase and improvements are being made and are being built in the right of way, all since 1993. This only adds to the cost of our project. We must move quickly at this time to secure this corridor and all the right of way or the Department may never be able to afford to build this project.

Several of our major corporate citizens, McGuire Thomas Partners and Mobil Land Development, own extensive property along Highway 114, as outlined in red on the maps in front of you. Both have announced plans to develop their frontage which will further increase traffic between Kirkwood Boulevard and Kimball Road. Both are represented here today, and they show their continued support for the development of this project. As you know, McGuire Thomas Partners, since 1986, has spent over $8 million in engineering and construction and has also donated over 50 acres of right of way for the development of 114. Both Mobil Land Development and McGuire Thomas remain committed to the completion of this project.

Southlake is here today, as we have been since 1986, to ask your assistance in helping us solve the 114 traffic problems. Existing traffic and increased development are causing significant congestion and safety concerns for our citizens. Improvements to State Highway 114 are our community's highest priority at this time.

We are greatly concerned that no Highway 114 construction has been approved in your new three-year Project Development Plan. We are aware of your funding constraints and know that you cannot fix all of 114 at once; we know you just don't have the 70- to $80 million that it is going to take.

That is why we are asking for some initial relief with the project. Based on the city's corridor studies, this is the highest priority to relieve the congestion and address safety issues along 114. We are not here today asking you to move forward by yourself; just as in 1991 and in 1993, the City of Southlake is here with an offer of assistance.

In 1987 we helped fund the environmental studies and the schematics for this segment of 114. Later we provided funding for corridor studies and helped organize right of way commitments. We worked with the Department on a number of traffic operational and safety issues, and then provided extensive policy enforcement to curb speeders and red-light runners.

Highway 114 is our main street. We care about it, and we want to see it improved in an orderly fashion. The city has adopted corridor guidelines which control signing, landscaping and driveway along 114. We continue to attempt to increase building setbacks, and we continue to commit financially to support our community's highest priority project.

The city council has authorized the expenditure of up to $1 million to accelerate the construction of the Kimball Road interchange. Specifically, we would hire a design consultant, at an estimated cost of $600,000, to prepare the construction plans for this project. We also are prepared to assist the district in the preparation of right of way acquisition of the 22 parcels required for this project.

We know the district is short of staff and has other projects to work on. If the city can hire appraisers, if we can give you legal support and assist in any way, we are willing to do that.

We are asking you to designate the Kimball Road interchange a project in your PDP and provide $10.8 million of fiscal year '97 construction funding. We are also asking that you instruct the district to set a high priority and accelerate the acquisition of the 22 parcels at Kimball Road.

The Department and the city, along with our private sectors, have worked cooperatively on State Highway 114 since 1986. For ten years we have continued to move this project forward. Now that traffic is at its worst and increasing every day, it is not the time to stop work on this project. We have all worked too hard, we have waited too long not to have some portion of this project under construction.

Of course, we want it all done, we know that, and we want it done from Grapevine all the way to I-35, but we know that will take time and with your limited funds, but we know that we have got to start sometime, and we think the time to start is now.

At this time I would like to call in Rick Wilhelm who is a member of our Economic Development Advisory Committee, and he will say a few words. And I want to thank you for your time. We certainly would appreciate your help and support. Thank you.

MR. WILHELM: Thank you, Garry. Mr. Chairman, Commissioners, my name is Rick Wilhelm. I chose to live in Southlake in 1983. During that time I have worked in Las Colinas and now commute on a daily basis into downtown Dallas. I am a former mayor pro tem of the City of Southlake and a current member of the Joint Use Committee.
The Joint Use Committee ‑‑ if I can digress for a moment ‑‑ is a partnership that we have between the City of Southlake and the Carroll Independent School District, and its purpose is we formed it to optimize capital expenditures between the different taxing districts in order to save our taxpayers some money.

As Garry said, I am also a current economic development advisor for the City of Southlake. I look not at what is today, but also I am charged by the city to look at where we will be or we are trying to get in the future, and in order to do that, I have to know a little bit about the area.

Northeast Tarrant County is one of the fastest growing areas in the state: By 2010 the population is anticipated to increase by approximately 44 percent to almost half a million people; employment by 2010 is estimated to increase by approximately 59 percent to almost a third of a million; and by 2010 the vehicle miles travelled in northeast Tarrant County alone are going to increase by 53 percent to over 14.5 million vehicle miles per day.

Realistically, there is no need for extensive studies with respect to the growth of the area, with respect to the growth of Dallas and the economy; all you have to do in the City of Southlake is sit on 114 and watch the gravel haulers go by from Bridgeport. As those tend to increase, prosperity looms.

The city itself is really divided into thirds by two main highways: Highway 114 which we are speaking of, and also Farm to Market Road 1709 which was recently expanded. The population in Southlake has quadrupled since I have been there in '83. The interesting thing about Southlake is it seems as though we are a web, a narrow web ‑‑ actually a broad web of roadways coming into Highway 114 and 1709 and feed into the Dallas area.

Because of this and because it constricts Highway 114, we are having the problems which we are discussing. We are seeing increased construction in the City of Southlake, not only residential ‑‑ which Garry said ‑‑ but also retail and office development. We are actively marketing the City of Southlake for relocations.
The City of Southlake, as you can see from the charts, is uniquely situated between DFW Airport and Alliance which are two growth and traffic generators. The unique thing about the City of Southlake is that we have large tracts of land along Highway 114 which we have really capsulized, I think, as office/mixed-use type of development.

Typical criteria that we found for relocation depends not only on real estate related costs, market accessibility, taxes, quality of labor, but it also depends on the infrastructure. In fact, in some recent studies that I have looked at, some of the three most important items in any kind of relocation are low lease rates ‑‑ in other words, real estate costs; number two, an educated labor force; and number three, access to a major highway.

Control factors in these things, really the state and city have very few controls over lease rates or real estate costs. That is pretty much driven by the market, financing, et cetera. Growth with respect to labor and a qualified and educated labor force is really dependent on the area itself: what type of people do we have living here; what type of industries or what type of companies do we have moving in. And that is somewhat dictated by the city but also really not a whole lot within our control.

However, access to major highways is within the unique control of the state and federal government. They control access and also the more important usability of a highway. In Southlake, 1709 and 114, as I said, are our major sites. Highway 114 is anchored on the west by the McGuire Thomas-IBM-Solana project and on the east by the retail in Grapevine and also potentially large retail in the City of Southlake.

The interesting thing is that we are not asking for the City of Southlake alone. What we have to look at is more of a regional situation because Highway 114 really serves not only the City of Southlake but northeast Tarrant County, southern Denton County, and also eastern Wise County, because all of these people are coming through the City of Southlake in order to go to Dallas and the North Dallas areas.

The problem is access to a road is great, but if it gridlocks, it is not acceptable to the commuter, it is not acceptable to the relocating party, and it is not acceptable to the city itself. In fact, as the city has grown, we have really had to kind of change our marketing tactics. You try and put the best face on to any kind of city.

In the good old days just a few years ago, we were able to try and discourage relocations from coming to the City of Southlake on Mondays and Tuesdays because of a flea market on Highway 114 and White Chapel Road. Well, that has kind of changed now. Not only are we discouraging them from coming on Mondays and Tuesdays, but also it seems during the mornings and the afternoons because of the traffic problems that we are having.

We need help in the areas that the state can impact us, and that is on Highway 114. We understand the limited availability of funds, we as a city meet that on a daily basis; we understand the competing interests for these funds. It seems as though the pie shrinks, the interest is inversely proportional to that and goes up dramatically. We also appreciate the thought and the time that is put into decisions and rankings of the various projects which you have before you, and I understand now it is a question of cost effectiveness versus fair share issues.

We realize that many people believe that it makes sense to put money where the traffic is, and that is in the downtown areas or the ring areas. The problem is in doing that you forget about a major issue, and that is the suburbs of these cities, the growth suburbs that provide the dynamic work forces that go into the cities.

We recognize that 114 cannot meet the cost effectiveness test nowadays. Therefore, we as a city have made a decision in order to try and make it more cost effective and to move it up in the program. We are returning to the partnership concepts that have brought us here since 1986, or whenever we started. The City of Southlake and the developers and the owners of the property are willing to work with the State Highway Department completion of the roadway; we are willing to accept a building in incremental stages; we are willing, as a city to advance a million dollars to help defray the State's expense in construction of the interchange which we are requesting.

What this does is it allows a better utilization of the limited resources of the Texas Highway Department and of the taxpayers of the State of Texas. It allows us to take a lot of small bites rather than one large one. It allows a broader sharing of funds to allow numerous incremental benefits to a large group of people within the state rather than a large benefit to one or two people. It also allows the locality to direct and to identify the needs of the area: Where would the money be best spent to control our greatest concern. It is also a common sense approach to try and deal with the competing interests of this ever-smaller pie.

The partnership can work; it has worked in the past; we have demonstrated that. We have had a working arrangement between the Highway Department, the city and the developers for over eight years. This partnership has saved the State of Texas in excess of $25 million.

The State will continue to save in this partnership because of the monetary commitment that the city has made, but it seems as though the State is now the managing partner of this partnership, and the question is where is this partnership going to go.

We ask that you, as the Commissioners, approve for 1997 our concepts here and also a 1997 funding prospect for the construction of Kimball Road so that this partnership can continue and can flourish. I believe that Representative Moffat also has some things to say. Thank you very much for your time.

MS. MOFFAT: Thank you, Commissioners. I am Nancy Moffat, I am the State Representative for District 98 which includes Southlake. And since we are short of time, I won't reiterate everything that was said. I will tell you, though, that Southlake is the third largest area-wide city in Tarrant County ‑‑ many times people don't realize that ‑‑ right behind Fort Worth and Arlington. This is the only east-west corridor in that part of the Metroplex, and with all of the development that is going on in the west with Alliance Airport and everything, in addition to the growth in that area, it is imperative that we try, at least if we cannot go ahead and complete the entire section of 114, that we do the interchange.

And I will leave it at that, but please give this one of your top considerations. My office is available for any information that you might need, and I would be more than willing to work with you in any capacity in order to ensure that Southlake gets the 114-Kimball Road interchange. Thank you.

MR. LANEY: Thank you. Is there anyone else from Southlake? Mr. Wilhelm, let me ask you a quick question, if I can ‑‑ if you are the one to answer the question. What is the status of the proposed NASCAR racetrack?

MR. WILHELM: It is my understanding that the ground has been broken on that, and they expect to have use of it within ‑‑

UNIDENTIFIED SPEAKER: It is not just ground breaking, construction is going on right now.

MR. WILHELM: We expect with that, if, in fact, it is a large NASCAR racetrack, 200,000 people or so coming through the City of Southlake on 114, and if we have a problem now, believe me, that will create a huge problem then when we have to stop.

MR. LANEY: Well, we appreciate very much the presentation, and my compliments on recognizing one essential piece of the overall equation from our standpoint, and that is the partnership issue and your willingness to ante up in a way that makes it, from a cost-effective standpoint, much more viable for our consideration, so we appreciate your focus on that.

Commissioner Wynne, Commissioner Bernsen, do you have anything?

MR. BERNSEN: I would like to compliment the delegation, and I think that as we go into the next century, it is going to be more of this partnership because there is going to, I think, continue to be a limitation of funds, and it is going to be very, very important that we work with each community. These are important projects, this is an important project, we know that.

And everybody will get tired of me saying this, but we have the money to build 40 percent of the projects each year that need to be built, so it is going to take communities such as you, you know, coming to the table with money. But it is an important project and we certainly will give it careful, careful consideration, and I appreciate the opportunity. Thank you.

MR. LANEY: Before we leave that, I know the racetrack poses ‑‑ as well as the growth at Alliance and growth just in the ordinary course of things with new malls and so forth going in and the population growing ‑‑ it poses significant traffic problems, but the biggest potential crunch in the foreseeable near term is this, all of a sudden, arrival of the NASCAR track.

I understand they are large, and there is a lot of movement of traffic required and so forth. Have they played any active part in trying to address the highway funding needs; have they been approached; is there any activity in that regard?

MAYOR FICKES: Not that I am aware of, other than through the Perot group and their work that they have continued to be in support and working with us on 114. The racetrack is under construction; they don't have any firm dates yet to the start of racing, but we have been told that it is approximately a year from now that it will be operational.

MR. LANEY: I don't want to dwell on it, but there is an issue from their standpoint they have got to get people to their track and back, and it not just poses a problem for you in traffic but for them in terms of moving spectators to and from, and I would expect that they would become a fairly significant player in a partnership arrangement at some point, but we haven't heard anything of that.

MAYOR FICKES: What our goals are, I think, probably within the next six months is to work with them and really all of Tarrant County in working on our needs for transportation and come back in the spring, possibly, with some further suggestions on what you can do to help us ‑‑ other than the Kimball Road which we really want you to approve now ‑‑ but that will be one of our major objectives is to bring them into the equation and have them be a partner also, and also working with Denton County, Judge Mosley, and I know they have been very active.

MR. LANEY: Thank you, Mayor.

MR. WILHELM: Mr. Laney, if I may. It is our understanding that the racetrack people have contacted the City of Fort Worth and the Perot Group and they are working on Highway 114 west of the city. If you recall, 114 is a four-lane divided highway and then it narrows down at the City of Roanoake to two lanes, and I think that is probably where they are starting. So there is some discussion on that, although they have not contacted us with respect to any situations within the City of Southlake itself.

MR. LANEY: Thank you very much for the effort, and the travel time, I know, is significant and takes you all out of your business, but it is important that we hear from you and we appreciate the presentation.

CITY OF MIDLOTHIAN DELEGATION

(Senator Jane Nelson, Mayor Maurice Osborn, Representative Jim Pitts, Ron Brown, Clay Chandler)

MR. LANEY: I don't know if there needs to be movement and so forth in terms of a delegation coming in or not, but our second delegation this morning is from the City of Midlothian in Ellis County. Why don't we go ahead and proceed if Midlothian is in the room now. I presume they are.

First of all, in that regard, I would like to recognize Mayor Maurice Osborn, who is leading the delegation. Let me shelve Mayor Osborn and introduce Senator Jane Nelson once again. Welcome back.

SENATOR NELSON: Thank you, and I neglected to identify myself for the record previously. I am Senator Jane Nelson, representing Senate District 9, and we have two delegations here today.

If I could describe my Senate District in any one word, it would be growth, and would love to have you all come up and see firsthand some of the growth that they are talking about. Some have been. Commissioner Wynne and I drove an 18-wheeler together down State Highway 121. So I would like to invite you to see firsthand, though, what we are talking about.

It is my pleasure to introduce to you the representatives of the City of Midlothian who are here today to present solutions to the problem of an over-burdened transportation infrastructure. The delegation is headed by the Honorable Maurice Osborn, Mayor of Midlothian, and we have Commissioner Ron Brown here with us and some other very active and involved community members as well.

Situated just south of Dallas, Midlothian is in the heart of the southern Metroplex area. The smooth flow of traffic through this region is essential to the continued economic development of the entire Dallas-Fort Worth area, especially if we are to take full advantage of the opportunities opened under NAFTA.

Midlothian will be requesting help to upgrade US Highway 287 and access roads. 287 is an important connecter to Highway 35 which is already a vital corridor to Texas commerce.

Several improvements are needed between Sardis and the Johnson County line. In particular, if Soak Creek Bridge is not upgraded, there could be serious economic implications for the region. Improvements are needed to make other roads safer and to alleviate congestion. Midlothian is requesting improvements which could significantly benefit the economic and residential climate of the southern Metroplex area.

Transportation between the Dallas-Fort Worth area and other parts of the state along the north-south corridor will become increasingly more important given the expanding intrastate trade and trade with Mexico under NAFTA. I hope you will give the City of Midlothian every consideration as they make their request, and I would like to introduce our mayor ‑‑ oh. Representative Pitts. I am sorry.

MR. PITTS: Thank you, Senator. My name is Jim Pitts and I am State Representative from Ellis County and I represent Ellis and Hill Counties. I thank each and every one of you all today for letting this group come to you and plead their case for surface transportation in their city.

US Highway 287 is a major artery between Fort Worth and Interstate 45. The section between Mansfield and Sardis which runs through Midlothian is totally inadequate to accommodate the increase we are currently experiencing. This highway goes straight through the middle of the town, the downtown area. This particular highway plays an ever-increasing role in servicing the 12 major industries that use the highway daily. This dense industrial use will continue to grow, creating an even heavier burden on this two-lane artery.

Knowing that statistics prove that the traffic on Highway 287 has increased 12.5 percent since 1990, you can better understand why the City of Midlothian is requesting this segment of US 287 upgrade and widening from two lanes to four lanes. The importance of this section cannot be overstated.

You have also seen evidence that the improving of Farm Road 663 ‑‑ this farm road serves three schools, three large churches and several residential and commercial uses ‑‑ makes this road completely inadequate for the uses on the highway today. Highway 67 is the last remaining two-lane stretch of Highway 67 in Ellis County. All the industries in Midlothian are located on this stretch of road, creating a very dangerous situation.

We appreciate the continued support of the TxDOT office in Waxahachie and the Dallas offices, but anyone living in the northwest portion of Ellis County and in the Midlothian area, and anyone who travels these roads will know the great needs that we have in Midlothian.

I would like to introduce to you today the mayor of Midlothian, Maurice Osborn. Thank you very much.

MAYOR OSBORN: Thank you, Senator Nelson and Representative Pitts, and good morning to you, Mr. Chairman and members of the Commission. We appreciate the opportunity to appear before you today. Before I get started, we produced a short video that we would like to show you at this time. We recognize you get a lot of presentations from various cities, and we thought we might take a somewhat different and lighter approach this morning.

(Whereupon, a video was shown.)

MAYOR OSBORN: If we didn't do a good job of putting that together, folks, we have a problem in Midlothian, and this is the fourth time that I have had the opportunity over the years to come down and make a presentation to this Commission, and we have received some help from the Commission in the past which we are most grateful for, but we do still have some problems, as you have seen in this film, and I would like to take just a few minutes to cover part of what we would like to leave with you and seek your help.

Midlothian occupies a very important location in the Dallas-Fort Worth Metroplex: We are located 25 miles southwest of Dallas and 30 miles southeast of Fort Worth; we are also located in both the Dallas and Fort Worth commercial zones; we are just 30 minutes south of DFW Airport and five miles south of Joe Pool Lake and State Park.

