

AGENDA - COUNCIL MEETING - TUESDAY - APRIL 17, 2007 - 1:30 P. M.
COUNCIL CHAMBER - SECOND FLOOR - CITY HALL
901 BAGBY - HOUSTON, TEXAS

PRAYER AND PLEDGE OF ALLEGIANCE - Council Member Alvarado

1:30 P. M. - ROLL CALL

ADOPT MINUTES OF PREVIOUS MEETING

2:00 P. M. - PUBLIC SPEAKERS - Pursuant to City Council Rule 8, City Council will hear from members of the public; the names and subject matters of persons who had requested to speak at the time of posting of this Agenda are attached; the names and subject matters of persons who subsequently request to speak may be obtained in the City Secretary's Office

5:00 P. M. - RECESS

RECONVENE

WEDNESDAY - APRIL 18, 2007 - 9:00 A. M.

DESCRIPTIONS OR CAPTIONS OF AGENDA ITEMS WILL BE READ BY THE
CITY SECRETARY PRIOR TO COMMENCEMENT

MAYOR'S REPORT

CONSENT AGENDA NUMBERS 1 through 31

MISCELLANEOUS - NUMBERS 1 and 2

1. REQUEST from Mayor for confirmation of the reappointment of the following to the **TOWER PERMIT COMMISSION** for terms expiring two years from date of confirmation:
 - Position One - **MR. TODD C. LITTON**, and as Chair
 - Position Two - **MS. BESSIE M. SWINDLE**
 - Position Three- **MR. RAY BAILEY**
 - Position Four - **MS. EVA GARCIA NINMAN**
 - Position Five - **DR. SHIN-SHEM STEVEN PEI**
 - Position Six - **MS. ELAINE GASKAMP**

2. RECOMMENDATION from Chief of Police for approval of release of funds in the amount of \$25,982.00 to **MALUENDA MOTORS** - HPD Auto Dealers Fund

AGENDA - APRIL 18, 2007 - PAGE 2

ACCEPT WORK - NUMBERS 3 and 4

3. RECOMMENDATION from Director Building Services Department for approval of final contract amount of \$758,008.61 and acceptance of work on contract with **MERIDIAN COMMERCIAL, L.P.** for Cloverland Park, WBS F-504A12-0012-4 - 15.02% over the original contract amount
DISTRICT D - EDWARDS
4. RECOMMENDATION from Director Department of Public Works & Engineering for approval of final contract amount of \$1,449,278.61 and acceptance of work on contract with **TROY CONSTRUCTION, L.L.P.** for Water Distribution System Rehabilitation and Renewal, WBS S-000035-00V1-4 - 2.0% under the original contract amount

PROPERTY - NUMBER 5

5. RECOMMENDATION from Director Department of Public Works & Engineering to purchase Parcel AY5-121, located at 10451 Aldine Westfield Road, owned by Zulem Gomez and Silvestre Gomez for the **ALDINE WESTFIELD PAVING PROJECT**, N-000577-0001-2-01 - **DISTRICT B - JOHNSON**

PURCHASING AND TABULATION OF BIDS - NUMBERS 6 through 8

6. ORDINANCE appropriating \$858,815.82 out of Water & Sewer System Consolidated Construction Fund for Emergency Repair of Force Mains at Three Locations for the Public Works & Engineering Department, WBS R-000266-00U5-4, R-000266-00U6-4, R-000266-00U7-4
DISTRICTS C - CLUTTERBUCK and F - KHAN
- a. **TROY CONSTRUCTION, L.L.P.** for payment for Emergency Repair of Sewer Force Mains for Department of Public Works & Engineering - \$534,065.82 - Enterprise Fund - **DISTRICTS C - CLUTTERBUCK and F - KHAN**
7. **AGS SCIENTIFIC, INC d/b/a NIPPON INSTRUMENTS NORTH AMERICA** for Mercury Analyzer System for Department of Public Works & Engineering - \$41,225.00 - Enterprise Fund
8. **AMEND MOTION #2005-265, 3/30/05, TO INCREASE** spending authority from \$241,170.00 to \$337,638.00 for Replacement Parts for Existing Metering Pumps and Analyzers for Department of Public Works & Engineering, awarded to **MACAULAY CONTROLS COMPANY** - Enterprise Fund