Our city lies within the North Central Texas Council of Governments' metropolitan planning area. We are located, as you saw earlier, at the intersection of US 287 and 67. The Southern Pacific and Santa Fe Railroads bisect the city ‑‑ nowhere else in this area of the state of Texas does that occur, and that is really an important factor to us and was what brought in one of our major industries.

In addition, the new Midlothian-Waxahachie Airport is located on US 287 between Midlothian and Waxahachie, and we are most optimistic that the airport is going to develop, and we envision one day there being another airport like you see in Addison. This particular area where you exit off of that is two-lane highway, and we have had a turn lane put in there, but it still does create a problem.

We are home to about 6,000 people; however, we serve a population in our school district of about 14,000. The North Central Texas Council of Governments estimates a steady long-term growth rate which we feel is attributed to our proximity to the Dallas-Fort Worth Metroplex, land availability, lower real estate costs, and our highway and rail system.

We represent about 25 percent of the Ellis County tax base. Our industrial base includes ten major industries that employ about 2,000 people. The traffic generated by our industry is approximately 2,500 truck trips daily, and that is in addition to all the other normal traffic that we have.

We are also home to one of the highest volume ‑‑ if not the highest volume ‑‑ foreign trade zones in the United States, and when I reference to volume, I am referencing to revenue and not goods through there by weight. This zone in itself generates a high volume of truck traffic.

A majority of our residents commute to Dallas and Fort Worth along the three highways that we are here to speak to you about today: FM 663, US Highway 67, and US Highway 287. The FM 663 project, as planned, will eliminate several dangerous sections and relieve school and commuter related traffic congestion. Since the date for our request to appear before you, this project has been included on the 1996 TIP.

This two-lane road serves three schools, three large churches and a commercial shopping center. It also serves the entire residential area to the south of our city and is the only major thoroughfare to those same residents who commute to work and shop in the Dallas-Fort Worth areas.

We sincerely thank the Commission and the Department for its effort in placing this project on the TIP; however, because of the serious safety hazards that potentially affect 1,141 children and thousands of area residents, we respectfully urge you to ensure that this project remains on track for construction. Because this is the only major thoroughfare serving the southern part of our city, the school district is planning the construction of another campus further south on 663 to open in the fall of 1997. It is our opinion this will only worsen the safety concerns that we have.

US Highway 67, this project is scheduled to widen the highway from a two-lane undivided section to a four-lane divided highway section which will eliminate the bottleneck and provide an added measure of safety at this critical point. This last two-lane undivided stretch from Dallas to I-35 ‑‑ which joins together at Alvarado, Texas ‑‑ has a long history of serious accidents and also fatalities.

US 67 serves the city's primary industrial corridor. Seven major industries are located here. They employ about 1,500 people and generate about 1,800 truck trips per day in addition to employee and customer traffic. Accident potential will only increase as the industry along this corridor continues to expand and grow. Two major industries are under construction and a 3,400‑acre industrial park is planned for the near future in this area.

Since our petition was submitted, this project has been placed on the TIP for construction in 1998. Again, our sincere appreciation is extended to the Commission and the Department for recognizing the need and placing this project on the construction schedule. The access that US 67 provides and its proximity to the Dallas-Fort Worth commercial zones makes this an optimal spot for continued industrial development, as evidenced by the two new industries and the industrial park. We feel it is extremely important that this section be improved to prevent traffic conflicts from worsening.

Unfortunately for us, the project we deem to be most critical, US Highway 287, has not made any of the proposed TIPs. Highway 287 is a major state highway running northwest from Beaumont-Port Arthur to Oklahoma and the Texas Panhandle. It generates a huge amount of interstate and intrastate truck traffic.

Traffic is squeezed down to the last two remaining sections in the state of Texas in our area. This traffic is funneled through downtown Midlothian. Space in our downtown is severely limited, and the traffic counts which increase every year are exceeding the highway's traffic capacity.

In addition to the hazards caused by the traffic congestion downtown, the US Highway 287 and 67 interchange causes another safety concern. Traffic moving from this intersection conflicts with the industrial and commuter traffic exiting off of US 67. The steep grade here makes this intersection even more hazardous. And that picture really doesn't do that hill justice; that is a very steep grade.

Over the last couple of years we have had several major accidents that have shut down this stretch of US Highway 287 for several hours. These accidents cause major, major traffic delays, and all traffic must be rerouted through, most of the time, south Dallas County along I-20.

An at-grade rail crossing at the downtown section of US Highway 287 also increases traffic congestion and delay. We are a town of 6,000, and I often get a laugh when I have to explain to someone that I am late to a meeting because of a traffic jam downtown. I assure you when we have a train come through there ‑‑ especially the 287 part of that ‑‑ we have long, long extensive backups.

The City of Midlothian needs your help and respectfully requests that the US 287 projects be included in the 1998 TIP, as well as your assistance in getting the regional office to provide us with quarterly reports on the status of the three highway projects we have discussed today.

As we understand it, there is a possibility that both I-35E and I-35 West will be incorporated into the NAFTA Superhighway system. Midlothian sits squarely in the middle of these two interstate systems. Also, US Highway 287 and US 67 will become even more critical components of the regional highway system. Midlothian and our immediate area will become increasingly attractive for development under the NAFTA program. It is important that action be taken to ensure that our road systems will meet the demands that will be expected of them.

Again, we want to thank the Commission and the Department for their concern and their cooperation on these projects. Hopefully, we have always presented the necessary facts required to make informed decisions on transportation issues. We would greatly appreciate the Commission and the Department's attention in response to the critical issue that we have outlined here today. Thank you very much.

And at this time I would like to introduce Ron Brown, Commissioner of Precinct 4, Ellis County.

MR. BROWN: I am Ron Brown, Commissioner of Precinct 4 in Ellis County and also on the Regional Transportation Committee. Senator Nelson told me if I would cut my speech short, we would stand a better chance.

Let me just read some facts on our growth rate. Midlothian and its immediate neighbors have been experiencing strong record population growth in the last five to six years. Midlothian itself has a strong compound annual growth of 2.81 percent since 1991, and there are large tracts of unincorporated land that is facing residential growth at this time.

The area population surrounding Midlothian is estimated to increase by 66 percent by the year 2010. The Midlothian unincorporated area immediately surrounding has experienced a compound annual growth of 3.5; Mansfield's is 3.34 ‑‑ our neighbor ‑‑ Ovilla is 6.63, Red Oak's is 2.73, and Cedar Hill is 4.6, and all the traffic is funneled through Midlothian. And to be honest with you, we need some help and appreciate any consideration you give us. Thank you.

MAYOR OSBORN: At this time I would like to introduce Clay Chandler who is the City Manager for the City of Mansfield, speaking on behalf of the mayor of Mansfield.

MR. CHANDLER: Thank you, members of the Commission. Good morning. I want to express my appreciation to you for allowing the representatives of Midlothian and Mansfield to come before you, given your busy schedule, and I will be brief.

Mansfield is a city between Midlothian and Fort Worth north of Midlothian. It is directly served by US 287; 287 divides our community also. We are a city of approximately 21,000 people. Our growth rate last year was 12 percent. We are the second fastest growing city in the Metroplex, next to Southlake who spoke to you earlier.

However, Mansfield houses some 87 industries that are served in five industrial parks, many of them directly off of US 287. They create jobs and economic growth for the state of Texas as well as the area. Included are the new D&S Plastics plant which is directly served by 287 and has brought international focus and attention to the state of Texas and the area. Additionally is Pier 1's largest regional and national distribution center and their newly created foreign trade zone. I could add many others. Both of these industries and all of the industries in our industrial parks are heavily served by truck traffic north and south on US 287.
Gentlemen, US 287 is Mansfield's lifeline for industry truck traffic north and south. Without the use of US 287, the City of Mansfield may as well build a wall around its southern boundaries for economic development. Midlothian, likewise, depends on the bridges, as does Mansfield, at Soak Creek for their northern directional traffic towards Fort Worth and the northern part of the Metroplex. And again, just as Midlothian has pointed out to you, the Soak Creek bridge, the overall support for US 287 is critical to our economy and our economic growth.

Gentlemen, I know that you are aware of the problem, and I understand that you are working on the problem. I have placed a map here just briefly to show you where Soak Creek sits, specifically between Mansfield and Midlothian, and as you can see, it is identified. I won't take time to walk around there. You can see that Soak Creek itself is critically important to all of the truck traffic: D&S Plastics, as I have indicated, Pier 1, most all of their traffic. We are talking about hundreds of trucks on a weekly basis, and it is impractical to ask them to reroute to Interstate 20, go north, come back on 35 or some other area.

Gentlemen, we greatly appreciate your efforts. We strongly support the comments that have been presented to you by the representatives of the City of Midlothian, and I am here on behalf of my mayor and members of my council and also some representatives from the Mansfield delegation, and we support what you are trying to do. Our fate is a little in your hands, and we critically need your support. Thank you.

MR. LANEY: Anyone else from Ellis County or Midlothian? Senator Nelson, we appreciate your coming. Representative Pitts, Commissioner Brown, thank you very much. We appreciate it very much, and we understand the needs. As I understand it, we are fairly far along the way on 67 and 663; 287 sounds like an issue, and it is an issue we need to figure out how to tackle, but we don't know the way through from one end to the other.

Commissioner Wynne or Bernsen, do you have anything to add?

MS. WYNNE: I would like to nominate the video for best short documentary for 1995. That really is the most creative one that we have ever gotten, so we appreciate it.

MR. LANEY: We do copy. Not that we have any answers for you out in outer space, but we appreciate it very much. Thank you very much for coming.

Our next delegations are from Fort Bend County, so my guess is it will take a minute or two for them to come on in, so we will take a break for a couple of minutes and get going as soon as we can.

(Off the record.)

CITY OF ROSENBERG DELEGATION

(Jim Bell, Charles Kelkomey, Mayor Dorothy Ryan, John Golden, Representative Huey McCoulskey, Senator Kenneth Armbrister, Representative Curtis Seidlits)

MR. LANEY: The third delegation on our agenda today is the City of Rosenberg in Fort Bend County. As I understand it and I may be wrong ‑‑ I have seen neither of them here, but I understand Representative Silas and Representative McCoulskey is here in connection with the Rosenberg Delegation, but my directions tell me that I need to recognize Mr. Jim Bell, Director of Development Services. Yes, I am sorry. Senator Armbrister I know is here; I saw him earlier and he is in connection with ‑‑ he may be behind the maps somewhere.

In any case, if Mr. Jim Bell is going to lead the charge here, welcome, Mr. Bell. Mr. Bell is Director of Development Services.

MR. BELL: Thank you, Mr. Chairman. And the state elected officials will be appearing as part of our presentation later.

Mr. Chairman and members of the Commission, I am Jim Bell, Director of Development for the City of Rosenberg. Our city has petitioned the Commission to approve and partially fund two two-lane frontage road projects to be constructed in the north and south sides of US 59 between State Highway 36 and FM 2218. If I may go to the chart.

Mr. Chairman, the City of Rosenberg is located approximately 35 miles southwest of the City of Houston on US 59, and we are the center of a major road complex in that US 59 transverses our city here, 90A, we have Highway 36, FM 2218, FM 762, FM 723, and Spur 529. That is a center of the hub of a whole program.

Over the years the development of our city has been to the north and then US Highway 59 was developed, and for 20 years we have not had any access to this program, and all planning now shows that we will be moving south. All of the pink area is the land prepared for development at this time. The city has spent a considerable amount of money in providing a 60-inch major sanitary sewer complex. It is funded to put the water mains across this section, and like I say, the frontage roads ‑‑ this is 36, this 2218 ‑‑ and this would be the frontage road complex, and our engineer will give you more details on that.

The city has gone to a considerable expense in preparing this and we acquired and have 374 acres of land at this point, and we are now developing a major storm water detention complex in this area. With help from the Texas Parks and Wildlife Department of a half million dollar grant, we will be building a 164-acre park at this point which will serve not only our citizens, but the regional area and our national visitors throughout the 59 corridor usage.

One other thing that I might like to point out, Mr. Chairman and Commissioners, Highway 36, at this point which goes through the middle of our city, and Farm to Market 723 which goes due north, are designated evacuation routes, and we feel, without question, with proper on and off ramps with this service road, we will alleviate a major congestion problem at 59 and Highway 36.

This project parallels the recently approved frontage roads for Sugarland. The city is providing the majority value to implement this program. Mr. Chairman, we respectfully request that this project be approved and funded in your 1997 fiscal year budget. The city is committed to proceed immediately and conform to all state criteria and procedures.

If I might, Mr. Chairman, I would like to introduce our consulting engineer, Mr. Charles Kelkomey, of Fletcher Kelkomey Engineering, who will provide technical information. Thank you.

MR. KELKOMEY: Thank you, Mr. Bell. Mr. Chairman and members of the Commission, this project consists of the construction of two-lanes, one-way frontage roads on both north and south sides of US 59 between State Highway 36 and FM Highway 2218. The length of this project is approximately 1.8 miles.

Preliminary engineering work has been completed, schematics have been drawn, project components have been identified, and construction and project cost estimates developed. This has allowed the city to plan and budget for the related infrastructure improvements necessary for the development of this area; however, the project will not only enhance the economic growth of this area. It also adds improved safety and circulation between the existing state highways.

Louise Street is approximately halfway between 36 and 2218. The city has acquired the right of way for the extension of that street. The city is negotiating for the extension of another major north-south street. The completion of both of these major thoroughfares will relieve and reduce local traffic on 36 and 2218 travelling from 59 into the surrounding area.

In addition, the construction of the frontage roads will remove local traffic that now must use the main lanes of 59 to travel between 2218 and 36. The typical frontage road section will be a rural section with open-ditch drainage; the ramps on the east side of the project will be upgraded to an urban section; the ramps on the west side of the project have already been upgraded.

The acquisition of the additional 60 feet of right of way on both sides of the project will accommodate this rural section. In addition, the right of way allows the fact that the main lanes of 59 can be expanded. Completion of this project will complement any future improvements to this major transportation facility.

Drainage is always an issue. The City of Rosenberg's comprehensive master plan for the Seaborn Creek watershed ‑‑ of which this is a part ‑‑ a major component of that is a regional storm water detention facility located here, upstream channel improvements that will reach US 59. These improvements will not only accommodate the proposed project but the related development surrounding it.

At this time it is a pleasure and an honor to introduce to you the mayor of the City of Rosenberg. Mr. Chairman and members of the Commission, the Honorable Dorothy Ryan.

MAYOR RYAN: Mr. Chairman and members of the Commission, I speak to you today certainly for myself as mayor, for members of our city council and city staff, but also for the 20,183 residents of our city.

Rosenberg has long been known as the hub of retail shopping in our portion of Fort Bend County. You are aware, I am sure, that Fort Bend County is one of the fastest growing counties in the nation. Our service area extends from the Brazos River to our east, an approximate mileage of six to eight miles, all the way or beyond the Fort Bend County line, 25 or 30 miles to our west, and encompasses 85,000 potential shoppers.

In August of 1993 we passed a bond issue election. One of the items on that bond election related to street improvements and to the frontage roads that we are addressing today, and this portion passed very handily. In January of this year we had an election to see whether our citizens wanted to add an additional half-cent sales tax for economic development, and that also passed. The people who voted, this passed by an 87 percent majority. So I think I can truly say that we in Rosenberg are very committed to what we are speaking about today.

I think it becomes very, very clear the depth of our commitment when we take a look at the brief statistical chart that indicates that the total package is estimated to cost $10,540,000, and Rosenberg says to you today that we commit $8,108,500, or almost 80 percent. We are committed to 100 percent of right of way acquisition, utility relocation, preliminary engineering, design and specifications, and we also commit 50 percent of our construction costs. So I think it becomes clear that we are very firmly committed to this project.

Economic development is crucial to us, and has been pointed out to you, with these frontage roads we will have better traffic circulation, not only for our citizens but for people who come to our town to shop and people who come through our town in times of emergencies.

Our funding is immediately available. We do have signed letters of intent from all property owners along these frontage roads that they will donate the necessary right of way. So I think probably the briefest way I can summarize is to say to you that we, as a city, are committed and we are ready, willing and able to proceed.

I have the honor to introduce some people to you who will not be speaking but we want to acknowledge their presence. We appreciate the fact very much that they are here to stand behind us. I would like to introduce State Representative Charlie Howard from District 26.

MR. HOWARD: Gentlemen, thank you very much for your consideration.

MAYOR RYAN: We have representative Talmadge Heflin from District 49, an area very close to us. We appreciate that greatly. We have Commissioner Bud O'Shields, who is County Commissioner, Precinct 1, and also happens to be a resident of Rosenberg, here. And we also have Councilman Joe Gurecky who serves District 4 on our city council.

We do have some other distinguished guests who will be making presentations. I would like to introduce two people who are representing US Congressman Tom DeLay's office today. We have with us Mr. John Golden ‑‑ and I will get back to him in just a moment because he wants to make a few brief remarks. We also have Mr. Glen Lemunion who is policy aid for transportation. He came in from Washington, D.C. this morning, and we are very appreciative of the fact.

At this time I will call upon John Golden who is the Congressional District Director, and he is going to make a brief presentation. Thank you very much.

MR. GOLDEN: Mr. Chairman, Commissioners, I would like to extend personal greetings from Congressman Tom DeLay. They are taking votes on the floor today on several bills; otherwise, he would be here. He has checked the schedule; it is impossible to get here with the airline schedule and the voting.

Congressman DeLay considers the Highway 59 projects within his district to be of major importance, and this has been a long-range program. Rosenberg's frontage road is an economic necessity for Rosenberg, and it is an excellent example of the productive partnership between local and state governments for mutual benefit.

The linchpin for Rosenberg's economic future is this frontage road. Congressman DeLay strongly urges you for its support and thanks you for your time. Thank you. And we also encourage the support of all the Highway 59 programs that are on your agenda today, as well.

MAYOR RYAN: I have the honor of introducing State Senator Kenneth Armbrister, Chairman of State Affairs. Senator Armbrister.

SENATOR ARMBRISTER: Thank you, Mayor, and Mr. Chairman and members of the Commission. I also want to lend my support for the project of these frontage roads in Rosenberg. One of the things I do want to point out that the mayor was talking about when she mentioned that Rosenberg is the economic retail center, the emphasis should be on that part of the county. Why this project is of such prime importance to the City of Rosenberg, they exist primarily as a residential taxing base as the spread and sprawl of Harris County and Houston continues into Fort Bend.