RESOLUTIONS AND ORDINANCES - NUMBERS 9 through 31

9. RESOLUTION approving and authorizing the submission of an application for grant assistance to the **STATE OF TEXAS THROUGH THE CRIMINAL JUSTICE DIVISION, OFFICE OF THE GOVERNOR ("CJD")** for the After-School Achievement Program through the After School Matters! Project; declaring the City's eligibility for such grant; authorizing the Director of the Parks & Recreation Department to act as the City's representative in the application process, to accept such grant funds, if awarded, and to apply for and accept all subsequent awards, if any, pertaining to the program
10. RESOLUTION approving the issuance and sale by Houston Housing Finance Corporation of Single Family Mortgage Revenue Bonds (GNMA, Fannie Mae, and Freddie Mac Mortgage-backed Securities Program) Series 2007A and approving the Preliminary Official Statement with respect to such bonds
11. ORDINANCE **AMENDING CHAPTER 13 OF THE CODE OF ORDINANCES, HOUSTON, TEXAS**, relating to Emergency Management

RESOLUTIONS AND ORDINANCES - continued

12. ORDINANCE relating to the issuance of Taxicab Permits; delaying the 2007 Taxicab Permit Issuance Process
13. ORDINANCE establishing City of Houston Election Precincts and designating Polling Places for the City of Houston Special Election to be held on May 12, 2007
14. ORDINANCE finding and determining that public convenience and necessity no longer require the continued use of a 12,680 square foot portion of Ovid Street, Parcel No. SY5-044, located in the John Austin Survey, A-1, Houston, Harris County, Texas, as shown on the plat recorded at Volume 482, Page 564, Harris County Deed Records; vacating and abandoning said parcel to Sawyer Heights Village, Ltd., the abutting owner ("Owner"), in consideration of (a) Owner's conveyance to the City of (I) a 35 foot wide hike and bike trail easement, Parcel No. AY3-561, (II) a public street right-of-way easement containing 161 square feet, more or less, Parcel No. AY5-059A, to widen Taylor Street, and (III) a public street right-of-way easement containing 3,837 square feet, more or less, Parcel No. AY5-059B, to widen Sawyer Street, all situated in said John Austin Survey, A-1, Harris County, Texas; (b) Owner's executing an amendment to the Parcel No. AY3-561 easement conveyance agreeing to maintain a drainage system on the property; and (c) other good and valuable consideration; granting a \$1,434.00 Carryover Credit to Owner for the excess value of the property it is conveying, to apply only toward the future abandonment and sale of street rights-of-way and/or easements in Phase Three of owner's project that this ordinance is related to - **DISTRICT H - GARCIA**
15. ORDINANCE consenting to the addition of 115.535 acres of land to **HARRIS COUNTY MUNICIPAL UTILITY DISTRICT NO. 188**, for inclusion in its district
16. ORDINANCE approving and authorizing first amendment to Land-Use Restriction Agreement (Restrictive Covenants) between the City of Houston and **HOPWA HOUSING CORPORATION** regarding facility located at 3939 North Freeway, Houston, Texas - **DISTRICT H - GARCIA**
17. ORDINANCE approving and authorizing agreement between the City of Houston and **ROCKWELL COMMUNITY 26, LP** to provide a \$4,375,000.00 loan of Federal "CDBG" Funds and a \$5,222,700.00 loan of Federal "HOME" Funds for eligible costs in connection with the acquisition and renovation of the Camino Real Apartments located at 7520 Cook Road, Houston, Texas, to house qualified low income residents - **DISTRICT F - KHAN**
18. ORDINANCE approving and authorizing contract between the City and **GARRISON ENTERPRISES, INC** for Software Product License and Software Product Support Services for the Digital Health Department System; providing a maximum contract amount - \$283,333.36 - Health Special Revenue Fund
19. ORDINANCE accepting the individual proposals from **UNDERWRITERS AT LLOYDS LONDON, SR INTERNATIONAL BUSINESS INSURANCE COMPANY, GREAT LAKES REINSURANCE (UK), RSUI INDEMNITY INSURANCE COMPANY, NUTMEG INSURANCE COMPANY, AXIS SURPLUS INSURANCE COMPANY, INTEGON SPECIALTY INSURANCE COMPANY, ARCH SPECIALTY INSURANCE COMPANY** and approving and authorizing the purchase of an Excess General City Property Insurance Policy - \$1,175,104.81 - Insurance Revolving Fund
20. ORDINANCE approving and authorizing first amendment to Lease Agreement between **HOUSTON COMMUNITY COLLEGE SYSTEM as landlord**, ("Landlord"), and the City of Houston, Texas, as tenant (the "City"), for space at 3100 Main Street, Houston, Harris County, Texas 77002, for five (5) years, extending the term of the lease and providing for a monthly rental of \$4,539.78, for use by the City of Houston Municipal Channel - **DISTRICT D - EDWARDS**

RESOLUTIONS AND ORDINANCES - continued

21. ORDINANCE approving and authorizing Lease Agreement between **6201 BONHOMME LP, a Texas limited Partnership, as Landlord (“Landlord”)**, and the City of Houston, Texas, as tenant (the “City”), for a total of 17,700 square feet of space located at 6201 Bonhomme, Houston, Harris County, Texas, at a monthly rental of \$23,600.00 during the eighty-four (84) month rental, with an option to renew for an additional five (5) year period at the then current market rate, for use by the Department of Health & Human Services’ Women, Infants and Children (WIC) Nutrition Program - **DISTRICT F - KHAN**
22. ORDINANCE approving and authorizing International Facilities Agreement at George Bush Intercontinental Airport/Houston by and between the City of Houston and **AEROVIAS DE MEXICO S.A. DE C.V. (AEROMEXICO), SOCIETE AIR FRANCE, BRITISH AIRWAYS, PLC., CAYMAN AIRWAYS, LTD., CONSORCIO AVIAXSA S.A. DE C.V. D/B/A AVIACSA AIRLINES, DEUTSCHE LUFTHANSA AG, and TACA INTERNATIONAL AIRLINES S.A.** - Revenue **DISTRICT B - JOHNSON**
23. ORDINANCE appropriating \$50,000.00 out of Street & Bridge Consolidated Construction Fund and \$800,000.00 out of Metro Project Commercial Paper Series E Fund No. 4027 and approving and authorizing Professional Engineering Services Contract between the City of Houston and **SPARKS-BARLOW-BARNETT, INC** for Design of Neighborhood Street Reconstruction Project NSR 451, WBS N-000383-0001-3; providing funding for contingencies relating to construction of facilities financed by the Street & Bridge Consolidated Construction Fund and the Metro Project Commercial Paper Series E Fund No. 4027 - **DISTRICT C - CLUTTERBUCK**
24. ORDINANCE awarding construction contract to **PLAYPOWER LT FARMINGTON INC** for Brookline Park, WBS F-000610-0001-4, setting a deadline for the bidder’s execution of the contract and delivery of all bonds, insurance and other required contract documents to the City; holding the bidder in default if it fails to meet the deadlines; providing funding for engineering and testing services and contingencies relating to construction of facilities financed out of the Federal Government-Grants Fund - \$113,445.50 - CDBG Fund - **DISTRICT I - ALVARADO**
25. ORDINANCE awarding construction contract to **RESICOM, INC** for Tony Marron Park, WBS F-0504D2-0001-4; setting a deadline for the bidders execution of the contract and delivery of all bonds, insurance and other required contract documents to the City; holding the bidder in default if it fails to meet the deadlines; providing funding for engineering and testing; and contingencies relating to construction of facilities financed out of the Federal Government-Grants Fund - \$98,850.00 - CDBG Fund - **DISTRICT H - GARCIA**
26. ORDINANCE appropriating \$324,987.35 out of Fire Consolidated Construction Fund as an additional appropriation for Construction Services for Various Fire Department Facilities, WBS C-000089-0001-4 under an existing contract with **TEXAS STERLING CONSTRUCTION L.P.** - **DISTRICTS B - JOHNSON; E - WISEMAN; F - KHAN; G - HOLM and H - GARCIA**
27. ORDINANCE appropriating \$1,282,400.00 out of Water & Sewer System Consolidated Construction Fund, awarding contract to **METRO CITY CONSTRUCTION, L.P.** for Water Line Construction in Garden City Park Area, WBS S-000035-00N7-4; setting a deadline for the bidder’s execution of the contract and delivery of all bonds, insurance, and other required contract documents to the City; holding the bidder in default if it fails to meet the deadlines; providing funding for engineering testing, project management and contingencies relating to construction of facilities financed by the Water & Sewer System Consolidated Construction Fund - **DISTRICT B - JOHNSON**