The other cities that are to the east of Rosenberg that have frontage roads, recognizing an increase in retail establishments ‑‑ a new mall going up just to the east of this, several miles east ‑‑ that we are seeing sales tax revenue being depleted from what has been a historic base for the City of Rosenberg.

It is not necessarily a change in theory or mission of the Highway Commission to involve itself also in economic development. In fact, the history of this agency is one that has shown that willingness to provide not only infrastructure but movement of vehicles throughout the state, and this is what we are relying upon is not a change in mission.

One of the things that really got my attention about this was the city's willingness to fund so much of the project: Out of the ten-plus million, they are picking up nearly 80 percent of the cost. And I would really urge support of the project. Thank you.

MAYOR RYAN: Our next presenter will be State Representative Huey McCoulskey.

MR. McCOULSKEY: I want to thank you, Chairman Laney and Commissioners for the opportunity to address you. I am Huey McCoulskey, State Representative from District 27 in Fort Bend County.

I have been serving that district for the past three years, get your agenda every month just religiously, you know, look it over and see how much of it affects Fort Bend. This is the first time I have addressed the Commission. The reason for it, we have certainly had some items there before, and they were well taken care of and we appreciate that, but nothing that has ever been on the agenda is quite as big for the item 3 and 4 that you have on there today for Fort Bend County.

We are the fastest growing county in the state of Texas; we are the second fastest growing county in the nation. It is really essential that Rosenberg has this infrastructure to be able to place business development to keep up with the demands of this growing area. It is so important to the city that they have ‑‑ we are talking about over 75 percent of the funding taken care of ‑‑ 4.9 million of that in terms of right of way and 3.1 million of it in hard cash that the city is putting up and asking the Texas Transportation Commission to come up with the other 2.5 million.

We are very honored, really, to have Senator Armbrister, Chairman of the Senate State Affairs Committee here. We also have our chairman of the House State Affairs Committee that is going to be speaking to you in just a little bit on this same topic. We appreciate your consideration for this access road project. Thank you.

MAYOR RYAN: I would like to now introduce State Representative Curt Seidlits who, as Representative McCoulskey indicted, is Chairman of State Affairs in that particular body. Representative Seidlits.

MR. SEIDLITS: Thank you, Mayor Ryan. Chairman Laney, Commissioner Wynne and Commissioner Bernsen, it is good to be back here in front of you. You are probably asking yourself, Why is a state representative from 325 miles away supporting such a fine city as Rosenberg in their efforts when we haven't got all our money in Grayson County yet.

MR. BERNSEN: That did cross our mind earlier.

MR. SEIDLITS: Well, many of you may have read that I have a tough campaign coming up, and in search of votes, I looked around in Grayson County, and lo and behold, I have constituents who own property in the City of Rosenberg and just happens to come along US Highway 59 and this frontage road project.

Actually, my old law school classmate in college, roommate, Scott Pelly and his wife, Frances Yelderman, and Dr. Joe Yelderman own some property down there, and the Pellys are constituents of mine and they asked me to come down here with Jim Bell and the mayor and Representative McCoulskey and Senator Armbrister and these other fine people to lend my support to this.

And once I did look at the project and looked over the information that Jim had sent me and I saw that this was an 80-20 deal, it is certainly one that I can venture outside of my district and support because I think it exemplifies what we are all trying to do in this state in the area of transportation and in other matters where we have the local participation together with the private partnership.

As the mayor said, all this property has letter of intents to be given to this project, and if the State only has to pick up 20 percent, I wish there were a hundred other projects across the state. I wish I could say the same for the projects that come from my area.

So it is my privilege to be here with this group and to lend my support to this group and ask for your favorable consideration to this project. And besides that, next time they will all have to come with me when I come down here to get 82 finished. Thank you very much. I appreciate it.

MS. RYAN: Some of the reason for our appearance might be whether our races are as difficult as he seems to think his is going to be, so we will see how that goes. This concludes our presentation. We thank you very, very much for your kind attention, and we do really appreciate the fact that we were able to come to you personally to state these things that I think you have read about. Thank you very, very much.

MR. LANEY: I have a sneaking suspicion that we have got a few comments on both sides of me with respect to your presentation, but let me say at the outset that it is exceptional for someone to appear before us with the proposal or the kind of commitment and contribution that Rosenberg is willing to make on this thing, and I would dare say that has got all of our attention up here. It is a rare opportunity to see something like that.

MS. WYNNE: I would just echo that. I think that whenever we see an 80-20 split that we are duty-bound to go find that money as fast as we can.

MR. LANEY: David.

MS. WYNNE: Yes. I want to compliment the whole delegation on the presentation, and certainly I want to echo and agree with comments made earlier by the other Commissioners that any time a community ‑‑ and I mentioned earlier in one of the other delegations that as we go into the next century, we are going to have to find ways to partner more and more with the various communities, and you are to be commended about that.

I also want to mention that ‑‑ and I will speak for myself first and then if any of the other Commissioners of the Department want to say this ‑‑ that we are committed to the 59/I-69 project. I know that there is another delegation coming up and I think this project that is before us today, these service roads, is very important to the City of Rosenberg ‑‑ I think somebody said this is the linchpin of their projects ‑‑ and we are committed to the 59/I-69 projects.

And later on in the day we are going to be voting on the PDP and some projects that are coming up, and to emphasize our commitment to Fort Bend County. I have been down there and have some good friends down there and want to come back and visit. I noticed that the relief route on 36 is coming up for a vote and I know that that is very important ‑‑ which I think is about $11 million and something that I know that I have talked with many people in Fort Bend County about that project, and I think that is coming up scheduled in '96. And then there are two other projects on 59 in Fort Bend: one for about $3 million and one for $18 million that are also very important that I think will be approved ‑‑ I hope ‑‑ later in the day.

And the reason I mention that is I know that there has been and there is some press here today about our funding and our commitment to Highway 59 and that 69 project. And I think as the day goes along you will see that we, as a department, I think, are committing a large sum of money in the Houston District, I think ‑‑ if my math is right ‑‑ to the tune of about $127 million in the next three years to help build that corridor, and we will continue to try to find the funds and the money to build the other portions of that corridor and those projects up and down, not only in Harris County but Fort Bend County and all the way down to Webb County and all the way up to Texarkana.

But I do commend you for being here, I appreciate the opportunity to see many people who I consider friends, and we certainly need to go out and find the money for this important project for you.

Thank you, Mr. Chairman.

MR. LANEY: It is a big effort to come this far, and we appreciate it. We particularly appreciate the fact that we are going to see you again when the Grayson County delegations appear.

Why don't we go ahead and proceed with the fourth delegation which probably some from the Rosenberg Delegation may or may not choose to stay, but it is another Fort Bend County.

FORT BEND MOBILITY COMMITTEE DELEGATION

(Michael Rozell, Bill Jameson)

MR. LANEY: The fourth delegation we will hear from today is the Fort Bend Mobility Committee, headed by County Judge Michael Rozell.

While we are waiting, I will go ahead and mention what we anticipate the schedule to be the rest of the day. As I mentioned, we have more than the ordinary number of delegations so we are trying to stay to our 20-minute schedules with slight leeway on both sides of the 20 minutes. We will, no doubt, because of the length of the agenda today ‑‑ for those of you who will be with us throughout the day ‑‑ go well beyond our ordinary time which is usually somewhere between the noon hour and one o'clock.

We will likely recess in the 12:30 to 12:45 range for lunch, and between now and then we will decide what time we will reconvene. My guess, it is likely to be in the two o'clock to 2:15 range, but we will announce that as we proceed later in the morning, but that is probably the schedule for the remainder of our day which, again, is longer than usual.

With that digression, let me go back to Fort Bend county. Judge Rozell.

JUDGE ROZELL: Thank you. I was going to ask you if we still have 20 minutes.

Good morning, Commissioners. My name is Mike Rozell, Fort Bend County Judge. I am also chairman of the Fort Bend County Mobility Committee, and just like Representative McCoulskey, this is my first time to address the Commission, and usually I am sitting where you are sitting. I have to admit it feels a whole better over there than it does on this side.

On behalf of the citizens of Fort Bend County, I thank you for granting us the opportunity to appear before you today and talk to you about the economic development that is going on in Fort Bend County and for the State of Texas. I would also like to introduce the elected officials that have joined me here today, starting with Commissioner Precinct 1, Bud O'Shields, Representative Charlie Howard, Representative Huey McCoulskey, Representative Curtis Seidlits, Senator Ken Armbrister. We have representatives also from Senator Buster Brown and Senator Rodney Ellis' offices, as well as all the mayors of our cities. And I would not want to leave out Harris County Judge Robert Eckels who is also helping us in this endeavor. There are also members of the I-69 Alliance, the Greater Houston Partnership, and many, many citizens of almost 300,000 citizens that we have right now.

The Fort Bend Mobility Committee was created in 1992 to look at long-range transportation planning in the county and coordinate the efforts of the many municipalities, developers and the county so that we may ensure quality transportation infrastructure development is in place to meet the needs of one of the fastest growing counties, not only in the State of Texas but in the nation.

The committee is comprised of local government entities, developers, chambers of commerce, engineering firms, elected officials, architecture firms, public utilities, many, many real estate companies, economic development organizations, the Houston-Galveston Area Council, TxDOT's Houston District, and state and federal legislators who represent all the citizens of Fort Bend County, many of whom are here today. We have also, as you heard earlier, invited Congressman Tom DeLay to join us in this presentation; however, as majority whip it is not possible for him to be here in person. We did ask that he show you a tape, a video which I would like to do at this time.

(Whereupon, a video was shown.)

JUDGE ROZELL: As you can see, this project is of the utmost importance to Congressman DeLay, and it is obviously extremely important to all the citizens of Fort Bend County.

With Fort Bend County's explosive growth, we have received national recognition as one of the most economically vibrant areas in the State of Texas. The Wall Street Journal recently named Fort Bend County the third biggest growth area in the nation. I believe it is also significant to note that Fort Bend County was the only Texas county to be listed in the top 20. Also, touting this designation, the Washington Post, in a recent front page story, labeled Fort Bend County as a power center of tomorrow.

As this slide indicates, the county grew more than 72 percent in the decade of the '80s and has continued to grow more than 110 percent in the last 15 years, according to the United States Census Bureau.

Woodson Pool Economics from Washington, D.C. named Fort Bend County the fastest growing county in the state. They also project the county to continue to lead the state through the year 2020, the last year of their projections. That same group placed us second nationally, only behind Clark County, Nevada, in terms of growth and all indicators point that we will surpass Clark County, Nevada in the few months ahead.

The population growth isn't the full story of what is happening in Fort Bend County; we have experienced tremendous success in industrial and commercial growth as well. You can just look in the last 24 months what has happened in Fort Bend County: MCI, Unocal, Prudential, and Schlumberger are just a sampling of the companies locating to and expanding in Fort Bend County. These companies have supplied nearly 4,000 direct jobs for the county which is also good for the State of Texas.

We also have Makita, USA who has opened their southwest regional headquarters in Stafford, employing 75; Kent Electronics has also begun construction on a one million square foot corporate headquarters in Sugarland; and Memorial Hospital System and HCA have both undergone major expansions, almost doubling their current size.

Along this five-mile stretch of road that we are talking about today, there are more than 500,000 square feet of industrial development under construction now in Fort Bend County. Today, also, nearly two million square feet of retail development is under construction.

I feel that it is extremely important to note that Fort Bend ranks second in the state in job creation, creating more than 17,000 jobs since only 1990. Also, I think it is important to note that Comptroller John Sharpe said that Fort Bend County was leading the state in economic resurgence and in adding manufacturing jobs at three times the state average. And also, the National Association of Corporate Real Estate Executives named Fort Bend County the number one manufacturing location west of the Mississippi.

The bottom line is that Fort Bend County is definitely booming. That is good for Texas. Fort Bend County leads the Gulf Coast ‑‑ and I would venture to say, most of Texas ‑‑ in economic development gains. We are strong and we are also a productive economic engine for the State of Texas.

However, this doesn't come without problems. In order for this success to continue, transportation infrastructure must be improved to facilitate this growth, not just within Fort Bend County but within the entire Houston and Harris County region. Today more than 540,000 people live within a ten-mile radius of US 59 and State Highway 6. The completion of the US 59 project from the Harris-Fort Bend County line to State Highway 6 is vital to the Gulf Coast economy. And in addition, this project is part of the proposed I-69, the lifeline for trade with Mexico, connecting the consumer markets of Central and South America with the busiest port in the United States, that being the Port of Houston.

It is our hope that the Texas Transportation Commission will do its part to ensure that US 59 remains that vital link, not only for Fort Bend County but also for Harris County, also for Houston, our region, and the State of Texas.

At this time please allow me to introduce to you someone who many of you already know, Mr. Bill Jameson, of Rust, Lichliter, Jameson, who will tell you more about the US 59 project from the Fort Bend County line to State Highway 6.

MR. JAMESON: Thank you, Judge. Good morning, Mr. Chairman, members of the Commission. I have had the opportunity to be in front of the Commission several times over the past 15 years, but I think maybe this project is the most important that I have ever had the opportunity to address the Commission on.

I know you are running late this morning and so I am not going to bore you with a lot of slides. I have a few that I really want to show you to see what has really happened on 59 on this five-mile stretch over the past 15 years to get where we are today, but maybe even more dramatic than that, what we expect to see if nothing is done, and we will go through those fairly quickly.

Before we do that, though, I do want to say ‑‑ and particularly as Milton Dietert is retiring ‑‑ that the attitude of the Houston District and really this Commission to Houston and to the Fort Bend County area over the years has been tremendous. You have always reacted positively to the propositions we brought you and have been willing to listen and help in the mobility needs of this area throughout the years, and certainly a lot of that credit goes to members of the Commission, but in particular to Milton and his staff in the Houston District. I just wanted to make that public comment that we have had a great relationship with the district for a lot of years and with all of the folks there.

Let me just show you six slides. The first three are really to talk about what has happened to growth in the corridor from the year 1981 to 1994, really to the current period, and these three points ‑‑ and I don't know if you can see the map ‑‑ but there are three points where the traffic has been measured really by TxDOT: one at FM 1092, one at the intersection with US 90 and then the terminus of this project which is Highway 6. And what we have done is taken the existing capacity, based on the number of lanes available in those stretches, and looked at traffic growth over the past 15 years.

As you can see, starting at 1092 ‑‑ and this is average 24-hour traffic ‑‑ as you can see in 1981, in fact, the green line is the capacity of the freeway based on the number of lanes there, the red, of course, is the growth and the needed capacity. So as you move along until about 1989, really 1990, we had a pretty good balance at 1092. It is a four-lane facility. But after 1989, 1990, as you can see, the demand has outstripped the capacity of the system. So for the past five years ‑‑ and you can see the line on an increasing slope to where we get to '94, '95 where we have a big imbalance in terms of capacity available.

The same sort of slide looking at US 90A and 59, and the reason you see a better situation here, of course, is that because for a small portion in that segment, 59 is six-lane facility through Sugarland, but even at that, by 1994-'95, we had a situation to where capacity available was not sufficient in order to handle the demand.

And then on down to Highway 6, same 15-year period, about 60,000 available on a four-lane situation, and by 1989, once again, capacity was not available to handle the demand.

Now, what that says is that by 1995 we had a situation where we were already in congestion and having problems in handling the traffic. We talked before about the tremendous growth and much of that has happened over the past five, six, seven years, so that is why you have seen this increase and lack of capacity over the past five years.

While that is important today and we have congestion, I think what is even more critical to look at is what is going to happen in the future if we don't do anything. Once again, the same three points of traffic projection: at 1092, 90A and 6. 1995, as you can see, at 1092, 100,000 cars per day in capacity, almost 150,000 in demand, and by the turn of the century a 60,000-vehicle per day deficiency in the availability of lanes to handle the traffic. That is a huge number within the next four years.

The same thing happens at 90A. Once again, by the year 2000, almost 50,000 vehicles per day under capacity for what is there today, and by the time you get to Highway 6, almost 60,000 vehicles per day under capacity by the time we hit the turn of the century. That is if we do nothing, if we wait and don't widen the facility. So while we have a problem today of congestion, it gets dramatically worse as time goes on from this point forward.

I might mention that these projections of traffic increase are based on historic averages: 3,500 vehicles per year, a number really which is very conservative if you look at what has happened over the past ten years. But even on the most conservative of projections, a dramatic problem occurs within the next three to four years.

And what does this mean in terms of level of service? If you look at level of service at those three points again ‑‑ C and D being something that we would find acceptable and what we would design to ‑‑ by the time we get to 1989 we are basically to level of service E on US 90A and a totally unacceptable level of service above E for the 1092-SH 6. So five years ago we had really what would be considered a level of service which is not acceptable, and it only gets worse from there.

So if you combine what Judge Rozell talked about in terms of the tremendous economic growth ‑‑ and part of that growth is because we have good arterial roadway and access into Fort Bend Count ‑‑ and you look at that growth continuing on a conservative projection, there is no question that we must do something with 59.

It has been mentioned several times also that 59 is more than just a segment of freeway within Fort Bend County; it is, in fact, the key point in the whole NAFTA corridor. It is one of the key elements if you go from Laredo into Houston and on through into the heartland of the United States. So it is critical not only from the perspective of Fort Bend County, but as a major interstate commerce route for the entire state of Texas and really for the country.

One of the other things that we did ‑‑ and I am not prepared to give you any numbers today; it is something we want to work out with the district ‑‑ was we tried to look on a preliminary basis at cost benefit for this facility, and I can tell you that based on the PTI formulas that you will find the cost benefit of this facility is probably in the range of four or five to one. A tremendous cost benefit if you look at the cost of the facility versus the benefits which it brings.

So I hope with going through that quickly you get a sense of the congestion that is there today, but that is only part of the story. The real story is what is going to happen over the next three to four years. Thank you very much. Judge.

JUDGE ROZELL: In conclusion, I would like to say economic development is working in Fort Bend County. This is not a situation, Commissioners, where we are asking you to expand freeways so the development can take place, we are asking you to expand US 59 because economic development is already taking place and we want to continue that, not only for ourselves but also for the State of Texas.

As we already have our local share committed ‑‑ it is not 80-20 but it is there ‑‑ we ask one thing of you: that by not moving 59 projects from the ten-year development plan and move forward with the construction of these Fort Bend projects.

Commissioners, I have some more things here that I probably should read but I am not going to. I want to conclude by saying this: A friend of mine last Saturday asked me ‑‑ and I think this friend must have been living in a basement and never coming out and seeing the sunlight ‑‑ why would I, as county judge of some little rural county, make a trip to Austin to try to make an effort to persuade the Texas Department of Transportation to do something.

And I answered him like this: Number one, I am not the county judge of a little rural county in Texas, I am county judge of the second fastest growing county, not in Texas but in the entire United States. We are the most efficient economic engine in the State of Texas. We have a saying in Fort Bend County that we are going to average up always, average up always meaning we don't take anyone and everyone that wants to be there, and that has already been proven. We also have a slogan that the quality of life you are looking for is a fact of life in Fort Bend County, and we want to continue that.

As far as the effort goes, I don't think life really requires a whole lot of effort from any of us, if you get right down to it. It doesn't require us to be the biggest, the smartest, the richest or the poorest, but I sincerely believe that it does require one thing, that we make the effort and that we try.

I know the tough decisions that you have to make of trying to appropriate funds, of many people that come up here, some maybe less cordial than others ‑‑ I have been there myself, just coming out of our budget. I know you will be fair, and I know that you will put them where they are needed most. I do not envy your positions; I do, however, respectfully request that you fund this portion of 59 in Fort Bend County, and I ask you to keep our region's existing businesses serviced with good, efficient transportation so that we can continue to grow and attract others to the state.

I genuinely and sincerely thank you for this time and hope we haven't taken too much of it.

MR. LANEY: Thank you, Judge. You are, indeed, an efficient economic engine, and I think a model for communities around Texas. And as Senator Armbrister mentioned, the underpinnings of much that we do here from a transportation standpoint is focused precisely on the protection, enhancement, and in some cases the creation of the economic development that you all have generated down there.

I might add ‑‑ to digress for a moment ‑‑ you are also very, very efficient as a community of letter writers, and I worry that the forests of Oregon and Washington might have been stripped clear for this delegation.

We are very interested in the project, needless to say, and funding is always an issue, but these are very worthwhile projects. And I think Commissioner Bernsen would like to say a few things.

MR. BERNSEN: First I want to thank everyone for coming up today. I know it is an effort to come up to Austin, but I think it is very, very important that you do and put your best foot forward, and I think you have done that today. Very impressive presentation.

I want to start my comments by saying that the 59/I-69 corridor is very, very important, not just to Fort Bend County or Harris County but to the entire state and the nation and has international importance, I think. A few months ago there was an I-69 delegation up here and I think you heard our comments then that this Commission, this Department is committed to that corridor.

I know that there have been some concerns about the project ‑‑ or the PDP for the next three years, about which projects are going to make it and which projects are not going to make it, and on into the future for the next ten years. I know there has been a lot written about it, especially down in the Houston area.

I want to say, and I have told many of you this privately and I want to say this publicly that we are supporting, as a Commission, the Highway 59/I-69 corridor. It is a very, very important project, not just in Harris or Fort Bend, but as I said, all over the state.

As I understand it, there are actually three projects which you are asking for: There is one from Harris County line west to South Kirkwood; there is one from South Kirkwood to the ramps at Spur 41, Sugar Creek ‑‑ and I am looking at you, Judge ‑‑ and there is one from the Spur 41, Sugar Creek Boulevard, and I think that totals about $127 million. Those are very important projects.

I think that later today, as I review ‑‑ and I have been reviewing it for several weeks and months ‑‑ along with the other Commissioners and the staff, but I think, if I am not mistaken ‑‑ and Bill, if you can help me with that ‑‑ I think the project from the Harris County line to west of South Kirkwood that totals about $18,800,000 will be approved today for construction in 1997 through Commission discretionary funds.

MR. BURNETT: That is correct. That is on the proposal that you have in front of you for later this afternoon.

MR. BERNSEN: The other two projects are equally important and we need to find a way to fund those projects as soon as possible. As you know ‑‑ and I know many of you get tired of me saying this, but you are going to have to address it and I appreciate your comments that you have been where we are, you have been there and done it ‑‑ every month we have delegations such as this come before us and talk about needed and important projects, and one of the good parts ‑‑ actually the fun part in this job is when we tell a delegation: Yes, here is the money, we want to help you. It is hard when you have to tell groups or delegations no.

These are important projects, and I personally believe that they need to be funded and they need to built as quickly as possible. Unfortunately, we have the capacity or the ability to only fund 40 percent of the needed projects throughout the State of Texas each year. It is something that is going to have to be addressed by the elected officials; I am not elected so it has to be the senators and the representatives and the congressmen are going to have to address that.

But at some point in time, the federal government and state government is going to have to address it, but more immediate, I did want to go on the record because there has been some comments about whether or not we are supporting 59, not just in Fort Bend County, but, as I said earlier to the mayor of Rosenberg, my records or the information that I have show that over the next three years we are going to fund six projects in the Houston District that totals about $127 million. I think about $35 million of that is going to be in Fort Bend County, and then totally throughout the state, I think it is going to be close to $200 million that we are going to be spending on the 59/I-69 corridor.

Certainly, if we had more money I would love to spend it, and I think it is up to us on this side of the table and to everyone out in the audience to see how we can come together with a partnership so that we can build the next two projects that we talked about in Fort Bend, and there are other projects in Harris County that need to be built, there are projects in Laredo that I know need to be built, and throughout the state, not just along this corridor but the other corridors.

But I did want to go on the record and say that we are supportive of these projects, we are going to continue to find the money to build them as quickly as we can. I know the staff has worked diligently on trying to do that. But we are committed and we are going to build the first project in '97 and we are going to try to find ‑‑ or will find, I should say, the money to build the other ones as quickly as possible and we need your help to do that.

I appreciate the opportunity to see you. And Bill Hartman back there, it was nice to see you yesterday at that beautiful bridge built and named for your father. Thank you, Mr. Chairman.

MR. LANEY: Well, I echo much of what Mr. Bernsen said and I feel like the Commission is clearly and unifiedly focused on the needs of Fort Bend County. They are tremendous needs and they are going to grow, and the need will grow, and I hope the gap between our funding capabilities and your needs doesn't widen too greatly. We very much appreciate the effort coming up here, appreciate the presentation. We will be back to you in relatively short order, both the Rosenberg Delegation as well as the Greater Fort Bend Economic Development Council. Appreciate it very much.

We will now move on in a few minutes to the Webb County Delegation, but there will be a big turnover in people so we will recess for ten minutes and start promptly at 11:20.

(Whereupon, a short recess was taken.)

WEBB COUNTY DELEGATION

(David Dean, Judge Mercurio Martinez, Jr., Cindy Ellison, Henry Cuellar, Tracy King, Mayor Saul Ramirez, Dr. Martha Marmolejo, Salvador Monroy)

MR. LANEY: Let's go back to order, please. Our final delegation today is from Webb County, and it is a delight to have those from Webb County up here in the air conditioned splendor of our auditorium. The last time we saw them we were in 109-degree weather in Laredo, and it is refreshing. Anyway, in that regard, I would like to call on David Dean who heads the delegation.

So those in the audience have some sense of the schedule, we are on a fairly truncated kind of schedule compared to some of our other meetings because we have had so many delegations, so we are pinched somewhat for time and we would like to hold, to the extent possible, to a 20-minute per delegation time period, and only if you are significantly over that will I become rude, Mr. Dean, but I know you won't do so. We are also on a schedule that will probably lead to a recess of our meeting in the 12:30 to 12:45 range, and then a reconvening of the meeting in the 2:00 or 2:15 range, and the conclusion of our activities, after we reconvene, in the early part of the afternoon.

Mr. Dean.

MR. DEAN: Chairman Laney, Commissioners Wynne and Bernsen, Mr. Burnett, and Mr. Harding, it is indeed a pleasure to be with you today representing Webb County's Gateway of the Americas Binational Transportation Delegation. I think you will be very, very impressed with the quality of presenters today and the matters that they bring to your attention.

As you know, the passage of NAFTA ‑‑ and you hear this virtually every presentation made to you ‑‑ has created unique opportunities and challenges in the transportation infrastructure arena. Interestingly enough, most of those challenges and opportunities lead to and from Webb County, Texas and Laredo, Texas as the principal gateway city not only into and out of the United States and Mexico but the largest terrestrial port in the Western Hemisphere.

Those circumstances create interesting opportunities and interesting challenges, and what you will hear today is a strong commitment of support for the Texas Department of Transportation and the Commission and its activities to improve the transportation infrastructure throughout Texas and not only Webb County or Laredo.

We have a number of very fine individuals here with us today, not only from Texas and the United States side but also from Nuevo Laredo and people have travelled as far away as Mexico City to be here with you. We are very, very mindful of the timing schedule before the Commission and the other important matters that are here before you today.

We are here today on primarily four particular activities: First is to invite the Commissioners to attend a very major Webb County Transportation Day on site in Laredo during the month of February, coincident with George Washington's birthday celebration, to where the members of the Transportation Commission could participate in the Abraso celebration with Mexican transportation officials from across the river.

Two is to request TxDOT's participation in a Binational Transportation Corridor that is under consideration or formation, with Webb County taking the lead, with sister governments to the south in Nuevo Laredo, Monterrey and Saltillo, and the states of Tamaulipas, Nuevo Leon and Coahuila, similar to the formation of the San Antonio-Austin Corridor by former Mayor Cisneros years and years ago.

The transportation infrastructure of our southern border is affected not just by the border communities but by the major industrial centers south into Mexico, and the corridor that feeds directly into Laredo and Webb County does involve Nuevo Laredo, Monterrey and Saltillo very, very directly.

Third is to request the Commissioners' re-affirmance of their commitment to and funding of the implementation of three important regional highway projects including: the enhancement of US 59 within Webb County, the implementation of the final phases of Loop 20 which is the construction of the Milo interchange and the upgrading of 3464, and the widening of US 83. In addition, to very briefly brief the Commission on a proposed feasibility study addressing the possible extension of FM 1472 from Webb County to Maverick County.

With that very, very brief introduction, I would like to formally introduce Judge Mercurio Martinez, Jr., County Judge in Webb County, who is the leader of the delegation to bring additional formal remarks. Judge Martinez.

JUDGE MARTINEZ: Good morning, Chairman Laney, Commissioners Bernsen and Wynne. Frankly, I would like to correct Mr. Dean. Actually, the leader of this delegation happens to be two of us: Mayor Saul Ramirez and myself. We work very closely together and we are very fortunate that the local agreements that we frequently work on, we usually take advantage of the resources of each of our two governmental entities which has already paid off in a number of applications that we have submitted, not only to state government but also to federal government.

We are very fortunate to have a number of people that are part of our delegation. I would like to recognize that the US Customs House Brokerage Association in the City of Laredo, as well as the Border Trade Alliance, we have Mr. Dan Hastings, a US Customs House Broker. From the banking industry ‑‑ which in our community of Laredo and the County of Webb, exceeds $4 billion ‑‑ is being represented by an officer of the International Bank of Commerce, Mr. Jorge Verduzco.

The ranching community of which we have our two largest resident landowners in the County of Webb is being represented by Mr. Evan Quiros and Mr. C.Y. Benavides. The chamber of commerce, of course we have Mr. Miguel Conchas. The utility industry being represented by Mr. Ruben Correa. The railroad industry of which we are very proud of, both Union Pacific and Tex-Mex, we have Mr. Zaragoza Solis who is an officer of the Tex-Mex Railroad System.

The retail and wholesale industry which is quite active in the City of Laredo and he is a recognized leader in marketing strategy, I would like to recognize Mr. Vicente Garza. And Mr. Henry Alexander represents the trucking industry as well as the transfer of international goods between the two communities of Laredo and Nuevo Laredo.

I will ask Mayor Ramirez to introduce the delegation from Nuevo Laredo and the State of Tamaulipas, and then later on I will also recognize a representative from Caminos Federales y Puentes Federales from Mexico City during the latter part of the agenda.

At this time I would like to recognize Ms. Cindy Ellison who is a legislative assistant to Senator Judith Zaffirini that unfortunately has a hearing committee meeting this morning and unfortunately will not be able to be present, but if I may, Mr. Chairman, we have Ms. Ellison.

MS. ELLISON: Chairman Laney, Commissioner Wynne, Commissioner Bernsen, Mr. Harding, Mr. Burnett, Senator Zaffirini regrets that she could not be here today, but her support for Webb County transportation projects is unflagging. Please allow me to read this letter of support from her.

"Dear Commissioners Laney, Bernsen and Wynne, This is to support enthusiastically the Gateway of the Americas Delegation's presentation on September 28, highlighting the unprecedented challenges to the Webb County and City of Laredo transportation infrastructure and showcasing the role the area plays as the primary transportation link with Mexico.

"The Port of Laredo is the largest inland port in the Western Hemisphere, processing approximately 34 percent of all US imports and exports with Mexico. While the explosive growth in trade traffic creates incredible economic opportunities for our community, it also places a huge burden on our existing roadways.

"We request your participation in developing a binational transportation planning program to address the increasing demands on our transportation infrastructure. Our other priorities include the extension of US 59, the construction of the Milo interchange, and the enhancement of US 183. We also ask you to consider a feasibility study for the extension of Mines Road from Laredo to Eagle Pass.

"Transportation infrastructure needs along the border are acute and your assistance in addressing these needs is appreciated greatly. Please contact me if I can provide additional support or information. May God bless each of you. Very truly yours, Judith Zaffirini." Thank you.

JUDGE MARTINEZ: Thank you very much, Ms. Ellison. If I may, at this time I would like to recognize our own State Representative, Henry Cuellar, who in turn, after his presentation, will introduce State Representative Tracy King.

MR. CUELLAR: Thank you, Judge, Mayor. Chairman Laney, Commissioner Bernsen, Commissioner Wynne, we thank you for the opportunity to be here with you, and I know that you have had a long morning already and we will try to keep as much as possible to the time before the Chairman might get rude, because I understand that situation.

But let me say this, I have met all of you on the appropriations committee, I am a big supporter of the performance-based budgeting, and let me say this, Mr. Burnett, that you all have done a wonderful job in exceeding and meeting those goals that the legislature has set when we talk about legislative goals and those key performance measures, so I thank you for the work that you have done on that part.

The other thing I want to emphasize also, before we get started, is when we talk about Laredo, Laredo is a very unique city because Laredo is the only thing ‑‑ and I am going to emphasize with this and I am going to end with this ‑‑ Laredo is the only city in the whole United States that has two corridors or has two designations of corridors of national significance. The only city in the whole United States that has two corridors of national significance.

In 1991, as you know, the Congress, through its ISTEA legislation, designated I-69, and as you know, right now ‑‑ we are hoping, as we talk right now, that Congress will give IH 35 the designation also. As you know, when Congress does this, basically they are asking the states to put priority on those national corridors, and I am sure that what you have been doing that this will happen and we appreciate this.

The other thing is when we talk about this I‑69 Corridor and the IH 35, this coalition that has been put together, different people from different communities, has really put a lot of time, and we are lucky that in Laredo we have our county judge who is the vice-chair of the IH Corridor Coalition. We also have Jorge Verduzco who is a vice-chair and one of the founders of the IH 69 Corridor Coalition, so we are lucky that Laredo just happens to be at the right place.

We thank you for the consideration that you have given us. We also thank you for the work that you did back in '91. If you remember, we added a rider to the appropriations of the Department that basically was a rider that I added that asked the Department to look at the funding considerations and, of course, the movement that will be coming under the Free Trade, and this is before NAFTA came in. And I know, you know, people that you had like Robert Cuellar and the other individuals have been putting in time. We also thank you, Mr. Burnett, for that also.

Laredo is the fastest growing city in the State of Texas. Despite the peso devaluation, the flow of traffic has not really stopped at all. In fact, it has increased, and in fact, I stand that even if NAFTA had not passed, the movement of goods through Laredo would have just exploded and just continued with this explosion that we have.

Approximately, right now, 80 percent of all the bilateral trade that we have between Canada and Mexico moves by truck. Out of this, 50 percent of this truck traffic goes through Laredo; so when you look at this amount of traffic that has come in through Laredo, it is a tremendous amount.

Back in 1986, right after the US and Mexico got into the GATT, Laredo at that time, the combined north- and southbound traffic going through Laredo was going ‑‑ you know, you are basically looking at 236 loaded trucks in 1986. In 1994 it exploded to over 900 trucks that were going through the City of Laredo, and again, the projection is that we will probably hit about a million trucks in this year of 1995.

One other important point that is very important is that in 1994 we had over 15.1 million vehicles that crossed the border in Laredo. When you look at the breakdown, you are really looking at about 2,490 loaded trucks per day, you are looking at about 1,865 empty trucks per day, you are looking about 17 buses per day, and you are looking about 37,000 cars per day which basically adds to about 40,000 vehicle crossings per day that go through Laredo which it is a mind-boggling situation that we have there.

If you want to look at the damage that a truck does, a loaded truck compared to a vehicle, it is really different. One of the studies that I have seen is one loaded truck will probably do as much damage as 9,600 trucks (sic), so it is something that we need to look at.

What I ask you, also, is when you look at a survey that the Laredo Development Foundation ‑‑ and I will conclude with this ‑‑ is one of the foundation's studies that they did was that going through Laredo, 19 percent of the trucks going southbound through Laredo carried cargo that originated in the southeast region of the United States, 38 percent of that originated in the northeast, and then about 30 percent of that originated in the central region, and about 12 percent in the southwest and west.

So when we talk about Laredo, it really is the gateway to Mexico and really the gateway into the United States if you are coming in from the perspective of Central America, Mexico and South America.

Mr. Chairman and both Commissioners, also, Anne and David, we ask you ‑‑ you know, we are not here to beg for money. We are here to ask you to just give us the fair consideration when you look at those statistics that cannot be changed. I think we have all heard you can change statistics any way that you want to, but when you look at the figures and the reality that we have here in Laredo, it really is something that we ask you to please consider.

In Laredo we have been lucky that we have been able to work with people like the David Dean and Associates. We have been able to work with the private sector also because we believe that government cannot supply everything that we need and the private sector is very important, and we believe in the private sector in Webb County.

And in conclusion, I ask you to just keep what I started off with: Laredo is the only city that has two corridors of national significance, the only city in the whole United States, and I ask you to just keep that in mind.

At this time I thank you, because I know you have had a busy morning, but if I am going to do this at this time, I am going to ask Tracy King who is State Representative from Uvalde but covers part of Webb County, which was my district before the redistricting, and ask Tracy to say a few words also on our behalf in Webb County. Thank you, Mr. Chairman.

MR. KING: Thank you, Representative Cuellar, and of course, I, like everyone else, am grateful to be here this morning.

Chairman Laney, members of the Transportation Commission, Executive Director Burnett, and of course, all fellow Texans that will listen to this public record, it is a privilege to appear before you today to tell you about the importance of the Laredo-Webb County area to the Texas transportation system, but more than that, to the national transportation system, and quite frankly, to a lot of the Mexico transportation system.

The dynamic changes that are being ushered in by NAFTA are not exclusively related to how we compute tariffs and trade barriers and trade issues; rather, it extends to almost every facet of our economic future, political environment, and transportation infrastructure.
As trade with Mexico continues to grow, additional demands will be placed on our highway system. This trade will not flow evenly across both the Mexican side and the American side; rather, this trade, obviously, is going to flow between the areas that have good transportation corridors as we do with I-35 and I-59 and the Pan American Highway, and I think it is extremely crucial that areas that are going to be prosper from NAFTA are those areas that learn to cooperate along the trade corridors. Those areas that choose to let their parochial interests prevent them from working together are just going to wither on the vine as far as NAFTA is concerned.
The Laredo-Webb County area is blessed with outstanding transportation assets which place our community at the very center of the NAFTA block. Obviously, as Representative Cuellar said ‑‑ and I am sure some other people are going to tell you ‑‑ that is the US 59 corridor, the I-35 corridor, and the Pan American corridor into Mexico. I don't mean to be repetitive, but I think that that is something that is extremely crucial that distinguishes Laredo from other areas in the state.

Those blessings, however, can also be a bit of a problem in that that amount of truck traffic from both sides of the river creates tremendous infrastructure problems. And I also want to say that in the past year the Texas Transportation Commission and the Texas Department of Transportation have responded very, very nicely. One of the things they did is they created the Laredo District and they sent Luis Ramirez down there, and I can say as a state representative that Luis keeps me very, very informed about the status of all the projects in Webb County. Henry represents the City of Laredo; I represent south Laredo and all of the rural areas, so as far as highways, I have probably got more highways then Henry does but he has got more city streets than I do.

Last year, as a matter of fact, under Mr. Ramirez's leadership, the Laredo District moved into the top ten as far as letting volume is concerned. So what does that tell us? That tells us that the money that you allow Mr. Ramirez to manage, he is going to manage and he is going to let those contracts out on a very, very timely basis.

In conclusion, I would like to say that your efforts are significant, not only as a means of directing millions of dollars to this extremely important area, but it also serves as an example of historic regional cooperation on a truly significant and crucial issue. Again, I want to thank you, Mr. Chairman, and other members of the Commission for allowing me this opportunity to speak to you about the future transportation needs of our area. Thank you.

JUDGE MARTINEZ: Thank you very much, Representative King. At this time I would like to recognize our honorable mayor, the Mayor of the City of Laredo, Mr. Saul Ramirez.

MAYOR RAMIREZ: Thank you, Judge. Chairman Laney, Commissioners Bernsen and Wynne, Mr. Burnett, Mr. Harding, thank you very much for allowing this opportunity to speak here on behalf of the City of Laredo and Los Dos Laredos metropolitan area. I am very proud to speak on behalf of this extraordinary delegation.

As chairman of the Laredo Urban Transportation Study, the metropolitan planning organization of the City of Laredo urban area, I have had the privilege of working with the finest transportation officials in our community. Working closely with Mr. Luis Ramirez, the district engineer for the Laredo District office, we on the MPO have enjoyed great success in moving important transportation projects from the designers to the table to construction, and well ahead of schedule, I might add.

With Mr. Ramirez's aggressive leadership, we have been able to obtain additional funding for pilot projects, and on behalf of the MPO, thank you for the efforts that Luis Ramirez and your district office and staff have done in such an able manner. We prize our highly productive relationship with the Laredo District office and look forward to continued success as we collaborate with them to address the district's needs.

Collaboration is not a new experience for us. We on the border have long understood the value of working together, and the City of Laredo and the City of Nuevo Laredo have entered into successful partnerships on some of the largest binational projects on the US-Mexico border such as the Nuevo Laredo water treatment plant and the recently permitted International Bridge Number 4 for us, Number 3 for Nuevo Laredo. These projects would be challenging for any community, even without their binational characteristics.

In our binational community we have a saying, as we call ourself Los Dos Laredos, and now that we have had the mayor of Laredo, Spain visit us, we are Los Laredos ‑‑ we have had three of them there. It has been a success and because of the working relationship that we enjoy, we feel that it is unique for our community up and down the border.

Permit me also to commend my counterpart at this time who was unable to join us, Mayor Horacio Garza Garza ‑‑ although there is an able delegation that come and speak on his behalf ‑‑ that if it wasn't through this binational commission that he and I sponsored, we would not be able to have the round table discussions that we have about every 45 to 60 days and discuss with not just public officials, but business leaders on a routine basis the collaborative efforts that we can put forth as they deal specifically with binational transportation, infrastructure and trade, and in this age of trade, Mexican partners such as Mayor Garza is indispensable. Mayor Garza has distinguished himself as a leader among border mayors and has set a standard for the rest of us.

Before closing, allow me to make note of a specific type of transportation problem which, along with the volume of international crossings, distinguishes Laredo from any other city in the nation. According to federal statistics, the State of Texas leads the nation in rail-related deaths and injuries and the City of Laredo surpasses every other city in Texas, except for Houston, in rail-related deaths and injuries. This very gloomy statistic may be attributed largely to the city's abundance of at-grade rail crossings, and with a proper word from the Texas Department of Transportation, the Federal Railroad Administration could devote resources to study and resolving the profound safety problems that are created by these at-grade crossings.

Thank you for the continued commitment to the three program projects which have raised to the top of our agenda, as well as yours, that are currently under construction. These projects are: the extension of US Highway 59, the construction of the final phase of Loop 20, and the expansion of US Highway 83 that will do much to enhance the mobility of our community.

Mr. Chairman, Madame and Mr. Commissioner, thank you for your graciously receiving us here, we look forward to working with you in the future, and it is with great enthusiasm that I join our County Judge Mercurio Martinez in inviting you to come visit our community once again. And with that, i would like to call forth the representative, and speaking on behalf of my counterpart from Nuevo Laredo, Doctora Martha Marmolejo Salinas, and she will introduce the rest of the delegation. Doctor.

DR. MARMOLEJO: Thank you. Good morning. Chairman Laney and Commissioners of the Texas Transportation Commission, it is a pleasure to be here today on behalf of the State of Tamaulipas and the City of Nuevo Laredo. My name is Dr. Martha Marmolejo, and I am the state representative of Nuevo Laredo. And I would like to present two of my colleagues, Ingeniero Marco Antonio Garza [phonetic], director of economic development of Laredo; and a fellow representative to the State of Tamaulipas, Licenciado Maricela Lopez Ramos [phonetic].

I am also here on behalf of the Honorable Mayor of the Nuevo Laredo, Horacio Garza Garza, and I would now like to present his statement to the Commission. I will try to read the letter.

"Chairman Laney, Commissioners Bernsen and Wynne, I am deeply honored to speak to you today on behalf of the Mexican members of this extraordinary delegation. As Mayor Ramirez and Judge Martinez have drawn to your attention, binational cooperation such as you are witnessing here today is nothing new on the US-Mexico border or between the communities of Los Laredos. Even before NAFTA, historical, cultural, linguistical and economic ties have bound the destinies of these two cities.

"Binational cooperation for us is a way of life. Together, we, Los Laredos Metroplex, have successfully brought not one but two major international bridge projects, one rail, the other for truck freight, through the complicated binational bridge permitting process. Together we have obtained financing, designed and built a new wastewater treatment plant for the City of Nuevo Laredo, ensuring the cleanliness of the Rio Grande for human consumption by the citizens of both Laredo and Nuevo Laredo. Together, through the binational commission, our public officials and business leaders meet to formulate joint strategies in infrastructure and commercial development.

"As in Laredo, the people of Nuevo Laredo are diligently preparing our city infrastructure for the duty which history and circumstances have combined to thrust upon us. This is the duty of serving as the principal point of entry for over one-third of all US-Mexico trade. We take this duty to the people of North America very seriously.

"During my tenure as mayor, for example, we have built the Colosio Boulevard to route heavy commercial traffic away from the congested pedestrian center of the city. In addition, to create a more pleasant, safer city center, trucks headed for distant points throughout North America glide through our city more smoothly and efficiently. As you know, this means cheaper goods for the consumers and lower costs to producers.

"Nuevo Laredo has also joined with other border cities to work with the Mexican federal government to obtain municipal autonomy in the operation of the national crossing which will enable us to respond more readily to phenomena which create delay in the movement of goods across the border.

"Mr. Chairman, Madame and Mr. Commissioner, we thank you for this opportunity to address you today. It is with great pleasure that I join with Judge Martinez and Mayor Ramirez to invite you to Los Laredos to witness the binational cooperation. Thank you."

Sorry for my English.

JUDGE MARTINEZ: If I may, at this time I would like to introduce the representative for Camino y Puentes out of Mexico City, representing the Mexican federal government, of roads and bridges, Licenciado Salvador Monroy.

MR. LANEY: Judge Martinez, may I just also mention to you as well, we would like to try to contain it from a time standpoint. Go ahead.

MR. MONROY: (Speaking through interpreter) Thank you, Commissioners, for the opportunity to be here. Please forgive my Spanish. Thank you very much to the municipal authorities of Laredo and Nuevo Laredo as well. I am here representing the general director of Caminos y Puentes Federales, Francisco Javier Alejo, principally to call attention to my support for the improvement of the principal transportation routes into and out of Mexico.
Let me briefly explain Caminos y Puentes. It is the administrative and regulatory agency in Mexico that administers directly 1,000 miles of toll road in Mexico, participates indirectly in 2,500 miles more, with at least a 30 percent participation. We also manage 35 bridge crossings, 16 of them international, and the majority of them in Webb County.

It is hard to add more statistically to what Representatives Cuellar and King have already said. The only thing I would add is the importance that I would add of being the principal port of entry and exit as well for one of the most important commercial flows between the United States and the most important for Mexico.

Joining the I-35, the NAFTA Highway, they are bringing important improvements, in addition to high technology, the route to San Luis Potosi and Saltillo. Once completed, that would complete totally safe highways and at prices that are competitive in the case of toll roads.

With that I close my presentation and thank you very much for having us. Gracias.

JUDGE MARTINEZ: Licenciado Monroy, muchisimas gracias.

Mr. Chairman, I know that you are pressed for time. We will dispense from the technical presentation. If it is all right with you, we will present this in a narrative presentation. This will, of course, also expedite the presentation. I will continue on my comments and my remarks and basically as to the statistics that actually tell the story as to why we call ourselves the Gateway of the Americas.

Webb County, together with the City of Laredo and La Ciudad de Nuevo Laredo, process over one-third of all US-Mexico surface trade, as already has been commented. The binational bridges at this single crossing served over 15.1 million vehicles last year; over 900,000 of them were commercial trucks. At current rates, commercial truck crossings at the Laredo crossing will quadruple to a volume of four million trucks per year by the year 2010.

The Port of Laredo is the largest terrestrial port in the Western Hemisphere. With our current infrastructure, however, this vital North American gateway all too often acts as a bottleneck, an obstruction to the smooth, efficient flow of international trade that is the chief inspiration and the goal of NAFTA.

Mr. Chairman, trade traffic has transformed the appearance of Webb County. Unique among all counties in the United States, Webb County stands alone in the amount and type of traffic our roadways process on a daily basis. Overall, in excess of 15.1 million vehicles crossed the border at Laredo in 1994. Projections estimate that approximately one million loaded trucks will enter Mexico through Webb County in 1995. Using the accepted conversion of one loaded US tractor-trailer, the resulting damage to our pavement is equivalent to 9.7 billion passenger vehicles ‑‑ I want to re-emphasize that: 9.7 billion passenger vehicles.

Combined with local traffic in the Laredo urban area, this international commercial traffic has had a punishing effect upon Webb County infrastructure. Unfortunately, these effects are largely unaccounted for under the current state and federal funding schemes. Despite the explosion of the traffic that has transformed Webb County into an international commercial and population center, our TxDOT district, the Laredo District, is near the bottom of the list in funding.

Webb County understands that the Transportation Commission faces difficult decisions as it attempts to meet the demands for transportation infrastructure improvements with tighter and tighter budgets. It is for this reason that we will continue to find creative methods of enhancing and promoting partnerships that will ultimately expedite transportation projects in the Laredo District.

Today we are here to offer to you our combined commitment to work with Mr. Luis Ramirez ‑‑ and I want to thank Mr. Burnett for the appointment of Mr. Ramirez, as well as all members of the Commission ‑‑ and the Texas Department of Transportation to address infrastructure needs which, one, are binational in nature, and two, exceed the resources of an MPO or a small TxDOT district.

The facts bear repeating: the Port of Laredo is the largest terrestrial port in the Western Hemisphere; over one-third of the nearly $100 billion of bilateral trade transacted between the US and Mexico in '94 squeezed through the roads and bridges of our binational community; transportation Los Dos Laredos is indeed a matter of international policy and we are equipped, through many years of working together, to formulate the solutions of these problems on a local level.

Commissioners, we are here to request the assistance of your staff in the formation of a Binational Regional Transportation Coalition to develop a planning program to respond to the unique demands that international trade traffic is placing on the Laredo-Nuevo Laredo port of entry. We also request that the Commissioners reaffirm their commitment to the funding and implementation of the three highway projects of regional importance, and that is: the enhancement of US 59, proposed I-69; the implementation of the final phases of Loop 20; and the widening of US 83.

Webb County looks forward to briefing this Commission in the near future about the feasibility of the westward extension of Farm to Market Road 1472 ‑‑ which is known as the Mines Road in our community ‑‑ from Webb County to Maverick County which is Eagle Pass. This western corridor would do much to enhance regional mobility while alleviating congestion of Interstate 35 and the proposed I-69, the principal international corridors.

Mr. Chairman and Commissioners, we appreciate your careful consideration of the goals of this delegation, and we have one more presentation with Commissioner de la Garza before we end our presentation, if it is all right with you, Mr. Chairman.

MR. LANEY: We are going to be limited timewise. I am sorry to do this, but I think we better cut it off here, Judge Martinez, if we may.

JUDGE MARTINEZ: I understand. If I may, Mr. Chairman and members of the Commission and Mr. Burnett, we want to officially extend an invitation to our George Washington Birthday celebration.

We will formally send you formal invitations, and we would like for you to participate at what we identify or know as the bridge ceremony which is the abraso between the two countries and our two states. We have officials from both governments, if you will, that officially acknowledge and recognize each other. And if we may, I would like to call on our mariachi group from one of our local high schools to serenade you as we leave this presentation, if it is all right with you, Mr. Chairman.

MR. LANEY: We would be delighted. Thank you very much. We appreciate the presentation.

(Whereupon, the mariachi group performed.)

JUDGE MARTINEZ: Thank you very much.

MR. LANEY: Well, that concludes the delegation portion of the meeting. We are more awake than we might have been 30 minutes ago. Getting a trumpet in the right ear at short range gets your attention.

The first order of business at this point, after the delegations, is the approval of minutes.

MR. BERNSEN: So moved.

MS. WYNNE: Second.

MR. LANEY: All in favor.

(A chorus of ayes.)

MR. LANEY: Next we have an award and also a resolution.

MR. BURNETT: Commissioners, on the award, I think Gary Trietsch, today's director of the Traffic Operations Division and Sunday's district engineer in Houston would like to present an award to you that the Department has recently received in Washington, D.C.

MR. TRIETSCH: On July 11 this last summer, Dr. Ricardo Martinez, the administrator of the National Highway Traffic Safety Administration presented awards to several states, and one of them was to Texas for a child passenger safety promotion that the Department developed in 1993 and helped us to top 60 percent child passenger safety usage in automobiles which has been our goal for a number of years. Unfortunately, that means 40 percent of the children are still not properly restrained, but at least we have hit a milestone. And this was a national award, and I would like to present this to the Commission and to the Department.

MR. LANEY: Thanks, Gary.

(Pause.)

MR. BURNETT: Commissioners, next up on the agenda is a resolution to the family of Roy Butler, and Chairman, I don't know if you would like to read the resolution.

MR. LANEY: I would. It is ironic that the same time we are receiving a traffic safety award, we also have to acknowledge the loss of one of our employees. We are proud of all of our employees who do a great job for the State of Texas and very rarely, but no doubt as we grow and as our activities increase around the state over the years, it becomes more and more frequent that it does happen, and it is disturbing to us, disturbing to the family, and earlier this month one of our employees in the Fort Worth District, Roy Butler, died while he was performing duties as an employee of the Department of Transportation, and in his honor, we have a resolution that I would like to read.

"Whereas, Roy G. Butler was fatally injured while performing his duties as an employee of the Texas Department of Transportation; and whereas, Mr. Butler has served the Texas Department of Transportation in a loyal and efficient manner and had earned the respect and friendship of his fellow employees; and whereas, it is the desire of the Texas Department of Transportation to honor his memory, now, therefore, be it resolved that the Texas Department of Transportation does hereby extend sincerest sympathy to the relatives of Roy G. Butler and that this resolution be sent to his family."

May I have a motion to adopt the resolution?

MS. WYNNE: So moved.

MR. BERNSEN: Second.

MR. LANEY: All in favor.

(A chorus of ayes.)

MR. LANEY: Thank you, Bill.

MR. BURNETT: Thank you, Chairman. Commissioners, next up on the agenda is Item 3, Contracts, and Bobbie Templeton will present these to you for your consideration.

MR. TEMPLETON: Good morning, Mr. Chairman, Commissioners, Bill. Behind agenda Item 3.a.(1) we have the results of the state-let maintenance contracts for the September 6 and 7 letting. There were 21 of these projects and we received an average of three bids per project. The total of the low bids was $4,147,000, approximately, or a 3.61 percent underrun. Two of the contracts were won by DBE or HUB firms totalling $133,000 or approximately 3.2 percent of the total letting.

It is recommended that one of the projects in that letting be rejected. It is on page 1-B, it is the third item on the page, the Galveston County project. The district is recommending that this project be rejected. First off, there is only one bid, and it is 14.9 percent over; secondarily, there was mishandling of the attendance log for the mandatory pre-bid conference, and the district thinks it is important that we relet this project so that no one is excluded from an opportunity. Also, they would like to look at this project for possible down-scoping and then reletting.

So with the exception of the Galveston project, we recommend that all of those in this category be awarded.

MR. BERNSEN: So moved.

MS. WYNNE: Second.

MR. LANEY: All in favor.

(A chorus of ayes.)

MR. TEMPLETON: Behind 3.a.(2) are the building projects.

MR. LANEY: Let me interrupt you. What does down-scoping mean?

MR. TEMPLETON: To see if they can reduce the magnitude of the project and reduce its cost somewhat.

MR. LANEY: Excuse me for interrupting.

MR. TEMPLETON: Behind tab 2 are the building projects that were let in the month of September. There were two such projects; we received seven bids average on each project. These project totalled $717,000 or 8.8 percent under the estimate. Both of these projects were successfully bid by DBE and HUB firms, so we have 100 percent of this category to that category of contractors. Both projects are under the estimate, and it is recommended that we award both of those.

MS. WYNNE: So moved.

MR. BERNSEN: Second.

MR. LANEY: All in favor.

(A chorus of ayes.)

MR. TEMPLETON: Moving into construction behind tab 3, on the letting September 6 and 7 we had 62 projects and received an average of 4.1 bids per project. These 62 bids totalled approximately $189 million or about 4.1 million under the estimate, 2.12 percent under the estimate. Eight of these contracts were successfully bid by DBE and HUB firms for a total of 1.9 million or 1.01 percent of the total letting.

In addition to that there is a total of $28.6 million that are assigned as goals for disadvantaged business enterprises and HUBs as subcontractors, and this is 15.1 percent of the total letting. So with the contracts that were low bid by the DBE and HUBs and the subcontracts that will be assigned, we have approximately 16.1 percent of this category going to DBE and HUB firms.

There are six projects in this category that we would like to recommend for rejection. The first is on page 1, the Castro County project at the bottom of the page. They had only three bids on this project, it was 29 percent over, or $247,000, so we would recommend that that one be rejected for the size of the overrun.

On page 2, the Culberson County project at the bottom of the page, we would recommend that that project be rejected as well. We had three bids; it is 38.7 percent over the estimate or $2.7 million more than the engineers thought the project was worth. The bids are not competitive, they are not close together, and that is a major overrun and it is recommended that that project be rejected and relet.

On page 3, the second Dallas County project on the letting there, while this meets the criteria that we are currently using to size up projects for award or rejection, the district would like to reject this project. There were only two bids; they were 88 percent over the estimate, and they would like to rework these plans and the estimate to see if they cannot reduce the cost of this project and bring it in at a better price; so we would like to reject that particular project.

The next project is on page 5, a Harris County project at the top of the page. It has only one bid, it is 38.5 percent over the estimate. This project is 100 percent funded by Houston Metro, and they are not willing to pay the additional cost that this project brings. They are citing some of the items in there as being excessive, and we would recommend that that project be rejected and relet.

The next projects are on page 10, the Navarro County projects, the second and third listing on that page. Both of these projects have inordinate overruns. The first Navarro has only two bids; it is 36 percent over the estimate, 108,000. We would recommend that one be rejected for lack of competition. The second Navarro County project received only one bid, and it is 75 percent over the estimate, and that is inappropriate for us to award that one as well.

And then finally we would like to call your attention to the El Paso County project on page 12. It is one that, by the criteria we are using for awarding or rejecting projects, would have been rejected. However, this project is in a remote location; we did have three bids, it is very close to the criteria that we are using, the three bids were quite close together. There is a scarcity of labor in this particular locale, and the cost of getting materials, particularly concrete, into that area is quite expensive, and it is very doubtful that if we relet this project that we will do any better the next time, so we would recommend that that one be awarded.

So the six projects that I have cited to you previously, we would recommend that those be rejected and the balance of the projects in this category be awarded.

MR. LANEY: Can I have a motion?

MS. WYNNE: So moved.

MR. BERNSEN: Second.

MR. LANEY: All in favor.

(A chorus of ayes.)

MR. TEMPLETON: Behind tab 4 we have the locally-let routine maintenance contracts. There were 27 of these projects and we received 3.4 bids per project. These bids totalled $1,495,000 and that is approximately a 10.8 percent overrun of the estimated cost for these projects. Nine of these projects were successfully bid by DBE and HUB firms for a total of $227,000 which is approximately 15.2 percent of the total letting.

We have six projects that we would recommend for rejection. The first is in Exhibit A on page 1, it is the third project from the top, the Delta County project. We had only one bid on that particular project. The bid called for unit price type bids. We believe that the bidder on that project bid it as a lump sum, and consequently, when it was tabulated, the bid is 516 percent over the estimate, and we need to reject that project.

The next projects, beginning with the Mitchell County project in the center of the page, Mitchell, Mitchell and Howard, in that order, need to be rejected. The same bidder was the low bidder on all of those, and these are rest area maintenance and picnic area maintenance contracts and they are inordinately unbalanced. The contractor bid $1 for the cycles of mowing and irrigation, and we can't stand that kind of a price on those because it leaves opportunity for doing the first part of the contract and not performing the second. So those three, because they are unbalanced, we would like to reject.

The last project on page 1 there, Angelina County, we would like to reject that one as well. There is only one bid on that project; it is 67 percent over the estimate.

And then finally on page 2 of this, the last item on the page is a Webb County project. The county is not shown there, but it is a Webb County project. We had two bids on those, the low bid was 97.6 percent over the estimate and that does not show competition and we would recommend that we reject that and relet that.

So with the exception of those six projects that I have cited for you, we would recommend the other 21 be awarded.

MR. LANEY: Can I have a motion?

MR. BERNSEN: So moved.

MS. WYNNE: Second.

MR. LANEY: All in favor.

(A chorus of ayes.)

MR. TEMPLETON: Behind tab 3.b. we have one assignment of contract. A firm that uses the name JEFA International, J-E-F-A International, Inc. sold its assets to Comsat Corporation as of August 31, 1995. Comsat has approached the Department with the request for permission to assign the six contracts that JEFA had to this new firm. This new firm is a qualified bidder with us now, and we would recommend the assignment be approved.

MR. LANEY: Can I have a motion?

MS. WYNNE: So moved.

MR. BERNSEN: So moved.

MS. WYNNE: Second.

MR. LANEY: All those in favor.

(A chorus of ayes.)

MR. BURNETT: Commissioners, under Item 4, Routine Minute Orders, we bring to you the routine work of the Department. Under (a), as attached, are various regulatory or construction speed zones we ask the Commission's concurrence in setting.

Under item (b), Right of Way Disposition, Purchase or Lease, in Bexar County, authorize quitclaim of surplus right of way in exchange for new right of way on IH 37 at Drexel, and similarly on IH 37 at Market Street; in Cooke County at US 82 and FM 1201, authorize the exchange of utility easement at area maintenance and engineering sites; item (4) in Delta and Hopkins Counties on various roads to Cooper Lake and channels near the City of Cooper, authorize the quitclaim and subordination of right of way in exchange for new right of way.

In Moore County on FM 2203, authorize the purchase of a maintenance site; in Potter County in the City of Amarillo, authorize the sale of surplus maintenance site; in Tarrant County on Interstate 30, lease of highway right of way to Provident Mutual Life Insurance Company; and in Tarrant County, number (8), in the City of Southlake, authorize the sale of surplus right of way and quitclaim of surplus right of way in exchange for new right of way.

Under item (c), Interstate Highway, US Highway, State Highway and Farm to Market Road Projects, in El Paso County authorize the director of the Department to enter into necessary agreements for the construction of a west frontage road along Interstate 10 in the town of Anthony with the State of New Mexico; also, in Tarrant County on Spur 303, release the cities of Dalworthington Gardens and Pantego from their previous commitments to pay for curb and gutter and storm sewers.

Item (d) under Highway Designations, in Randall County designate Metropolitan Highway 1208, and in Sabine County redesignate and extend FM 2343.

Under Funding Authorizations, item (e), in Hunt County authorize pavement to Ms. Lytle in the amount of $4,615.21 for water damage to her home in Commerce; and also, in Dallas at US 75, authorize settlement of a claim made to Rosiek Construction on Project C47-7-157.

Under Eminent Domain, item (f), in Harris County, as attached, authorize the Department to enter into eminent domain proceedings for non-controlled and controlled access highways.

And then finally, under Buildings and Grounds, in Navarro County, cancel Minute Order 105347, dated April 19, 1995, and approve $1.5 million site improvements for an engineering and maintenance facility.

And we bring you these for your consideration.

MR. LANEY: Can we get a motion?

MS. WYNNE: I have just got one question and then I will move approval. Are we setting a precedent in (c)(2) as far as not requiring those people to build sewers?

MR. BURNETT: No, ma'am. We have done this on occasion that as the projects developed, curb and gutter and storm sewers become more beneficial to the Department for their needs, and while we don't routinely do this, Commissioner, occasionally we do have an item similar to this.

MS. WYNNE: Move approval.

MR. BERNSEN: Wait a minute. I am not sure I understand that explanation. Could you do it one more time?

MR. BURNETT: Sure, Commissioners. As we develop projects after we enter into the original agreement with cities or other governmental entities, occasionally we run across a project where it is more to the Department's benefit to have the project curbed or have storm sewers put in or sidewalks or various amenities put into the project, that we feel it benefits our design and it saves us in drainage costs or other costs later on, so this is a cheaper route for us.

MR. BERNSEN: Thank you. Second.

MR. LANEY: Let me just confirm again with you ‑‑ and I want the other Commissioners to hear ‑‑ Bill, you and I have spoken about the eminent domain proceedings with respect to the parcels that are to be part of 190, and the issue as to whether that should be a role for us or for the Turnpike Authority. In its current state it cannot be a role for the Turnpike, as I understand, because they don't have any project for this, so this has to be with us for the moment.

MR. BURNETT: That is correct. Up in Dallas County it is our responsibility at this time.

MR. LANEY: All in favor.

(A chorus of ayes.)

MR. BURNETT: Commissioners, knowing what your schedule is and knowing that under Item 5.(a), authorization of the 1996 Project Development Plan there are numerous speakers signed up to speak, I don't know if you would like to consider that at this time.

MR. LANEY: I think we should postpone that.

MR. BURNETT: We will postpone it. Then if you would like, we can go on with 5.(b), the allocation of highway and transit planning funds to Metropolitan Planning Organizations. I think Bob Cuellar is prepared to do that.

MR. BERNSEN: How many speakers have signed up?

MR. BURNETT: About eleven so far.

MR. LANEY: Mr. Cuellar.

MR. CUELLAR: Agenda Item 5.(b) would propose a minute order to the Commission that would allocate the Metropolitan Planning Organizations' funds for Federal Highway Administration and Federal Transit Administration purposes to be utilized in urbanized areas. Each year the state agency is required to transmit on to each of the urbanized areas, the Metropolitan Planning Organizations of urbanized areas the required planning funds so they can carry out the responsibilities given to them by the federal agency. Commission approval of this minute order is requested.

MR. BERNSEN: So moved.

MS. WYNNE: Second.

MR. LANEY: All in favor.

(A chorus of ayes.)

MR. BURNETT: Tom Griebel will present to you Item 6., Multimodal Transportation. I would point out to you, Commissioners, as Tom goes through this, under b., Tollways, Number (1), under Various Counties, consider acceptance of the toll road feasibility study for State Highway 190, the Department recommends that we defer this for at least a month until such time that we get back down into our rules about the Turnpike Authority and get these things in place. So Tom will be presenting Items 6.b.(1) and 6.b.(2).

MR. GRIEBEL: Good afternoon, Commissioners and Chairman. 6.a.(1) is under the Advisory Committee rules that you have adopted, we are required to take before you a 90-day ad hoc Advisory Committee for Public Transportation, and this committee would function to help us select a consultant for rural public transportation consulting work, and the staff recommends your approval. And we anticipate two public members on the committee and it will be appointed by the director of the Public Transportation Division.

MS. WYNNE: Move approval.

MR. BERNSEN: Second.

MR. LANEY: All in favor.

(A chorus of ayes.)

MR. GRIEBEL: 6.b.(2) is a modification to a request that Harris County had submitted to Minute Order 102892, dated October 28, 1993, to extend the limits of the Sam Houston Tollway east and the limits and the scope of work from State Highway 225 north to the Jacinto Port Boulevard, and the improvements that would be to modifications to the existing toll plaza, graded ramps and expansion of the Union Pacific-Missouri Pacific Railroad grade separation, and this authorizes the executive director to negotiate and enter into the necessary agreements.

It will not modify the agreement that was entered into, the $90 million, the funding limit that was authorized in October '93, and the authorized funding commitment that you have made to Harris County on this project is the lesser of 50 percent of the total project cost or $90 million, and staff recommends approval.

MR. BERNSEN: So moved.

MS. WYNNE: Second.

MR. LANEY: All in favor.

(A chorus of ayes.)

MR. LANEY: Commissioner, what we would like to do in the agenda then is jump down to Item 8 and consider probably some of the rules and some we will bring back after the lunch break.

Under Item 8., Promulgation of Rules and Regulations, as mentioned earlier, Item a., Emergency and Proposed Adoption, New Chapter 27 - Toll Projects, we would like to defer this for at least a month until we can work with the Texas Turnpike Authority a little more on this language.

Under Item 8.b., Proposed Adoptions, rules for proposed adoptions, under the (1) Chapter 1 - Management, and Chapter 4 - Employment Practices, these proposed rules are needed because Senate Bill 1154 authorized the Department to provide financial assistance to eligible minorities and female students who intend to work for the Department in civil engineering or any other profession identified by the Department as having a significantly statistically under-representation of minorities or women in the Department's work force.

The previous laws authorized financial assistance only to minorities who were majoring in civil engineering. Senate Bill 1154 also raised the spending cap from $200,000 annually to $400,000 annually, and that this will be funded out of Fund 6, the State Highway Fund, and as a result of the above mentioned changes, Sections 1.400 through 1.406 of the existing Conditional Grant Program rules should be amended to incorporate the new requirements and adoption of the rule revisions is to comply with the language of Senate Bill 1154.

We will take all the proposed in one motion, if that is all right.

Chapter 11, Design, I think Russell is going to present the change ‑‑ or Bob is, Robert Wilson is ‑‑ on the enhancement rules.

MR. WILSON: Good afternoon. I am Robert Wilson, director of the Design Division. The rule amendments we propose to you today are amendments to existing rules for transportation enhancement projects that will help clarify, simplify and streamline the nomination and selection process, and further emphasize a tie to transportation enhancement projects to the multimodal transportation system to be consistent with Congressional intent.

The Transportation Enhancement Project Evaluation Committee, TEPEC, has commented on these and their comments were taken into consideration in developing these proposed amendments. The minute order before you would authorize advertisement of these proposed rules in the Texas Register and the holding of a public hearing for public comment. We would propose to receive comments and bring final rules to you back in a future meeting. We recommend your approval of this minute order.

MR. BURNETT: Chapter 11, Tom.

MR. GRIEBEL: This the Chapter 11, Design rules that repeals the Private Toll Road rules and we are merely going to recommend they re-adopt it and put in a new Chapter 27 entitled Toll Projects. There are no changes to the rules, and this action is the first step in establishing a single location, ultimately, for our toll road rules, and staff recommends approval.

MR. LANEY: And then finally, Lawrance Smith, director of the Motor Carrier Division, the first director ever of the Motor Carrier Division.

MR. SMITH: Thank you, Mr. Burnett, Commissioners, Chairman. Before you you have three minute orders for the proposed adoption of rules, and it includes certain repeals necessary for the adoption of those rules. With your approval, I will cover all three and then present them for your consideration.

The first minute order proposes a repeal and adoption of rules necessary for the Department to administer the issuance of certain temporary registration permits such as additional weight and temporary agricultural permits. In addition, these rules incorporate the emergency rules approved last month by the Commission for the implementation of Senate Bills 1420 and 981, with some modification.

The second minute order proposes adoption of amendments and proposed rules necessary for the Department to issue certain types of motor vehicle titles and to comply with the provisions of House Bill 2151.

The third minute order proposes adoption of rules for the Department to issue licenses to automobile recyclers and salvage vehicle agents and dealers. The necessity of these rules were a direct result of House Bill 2599 and complement the previously proposed rules for House Bill 2151.

The adoption of these minute orders and the publication of the proposed rules will allow the public comment period to begin and all three are offered for your consideration, and staff recommends approval.

MR. BURNETT: Commissioners, that is all the rules we have to propose at this time.

MR. LANEY: Any questions or discussion about any of these rules? David?

MR. BERNSEN: I think the vehicle rules are going to be an interesting subject later on down the line.

MR. LANEY: Can we have a motion?

MR. BERNSEN: So moved.

MS. WYNNE: Second.

MR. LANEY: All in favor.

(A chorus of ayes.)

MR. LANEY: Why don't we recess at the moment until no later than 2:30, hopefully; let's shoot for 2:15.

MR. BURNETT: So we stand in recess until 2:15.

(Whereupon, at 12:45 p.m. the meeting was recessed, to resume this same day, Thursday, September 28, 1995, at 2:15 p.m.)

A F T E R N O O N S E S S I O N

2:15 p.m.

MR. LANEY: Let's call the meeting back to order. Commissioner Bernsen will join us shortly and we will proceed without him for the moment.

MR. BURNETT: Mr. Chairman and Commissioner Wynne, what we would like to do right now is to stay in Item 8, Promulgation of Rules and Regulations, and go to Item c., Final Adoption of Rules. And if it pleases the Commission, we will cover all these with one motion.

MR. LANEY: Sure.

MR. BURNETT: Under Final Adoption, paragraph (1) Chapter 1 - Management/Employee Practices, today we are proposing to adopt the final rules which govern the Department's Substance Abuse Program. You may recall that you approved these proposed rule amendments back on May 25. In an effort to ensure that all Department employees were aware of the proposed changes and had a chance to comment, the Department has done the following:

On June 26 we sent an administrative announcement to each of our employees which summarized the proposed rule changes and encouraged employees to comment. On July 18 we conducted an administrative hearing. One employee gave verbal comments, and employees had until July 24 to comment either verbally or in writing. As a result, the Department received 82 comments from Department employees. The number of the employees who submitted comments cannot be determined since some of the comments were summarized into one response.

A summary of these comments is as follows: In general it appears that the employees are in favor of doing drug and alcohol testing for commercial drivers and employees in safety-sensitive positions; several employees think all Department employees should be tested for drugs and alcohol; several employees think that testing employees in safety-sensitive positions should not be limited to just post-accident and pre-employment, but should also include random and reasonable-cause testing; many employees expressed concerns about a supervisor's personal bias when the supervisor makes the decisions related to post-accident and reasonable-cause testing; and several employees requested that the rules be changed to allow employees to drive on the job when they are issued a judge's work permit after their driver's license has been suspended for DWI.

With these comments in mind, there were no substantive changes made to the rules, and we would ask that you adopt the final rules as they are written and presented to you today.

Also in this area, (b) the Sick Leave Pool Program, again, proposed for final adoption. This is repeal of Section 1.300 to 1.305, and today we propose the adoption of the final rules which govern the Department's Sick Leave Pool, and again, these were proposed at your May 25 meeting.

In an effort to get feedback from employees, a memorandum which summarized the proposed change was sent July 24 to all district engineers, division directors, special offices directors, division and administrative managers, human resource officers, et cetera. A hearing was held on July 25; no employees commented. Written comments were received until August 10; we received five comments. All five comments requested clarifications of various sections; these clarifications were made. At this time we would ask, again, that you adopt this as the rules are presented to you in you notebook.

Moving to paragraph 2, Chapter 5 - Finance, Cassie Carlson Reed will present Collection of Debts.

MS. REED: Chairman Laney, Commissioner Wynne, these rules are for final adoption, brought to you in a new Section 5.10 concerning collection of debts. These rules, Government Code 2107.002 requires the department establish a process of procedures by rule for collecting delinquent obligations within a reasonable period of time of collection. They conform with guidelines that have already been set out by the attorney general under 1 TAC 59.2. A public hearing was held August 21; no written or oral comments were made. Recommendation is that these rules be adopted.

MR. BURNETT: Under (3) Chapter 17 - Vehicle Titles and Registration rules, Lawrance Smith, director of the Motor Carrier Division.

MR. SMITH: Chairman Laney and Commissioner Wynne, you have before you a minute order proposing the final adoption of amendments and rules removing the Department from the Emission Inspection Program as a prerequisite to motor vehicle registration. The Department received no comment on this repeal during the comment period and the minute order is offered for your consideration and approval.

MR. BURNETT: Thank you, Lawrance.

Under (4) Chapter 25 - Traffic Operations, Bobbie Templeton.

MR. TEMPLETON: Commissioner Laney, Commissioner Wynne, under the new Section 25.7, Transportation Code at Sections 472.011 through -14 authorizes the Department to remove and dispose of spilled cargo and other personal property on state highways and right of way when the Department determines that it is blocking the roadway or may otherwise endanger public safety.

This set of rules provides for the permanent adoption of a new Section 25.7 outlining the management the Department proposes to follow of this responsibility. By minute order adopted July 27, these new rules were proposed; a public hearing was held on September 6, and no comments were received, and it is recommended that these rules be moved to final adoption.

And then finally, under another section of Chapter 25 provides for permanent adoption of amendments to the Information Logo Sign Program. The recently completed legislative session expanded the latitude for the use of logo signs, changing that from a population of a county with less than 20,000 to an area of a highway outside an urban area with a population of 50,000 or more that qualifies for a maximum speed limit of 65 miles per hour.

These proposed amendments were published on August 11; there was one comment submitted. The comment had three parts: one, the commenter wanted the Department to not take low bids but rather to negotiate the contract; also had concerns about the pre-qualification of the contractor, wanting that to be changed somewhat; and also recommended that the Department allow the expansion of the current logo contract to implement the expanded versions of the logo signs.

Some modification was made to the pre-qualification requirements to satisfy the comments received; otherwise, it is about as it was, and we would recommend your approval.

MR. BURNETT: Commissioners, those are the rules that we have for final adoption.

MR. LANEY: Do you have any questions or comments? Can we have a motion?

MS. WYNNE: Move approval.

MR. LANEY: I second it. In favor.

(A chorus of ayes.)

MR. BURNETT: Mr. Chairman and Commissioner Wynne, the two items we have remaining on the agenda are reports from the districts, divisions and special offices, and we also have Item 5.a., Authorization of the 1996 Project Development Plan, so it is whatever pleases you at this time.

MR. LANEY: Hold the PDP until David gets here.

MR. BURNETT: Then we will move ahead with the reports, under Item 7. Reports, and both of these are special offices of the Department, and first up is Ms. Julie Larrimer. Julie is the director of the Department's Continuous Improvement Office.

MS. LARRIMER: Chairman Laney, Commissioner Wynne, good afternoon. I am Julie Larrimer, director of the Continuous Improvement Office, and it is a pleasure for me to be here. Thank you. During the next few minutes I would like to tell you a little bit about our office, what we have accomplished to date, and what we hope to accomplish this fiscal year.

The primary purpose for creating the office was to help TxDOT strive for legendary customer service using total quality management. That was a challenge that Former Governor Richards issued to all state agencies. What that essentially means for us is that TxDOT is to focus on customer needs, solve problems using a logical methodology, always look for ways to improve our processes, and emphasize employee involvement in our decision-making. The CI office is responsible for providing training and special services to the districts, divisions and offices in order to help make that happen.

Now, technically, the office was established about three years ago, and they had one full-time person and one temporary. A core group of employees from various districts and divisions were certified as CI facilitators at that time, and they went through the governor's office training program to be certified.

I came on board a little over a year ago, and at that time the office was expanded to seven. A few months later our partner in the program ‑‑ which was in the Construction and Maintenance Division ‑‑ moved over and joined us. That put us to about ten, and that is where we are now.

Now, about this time last year I made a deal with the management team to use FY '95 to get the office up and running. We had to hire staff, we had to get equipment, everything you could imagine, and it was a time for us to get our feet on the ground.

We also wanted to continue expanding our facilitator pool using employees from around the state, and that would allow us to continue providing facilitation services so that the districts, divisions and offices could try some new things and see if they could benefit from this type of process and activity. More importantly, we wanted their feedback on what they needed so we could start tailoring our direction to meet their needs.

If you will look in your handouts, you will see some detailed listings of all the teams, retreats and work shops that have taken place over the past couple of years. This is intended to show that many of the management team members were indeed willing to try some new and different things, and it also gives you an idea of what everyone has been doing.

For example, 75 percent of our senior management teams sponsored CI teams that worked on different types of issues, and that was about six of our eight. Another one is 84 percent of our districts ‑‑ that is 21 districts of 25 ‑‑ they conducted management team and staff retreats that focused primarily on team building and planning activities. They had a lot of turnover the past couple of years, and it helped in forming those new management teams.

Again, 60 percent of the divisions and special offices ‑‑ and that is about 18 of our 30 divisions and offices ‑‑ they sponsored teams and had team-building retreats as well. On top of all that, we had over 3,000 employees participate in the activities that I mentioned. We are very pleased with those numbers and certainly could not have done it without our volunteer facilitators; they did a tremendous job.

Now, those numbers obviously sent us a very strong message that yes, we are offering a product and a service that the Department can benefit from and they are ready for the next phase. That is where their feedback comes in.

Now, over the course of the year we heard a few things pretty consistently. The DEs and the directors really like having the flexibility of determining when, what and how regarding CI, and what they need from us is a basic framework that will give them the direction that they need to go, training for their employees so they will know how to do this, and then also some suggestions on implementation strategies.

In response to that, we have produced a CI awareness video. This is a wonderful introduction for the employees who don't have a clue as to what CI is all about. We have also developed our own facilitator certification class, and that will allow us to train more of our employees in a less amount of time and also not be so dependent on the governor's program to do that. We are currently developing a basic skills class for all employees and that is called The Foundations in CI.

Last year we worked with Bill and created the Department's Journey Toward Excellence Awards. These awards will be given out at the Transportation Conference next month for the first time, and we are real excited about that and hope you will be there to see it. The criteria for those awards are largely based on the Malcolm Baldridge Award, so we think they are very special.

In addition to all of the things I have just mentioned to you, I am also meeting with each member of the management team to determine exactly what they want to do and how they want it done. Now, we have 63 members of this management team and I fully expect that we will have 63 different implementation plans, but we have chosen that route on purpose and it is primarily because of what we have seen other organizations experience.

Those that mandated the effort and had a one-size-fits-all type of an implementation plan, most of them failed in the long run, so we are hoping to learn from history and not repeat some of those mistakes.

We are asking each of the management team to decide how they want to do things and when they want it done, and as a result, the implementation plans become theirs and not mine. They will also have a greater sense of ownership and responsibility in ensuring that all of those implementation plans take place.

I am very confident that what we are trying to achieve is logical and it is practical and it is something that the Department can benefit from ‑‑ in fact, I think we already have.

I know I am running short on time, so let me mention the Partnering Program very quickly. Partnering was originated about three or four years ago and it was in response to the number of claims that were being filed against the Department from our construction contractors. The process concentrates primarily on improving the working relationships between TxDOT and our contractors.
There are some statistics in your handout that shows the amount of activity over the past three years as well as some of the benefits that were realized from the construction projects that were partnered. We just checked on this statistic yesterday, as a matter of fact, and we have partnered well over 200 jobs and only one claim has been filed. So I think that speaks very well for the program and we are very proud of that.

That is really all that I have for you today, and if you have any questions or need additional information, I am at your disposal.

MR. LANEY: From my standpoint, nothing but compliments. It is still in its infancy, and you are already having a very beneficial effect, particularly in the business side and the avoidance of complaints, so keep up the good work. Appreciate the presentation.

MR. BURNETT: Thank you, Julie.

MR. LANEY: And your comment about running short on time, you don't know what running short on time is until you have a band standing behind you.

MR. BURNETT: Next, Chairman and Commissioner Wynne, we have the International Relations Office and its director, Henry Nevares.

MR. NEVARES: Good afternoon, Chairman Laney, Commissioner Wynne, Mr. Burnett, invited guests, ladies and gentlemen. I am Henry Nevares, director of TxDOT's International Relations Office. Today I will provide a glimpse of the many activities our office participates in.

The International Relations Office is a small office of eight persons under Mr. Robert Cuellar, deputy executive director for the Transportation Planning and Development. Our primary mission is to provide support on international matters to our districts, divisions, offices, and senior management as well as our commissioners. We also support the governor's office by participating in the Board of Governors Conference Transportation Committee, the Binational Conference on Bridges and Border Crossings, and the Gulf States Governors Conference.

One of the major activities we are involved in is the Land Transportation Standards Subcommittee. We provide support to Mr. Robert Cuellar as the Texas delegate to this forum. Another committee of equal importance for TxDOT on border relations is the Joint Working Committee or the JWC. The JWC's composition includes four Federal Highway Administration officials, one Department of State official, and one delegate from each of the border states. We have the same representation as the Mexican side.

The JWC currently oversees a $2-1/2 million study, the first of its kind, which is expected to begin next month. The study will result in ongoing coordinated binational transportation planning process. To ensure success of this study, border transportation state technical advisor committees ‑‑ or BTSTACs, as we call them ‑‑ have been created. BTSTACs will ensure data input from local consensus, coordination and communication among transportation planning and programming agencies on both sides of the border. The International Relations Office will play a key role as facilitator between the consultants and TxDOT's districts, divisions and offices as well as with our sister border states.

Texas is a member of bilateral BTSTACs with the Mexican states of Tamaulipas, Nuevo Leon and Coahuila and is a member of the trilateral BTSTAC which includes New Mexico and Chihuahua.

IRO has facilitated the National Border Technology Exchange Program ‑‑ or BTEP ‑‑ between TxDOT's districts, divisions and offices and Mexican transportation officials at the local, state and federal level. In August of '94 the Federal Highway Administration granted TxDOT $25,000 ‑‑ and to the other border states ‑‑ as seed funding for technology exchange with the Mexican border states. These funds have been used to begin a regular exchange of planning information, expertise and technology in all fields of transportation. Due to the success of the program here in TxDOT last year, a new appropriation of $160,000 has been granted for the state.

IRO, together with TxDOT's districts and divisions has also facilitated over 20 major activities as part of the BTEP program in recent months. These include: a traffic engineering course in Monterrey, Mexico; value engineering workshops in El Paso and Laredo; hot mix course in Austin; pavement management systems course in Monterrey, Mexico.

The ultimate goal of this program is to improve the efficiency and safety of transportation systems vital to the economic success of both nations. To cite an example, the training provided through this program to the State of Coahuila has resulted in this state's stricter enforcement of highway construction in the areas of safety requirements.

I would also like to add an anecdote that not too long ago the equivalent of Bill Burnett called from Chihuahua saying that he really needed our help in improving the paint in Chihuahua, that he had visited the El Paso area and had observed that the paint in the El Paso District was lasting much longer than it did in their own state. So he wanted to know what our specifications, standards, process, techniques for the application of the paint, and I told him that within 24 hours I should be able to get back to him which I was able to do that.

And then he said, By the way, Henry, could you also do me a favor in the process? Well, as long as it has to do with road technology, it should be no problem. He said, Well, I think it does. So, according to him, he wanted to know what kind of pecan shelling machines he could get through Texas. I said, Well, I will have to check into it. He said, Well, the important thing here is that I need a machine that will also roast the pecans. And I told him as far as I was concerned, it was technology exchange. So we called the Texas Department of Commerce, and lo and behold, they were able to help us with that as well.

Those are just two examples, there are many, many others that where I believe we are making a difference.

Another area that we are involved in is the Southwest Border Transportation Alliance, or SWBTA. This forum was established in 1992 in anticipation of NAFTA's passage. The department of transportation from four southwest border states came together with the SWBTA to address issues of common concern. IRO was the active chair of this alliance in 1994. In the past three years the SWBTA has become a viable example for the regional border groups, and even as we talk, the Mexican states are also trying to develop something similar with their border states with the United States.

The International Relations Office has played an active role assisting transportation planning and programming in various TxDOT studies related to the border, such as the Corridor 18 Study ‑‑ or the I-69 Study, as it is known. We are also actively involved in the development of the Texas Transportation Plan as it pertains to the border areas.

IRO also updates and publishes the Texas-Mexico International Bridges and Border Crossings Report, which I believe you have a copy of, the International Activities Report and the International Visitors Report.

The semi-annual Texas-Mexico International Bridges and Border Crossings Report has been requested by a number of entities to include some of our senators and representatives in D.C. in our legislature, and has come to be a good working tool for some of the people that we work with. The semi-annual International Activities Report documents committees, conferences, studies and other activities TxDOT participates in on a regular basis. Lastly, the Monthly International Visitors Report documents visits to TxDOT by foreign officials, and last year we had 86 visitors who came to TxDOT and represented 14 different countries.

The 74th Texas Legislature passed three very important bills that I am sure you are aware about. These are outlined in the slide above, and as a result of these bills, we have contributed to making a number of very important presentations. The last one that we made recently was headed by our new director from Motor Division who did an outstanding job presenting the information about these bills to the American consul in Matamoros ‑‑ actually in Reynosa is where the meeting was held yesterday. And the education process is just beginning and people like Lawrance Smith and others, Jim Bisson, et cetera, are making a big difference, and we are helping facilitate those meetings.

We are also assisting in the coordination of six border information seminars on these bills and other laws that are being implemented, and these are going to be coming up in October and November of this year. We will be getting a copy of those seminars and where they are going to take place and the times to you within the next few days.

As you can see, the magnitude of IRO's involvement in international issues has grown tremendously over the last few years ‑‑ actually four years of its existence. With the passage of NAFTA, we can only foresee a strengthening in the role we will play in meeting international transportation challenges in the future. Texas-Mexico partnership relations have never been better and TxDOT is at the forefront in helping make trans-border transportation more efficient and safer. The International Relations Office is a key participant in assisting TxDOT carry out this very important role.

Thank you for your listening.

MR. LANEY: Thanks, Henry, very much. Great role of increasing importance as we move down this NAFTA road, so appreciate it.

MR. BURNETT: Commissioners, if you will indulge me, I would like to point out on Henry's behalf, that Henry in February of last year took over an office that in this agency was very much in disarray, the International Relations Office, and he has done a tremendous job turning that thing around. And, Henry, I want to thank you for keeping us out of the newspapers like we used to be in that area. Henry has done a great job.

MR. LANEY: Thanks, Henry. Appreciate it. We could use some advice on how to stay out of the newspaper.

MR. BURNETT: If it pleases the Commission, then, we will return to Item 5. Transportation Programs, Various Counties - Authorization of the 1996 Project Development Plan, Robert Cuellar. And, Chairman, we have several people that have signed up with interest to speak on this subject after Mr. Cuellar.

MR. CUELLAR: Commissioners, Agenda Item 5.a. proposes a minute order for your consideration which would amend the 1996 Project Development Plan. This amendment would include Priority 1 projects ‑‑ those being the projects ready for development in 1996 through 1998 ‑‑ in the metropolitan counties in the funding categories of National Highway System Mobility, National Highway System Trunk, and Strategic Priority Categories.

At your last Commission meeting the Commission delayed approval of these categories within the metropolitan counties. Also, at that time staff was not prepared to present to you Priority 2 funding priorities, those being the projects ready for development in the years 1999 through the year 2005. Staff is still not prepared to present to the Commission the projects in Priority 2. We do have, however, in the minute order the inclusion of the projects in funding categories NHS Mobility, National Highway System Trunk and Strategic Priority for Priority Category 1.

I would be glad to answer any questions, and the staff would recommend approval of this minute order.

MR. LANEY: Are there any questions? Those who have signed up to speak, if you intend or would like to speak and have not submitted one of these things to us, please do so. But let me first call on Al Haines of the Greater Houston Partnership.

MR. HAINES: I will defer, Mr. Chairman.

MR. LANEY: Representative Kevin Brady.

MR. BRADY: Mr. Chairman, Judge Eckels has a very pregnant wife at home and needs to get to the airport. If I could defer to the judge.

MR. LANEY: Absolutely.

Judge Eckels has a unique aerial perspective on the roads and highways of Houston. We would be delighted to hear from you.

JUDGE ECKELS: Thank you very much. I appreciate Representative Brady's deferral. I understand that legislators are above county judges on the ballot, and I know what that means as well, and I do appreciate that. I also was somewhat amused when we had Judge Rozell here talking about understanding the position; I, too, have been on that side of the table, although I happen to think this side is easier because I don't have to vote on these issues. So I do understand the position you are in.

I wanted to here talk about a couple of things very briefly as we are considering this. First is the strong tradition that we have developed in Harris County of partnership with the state with the Texas Department of Transportation. We, several years ago, developed our general building plan. It brought in the city and the county, the Toll Road Authority of Metro, and local entities working closely together with TxDOT and has been a relationship that has grown and progressed, and most of the things we do is in planning and close alliance with the district and with the Department.

The Harris County Toll Road Authority ‑‑ and, Chairman Laney, your reference to the unique aerial perspectives, for the other members of the Commission, Chairman Laney has been with me in the worst of my moments. My wife's morning sickness has been nothing compared to the feeling I get when I fly in helicopters, and I have flown at 100 miles an hour over the City of Houston with my head hanging out the side of that helicopter. And I am sure that the story gets better and better every time the Chairman will tell it.

But during that tour, Mr. Chairman, you will recall that we flew over, and one of the things that we looked at was the Hardy Toll Road on the north side of the county and the relief that that provides both for the citizens in the north side of the county and representatives district here in the Woodlands and that part of the state, as well as the pressure it takes off of 45 and 59 and extends the life of those roadways as well.

The downtown interchange of that that we flew over, the Lyons and Franklin extension that is not included, I believe, in this current recommendation, it is critical to completing that interchange and tying that whole system together, and we look at that more as an interchange than as lane expansion. That ties in with the Hardy Toll Road and that access into the downtown part of Houston. There are hundreds of thousands, literally hundreds of thousands of people in that part of the county. It also is critical for the cross-town traffic for 59.

There are other entities besides the county and the Toll Road involved. Metro is planning an HOV lane down 59 and it has been built in conjunction with the Highway Department. Should this section not be built, that HOV lane will terminate at a ramp, some hundreds of feet in the air, the way these ramps sometimes go. It will terminate in the sky, and it will not go anywhere.

There are considerations within the Department itself on that extension as well with the funds that this agency is spending to improve 59 inside the loop, as well as the sections outside the loop, and carrying that extension on through with this bottleneck that would hinder the benefits that you have already got, marginalizes the benefits that you have already put in there.

I would like to reinforce the testimony that was given earlier today from the Fort Bend County folks that were here. Judge Rozell has our full support on the gaps. They have similar problems in the gaps on 59, particularly the section between Kirkwood and Sugar Creek where you go from ten lanes to six lanes back to eight lanes, and if you don't have some kind of priorities in the gap funding, it makes the whole system not function as it should.

Finally ‑‑ and I will try to wrap up quickly ‑‑ as we talk about formulas and looking at those gap fundings, we are very concerned in Houston ‑‑ and I know I have had this conversation with you about the out years of these proposals ‑‑ and I believe it is my contention, and I believe that of most folks, that any formula that fails to provide for a long time per capita funding for the major urban centers ‑‑ and in this case Houston and we are not looking at the expensive Dallas or Tarrant or Bexar Counties, the other urban areas in the state ‑‑ I believe that any time you have a funding formula that doesn't recognize a per capita funding back to those major urban centers and those districts in your Department, the formula is fundamentally flawed.

I think that those urban centers ‑‑ and we have a very good working relationship ‑‑ just want to compete for that whole pie. Houston is the one that I can speak to today. It has more vehicle miles travelled than any other district; we have the highest percentage of registered vehicles, over 21 percent; the highest percentage of the state population at 22 percent; the lowest number of lane miles per capita, 58 percent below the median; and the highest vehicle miles travelled per lane mile, 77 percent higher than the urban average of 3,402 with over 6,000 vehicle miles travelled per lane mile.

Again, I would close with that and just re-emphasize that as you are looking at your formulas that, again, any formula that fails to provide that the largest urban districts in the state don't recognize per capita funding within what is in the Department, as we talk about the 44 percent that we have ‑‑ we would love to get 44 percent, we would be happy to settle for 44 percent of our needs. We would just like to be able to compete for that full 44 percent. Thank you all for having me out, I appreciate it, and hopefully my wife will not have the baby until I get back this evening.

MR. LANEY: Sorry to keep you here so long, Judge.

JUDGE ECKELS: I appreciate your indulgence in this. I am kind of glad the cameras are gone so we already did all the interviews. Thank you all very much.

MR. LANEY: Appreciate the presentation, and best of luck.

JUDGE ECKELS: Thank you.

MR. LANEY: Representative Brady.

MR. BRADY: Thank you, Mr. Chairman, Commissioners. Actually, it wasn't Robert's wife that prompted me to ask him to go first; he still has seniority over me in the House and simply won't let me forget it, so I need to take that stance.

One, thank you, first, for your appointment of Gary Trietsch as our district engineer for the Houston region. You have a history of sending us highly qualified people, and we are excited about him starting next month and are anxious to work with him.

On the issue of gaps on I-59/I-69, you have heard the arguments and Judge Eckels made the point very clear on why we are here. From my perspective, I would not be here asking for those projects to be funded simply for the sake of funding more projects; it is because if we don't fund those on a timely basis, we create an all-lose situation:

The state, you and I, lose our investment because we never get the full mobility value of improvements we are putting in there; local governments and taxpayers obviously lose because they don't get the benefits of that local share and the HOV lanes, the monies they have put in there; and obviously and ultimately, our customer that you work so hard ‑‑ all of us do ‑‑ to satisfy, lose it when they sit in that bottleneck wondering why someone in government didn't have the foresight to connect those lanes.

I have always appreciated that this Commission, while it may have only funding for 40 percent, try to leverage and create 50 or 60 percent of value from the dollars they spend: two plus two equals five. Without those gap projects in a timely manner, we are going the opposite direction and making two plus two equal three.

I would respectfully ask that those projects be placed in the three-year Priority 1 projects. If not, designate them for first dollars and work with us in the region to see if we can't, within your budgets and your priorities, make those projects happen in a timely manner.

The final point I wanted to make is on the PDP itself and total funding pool and approach. I know that that is a work in progress, I know that there are a lot of projects to be defined and lots of work left to be done. My district ‑‑ I represent Montgomery, Grimes, Waller, and Madison Counties and have rural counties, urban counties, and as Montgomery County grows ‑‑ I think it is the second fastest after Fort Bend; I needed to get that in there ‑‑ we will be in the metro designation, as well, in Bryan and in the Houston regions and my old district, as far as redistricting, also in the Crockett area ‑‑ the point being that I help our communities and work with them on funding in each of those areas.

And to me it seems like if the funding were to continue for the ten-year project in the same proportion that it is today, that we obviously are putting more dollars, moving more dollars out of the metro area and into the rural and urban.

That may help me in a short period, but the fact is, as a legislator working with the local community to get their projects funded, you know, the most important things to know is what qualifies our projects, what makes them competitive, what we can do to enhance them so that it is a better cost benefit to you all, and to know that there is a proportionate share of funding for our types of communities, not that it has to be exact to the dollar or exact to the population or exact to vehicle miles travelled, but simply that it is proportionate to our needs in the communities that represent us.

And so I would simply ask that as we adjust the formula and as we look at the long run in the PDP, that we establish a proportionate funding pool for rural and urban and metro districts so that we can obviously plan better but obviously meet our needs. And with that, thank you very much for having us here today and look forward to working with you in the future.

MR. LANEY: Let me ask you a question. When you refer to a proportionate pool, proportionate based on what?

MR. BRADY: Well, I think not simply population and not simply vehicle miles travelled. Obviously the needs need to be a key part of that, competitive needs, cost benefit needs, but projects that really make sense. I think a combination, somewhat, of those three would get us close in those pools, and I know would make me feel more comfortable.

MR. LANEY: Thank you.

MR. BRADY: Thank you, Mr. Chairman.

MR. BERNSEN: I can't pass this up. Representative ‑‑ and I know we are talking about population and there are different formulas and stuff, and one of the problems that we have is trying to divide it up along an equitable formula. You represent some of the rural areas as well as some of the metro areas, have and will, or possibly, depending on how they redraw the lines whenever.

MR. BRADY: Hopefully I will.

MR. BERNSEN: Well, I understand. One of the problems that we have struggled with ‑‑ and I know that I have talked with many in the audience ‑‑ is that when I came on the Commission, I think Mayor Lanier instituted this formula about that the metro areas were competing for 100 percent of the dollars, and they were saying, you know, we have the needs, we have got to make up for lost time, and I think the Partnership has come and presented that and showed back in the '60s and '70s and on up about how that Houston and that area was under-funded, tremendously under-funded, and during the '80s there was a large amount of money going into Houston trying to catch up for past discrepancies or past funds.

One of the things that we have struggled with ‑‑ I have struggled with; I will say myself ‑‑ is that as I have travelled across the state, you get people out in the rural areas, you get people in the smaller cities that are not metropolitan areas, that say that, you know, We send our tax dollars. And I have even had colleagues of yours that said, you know, we vote for the gas tax, and yet we are out in the rural area, and when the gas money comes in, it always goes to the larger areas, and we have needs out here as well that affect our community.

We were out in San Angelo a month ago and Representative Junell was talking about how San Angelo is the only city that doesn't have four-lane divided highways, and you go throughout other parts of the state and I always say that I have never been in a county where that particular county judge, either he or she, didn't have the single most important project within their county in the State of Texas and the entire transportation system depended on that project within their county.

MR. BRADY: And probably in the United States, if you give them a chance.

MR. BERNSEN: In the United States, in the Free World, or the world, whatever. And what we struggle with and we have talked about is trying to divide dollars to build 40 percent of the projects. There is not one project that we have heard today that doesn't need to be built. And as we struggle with it, we are trying to divide it up.

The Wall Street Journal the other day talked about per capita or head or population. Well, if you go through the categories of money, there are many categories that have nothing to do with population, and it can't. There are some of the road and bridge replacement, bridge construction that has to do with guidelines sent down by Washington that we have to repair a bridge ‑‑ and I think we have 55,000 bridges, in the State of Texas, something like that.

MR. BURNETT: 48,000 bridges.

MR. BERNSEN: 48,000 bridges in the State of Texas, many of which were built before the '60s, and as those bridges continue to be used and we have got to spend money to replace them after ‑‑ they have this checklist, don't they, Bill, where they go through and say you can only take your bicycle across, you can't take a car across, and so we have got to go build it. That has nothing to do with population.

The evacuation routes is something that I think is important, and I have talked to people along the Gulf Coast, and they think it is important. The people out in West Texas could care less about a hurricane evacuation routes, but you talk to the people down in the southern part of Harris County, and you talk about Galveston County and Brazoria County and Fort Bend County, we have got a major problem if we ever get hit by a Category 4 or 5 hurricane. That has nothing to do with population, it deals with the ability to evacuate citizens from the Gulf Coast.

And you can go on and take other categories, and so what I have tried to do ‑‑ and again, I wouldn't seek or even try to speak for the other Commissioners ‑‑ but what I have tried to do is try to spread it out as best we can, knowing that we have got an unequitable situation going into the deal when you have got 100 percent of the needs that are needs, they are not pipe dreams, they are actual needs for every community.

And as I told the Wall Street Journal, a farm to market road may seem like a minor thing except if you live in that county, and it may be a lifeblood to a particular area, whereas in Houston or Dallas or any of these other places, it may be just pocket change, but to them it is very important. And so trying to divide the baby, we are not where I think we can be or should be, but we are trying to do the best we can. And I would only ask, as we go through this process, that you bear with us and understand that ‑‑ and I know that you are elected from a particular area ‑‑ but please understand the quite difficult circumstances that we have to operate under.

Now, if you were to give us some more money, then, of course, we would make a lot of people happy.

MR. BRADY: I knew that was coming.

MR. BERNSEN: Well, I didn't want to disappoint you. But anyway, I understand that and we understand that, and the problem that ‑‑ I know you are talking about the categories. I think that a certain sum of money should be ‑‑ I personally believe and I have said this to many of you ‑‑ is that there should be money set aside for the metropolitan areas, there should be a certain sum of money set aside for the urban areas, and there should be a certain sum of money set aside for the rural areas.

Now, that may be adjustable in determining what that amount is, but the rural areas need to compete against rural areas, and if I am a county judge or you are a county judge out at Waller County or some other county, it shouldn't be competing against the Southwest Freeway in Houston, I don't think. And we may have a philosophical difference but I just wanted to be up front and just look you in the face, eyeball to eyeball, and tell you that that may be a difference.

MR. BRADY: Well, there are some projects, whether it is in the county or city or state, that are just so important that you need to take those off the top and fund them for various reasons. And the point you make is you don't have a big enough pool to do what you would like to do and you made the point earlier today that the dollars we are spending for capacity are dollars we need desperately in maintenance too which really costs us in the long run.

MR. BERNSEN: Right.

MR. BRADY: I know in my rural areas, especially, really make for some tough road to try to travel on, so I know we need to ‑‑ whether it is in this legislative session or a near one, we need to address just the whole issue of what is the federal government sending us and what is that trend and what are we doing locally and where can we both stretch our dollars, and we obviously need to create some more.

MR. BERNSEN: Well, I will tell you, that is something else that we talked about, you and I visited about briefly, is that there used to be more maintenance dollars. The State of Texas has a tremendous amount of money invested in capital in a product, and we need to make sure that it doesn't go down and we have to spend money to maintain it, and that is something that we will have to address as well.

MR. BRADY: And again, I appreciate the fact that you have listened to us today. We think that whether you are in rural ‑‑ I do, at least ‑‑ rural or urban that there is some relationship between the number of vehicles in that area: how much they travel, what the congestion is, what their needs are. There is some proportionate share that we can all go after and feel comfortable doing so. Thank you very much.

MR. BERNSEN: Thank you, Representative.

MR. LANEY: Representative Heflin. Is he here? He had to leave.

Mr. Haines, you don't want to speak? Don't feel obliged.

MR. HAINES: Mr. Chairman, I don't want to take your time. Appreciate it.

(Off the record.)

MR. LANEY: We have a number of individuals signed up for the open comments session. I just want to make sure that those who have signed up to speak during that period of time would not prefer to speak now, and either case is fine. But we will have an open comment session later but a number of individuals look like they may want to speak with respect to Fort Bend County or Rosenberg or Harris County matters. If you would like to speak now on those matters, now is a great time to do it.

(No response.)

MR. LANEY: Let me just take one minute and echo a little bit of what Commissioner Bernsen said, and that is in my estimation there will be from year to year some anomalies in funding and some concentrations in one part of the state or the other that look disturbing if anyone is to take them and extrapolate them into a trend.
Over years, whether it is two or three or five years, I think you will see this Commission and every commission following us, in most cases, I think, be very, very fair to all facets and regions of the state in trying to balance our funding levels with the needs. And the availability of projects and the level of need and the level of funding will flow in some cases and intersect for the benefit of projects in Harris County for one particular year and for Tarrant County in another particular year and Webb County in another particular year, but over time I think it is the ideal of this Commission to make sure that everyone, within the funding constraints we face, is treated fairly,and we work very hard at trying to get there.

So I hope people don't read into any particular year any bias or intent to create some bias in funding; that is not the case. We have got a lot of different interests around the state, and I think the staff and the Commissioners work very hard in trying to keep a balance. Sometimes we are fallible; that is why you are here, and I appreciate that.

MS. WYNNE: Can we ask a question of staff?

MR. LANEY: Yes.

MS. WYNNE: When will we have the Priority 2 recommendations?

MR. CUELLAR: We intend to have that ready for the Commission's action next month. We hope to have some proposals to you in the next few workdays.

MR. BERNSEN: Are you going to ask us to vote on it next month?

MR. CUELLAR: That is the intention right now, Commissioner.

MR. BERNSEN: Can I make a suggestion or a request that you get that list to us, whatever it may resemble or look like, as soon as possible so that we can start working through it?

MR. BURNETT: I think, Bob, if we could get it to the Commissioners next Friday morning, I think we have an opportunity to maybe interchange with them on some other ideas for the Department.

MR. CUELLAR: I believe, Commissioner Bernsen, I can get that to you next Friday morning.

MR. BERNSEN: That will be great. Bob, I want to tell you this sincerely in front of everyone out here, you and your staff have worked miracles splitting the three loaves of bread and the fish and working hard and putting up with ‑‑ I will just say this Commissioner; again, not speaking for the other Commissioners ‑‑ but I appreciate you taking the time to work with me, and I commend you on your effort and everyone that has participated in this process.

MR. LANEY: I am glad to hear that he didn't have to put up with Anne and me.

MS. WYNNE: That is nice.

MR. BERNSEN: I would not dare to seek to speak for you, Chairman, or Commissioner Wynne.

MR. LANEY: Any comments? We need a motion.

MR. BERNSEN: So moved.

MS. WYNNE: Second.

MR. LANEY: All in favor.

(A chorus of ayes.)

MR. LANEY: Thank you.

MR. BURNETT: Commissioners, that completes the regular agenda, other than Item 8. Executive Session, and we do have a need for executive session. Under Section 551.071, Consultation and Advice from Legal Counsel, we have Dave Talbot with the Attorney General's office here to visit with you, and we also need to discuss with you under 551.072 Discussion of Real Property Purchases, Exchanges and Leases, and we have Cassie Carlson-Reed, Bobbie Templeton, Gary Bernithe and myself to discuss with you. We can move into executive session before we come back and close the meeting.

MR. LANEY: The time is 3:24. At this time we will move into executive session.

(Whereupon, at 3:24 p.m. the meeting was recessed for executive session.)

MR. LANEY: Let's now go back into regular session. The time is 4:07. Any further business, Bill?

MR. BURNETT: Chairman and Commissioners, we have no further business.

MR. LANEY: Anyone here that would like to speak during the open comment period?

(No response.)

MR. LANEY: Since that is it, we hereby adjourn.

(Whereupon, the meeting was concluded.)

C E R T I F I C A T E
HEARING: Commission Meeting, Texas Department of

 Transportation

LOCATION:
 Austin, Texas

DATE:
 September 28, 1995

I do hereby certify that the foregoing pages, numbers 1 through 163, inclusive, are the true, accurate, and complete transcript prepared from the verbal recording made by electronic recording by Linda Millstid before the Texas Department of Transportation.

 10/02/95

(Transcriber) (Date)

On the Record Reporting, Inc.

5926 Balcones Dr., Suite 115

Austin, Texas 78731

ON THE RECORD REPORTING 9/28/95

(512) 450-0342

ON THE RECORD REPORTING 9/28/95

(512) 450-0342