RESOLUTIONS AND ORDINANCES - continued

28. ORDINANCE appropriating \$275,000.00 out of Street & Bridge Consolidated Construction Fund and approving and authorizing Professional Engineering Services Contract between the City of Houston and **TEDSI INFRASTRUCTURE GROUP, INC** for Design of City-wide On-Call Transportation Engineering Services, WBS N-000650-0028-4; providing funding for contingencies relating to construction of facilities financed by the Street & Bridge Consolidated Construction Fund
29. ORDINANCE appropriating \$275,000.00 out of Street & Bridge Consolidated Construction Fund and approving and authorizing Professional Engineering Services Contract between the City of Houston and **GUNDA CORPORATION, INC** for Design of City-wide On-Call Transportation Engineering Services, WBS N-000650-0029-4; providing funding for contingencies relating to construction of facilities financed by the Street & Bridge Consolidated Construction Fund
30. ORDINANCE appropriating \$800,000.00 out of Street & Bridge Consolidated Construction Fund and approving and authorizing Professional Engineering Services Contract between the City of Houston and **HNTB CORPORATION** for Design of Parker Road Paving Improvements from Hardy Toll Road to US 59, WBS N-000708-0001-3 and Fulton Street from Tidwell Road to Parker Road, WBS N-000542-0003-3; providing funding for contingencies relating to construction of facilities financed by the Street & Bridge Consolidated Construction Fund - **DISTRICTS B - JOHNSON and H - GARCIA**
31. ORDINANCE granting to **CENTERPOINT ENERGY RESOURCES CORPORATION, DBA CENTERPOINT ENERGY TEXAS GAS OPERATIONS**, the right, privilege and franchise to construct, install, retire, operate, and maintain its facilities within the public rights-of-way of the City of Houston, Texas for the transportation, delivery, sale and distribution of natural gas; containing other provisions relating to the foregoing subject; containing a repealer; providing for severability and providing an effective date - **FIRST READING**

END OF CONSENT AGENDA

CONSIDERATION OF MATTERS REMOVED FROM THE CONSENT AGENDA

MATTERS HELD - NUMBERS 32 through 35

32. RESOLUTION approving the creation of the **LELAND WOODS REDEVELOPMENT AUTHORITY**; approving the Articles of Incorporation and the Bylaws thereof; confirming the appointment of the Initial Directors and Chairperson - **DISTRICT B - JOHNSON**
TAGGED BY COUNCIL MEMBER JOHNSON
This was Item 21 on Agenda of April 11, 2007
33. ORDINANCE approving the Project Plan and Reinvestment Zone Financing Plan for Reinvestment Zone Number Twenty-two, City of Houston, Texas (Leland Woods); authorizing the City Secretary to distribute such plans - **DISTRICT B - JOHNSON**
TAGGED BY COUNCIL MEMBER JOHNSON
This was Item 22 on Agenda of April 11, 2007

MATTERS HELD - continued

34. RECOMMENDATION from Director Library Department for approval of Change Order in the amount of \$144,260.00 on contract with **MINNESOTA MINING AND MANUFACTURING COMPANY (3M)** for Materials Security Systems and Maintenance Contract for Library Department - **DISTRICTS A - LAWRENCE; B - JOHNSON; D - EDWARDS and I - ALVARADO**
TAGGED BY COUNCIL MEMBER LOVELL

This was Item 27B on Agenda of April 11, 2007

35. ORDINANCE approving and authorizing amendments to the 1993 and 1994 Final Statement of Community Development Objectives and Projected Use of Funds and the 1996, 1997, 1998, 1999, 2000, 2001, 2002, 2003 and 2004 Consolidated Plans, including the grant applications for the Community Development Block Grant Program submitted to the United States Department of Housing and Urban Development under Title I of the Housing and Community Development Act of 1974, as amended - **TAGGED BY COUNCIL MEMBER LOVELL**

This was Item 28 on Agenda of April 11, 2007

MATTERS TO BE PRESENTED BY COUNCIL MEMBERS - Council Member Wiseman first

ALL ORDINANCES ARE TO BE CONSIDERED ON AN EMERGENCY BASIS AND TO BE PASSED ON ONE READING UNLESS OTHERWISE NOTED, ARTICLE VII, SECTION 7, CITY CHARTER

NOTE - WHENEVER ANY AGENDA ITEM, WHETHER OR NOT ON THE CONSENT AGENDA, IS NOT READY FOR COUNCIL ACTION AT THE TIME IT IS REACHED ON THE AGENDA, THAT ITEM SHALL BE PLACED AT THE END OF THE AGENDA FOR ACTION BY COUNCIL WHEN ALL OTHER AGENDA ITEMS HAVE BEEN CONSIDERED

CITY COUNCIL RESERVES THE RIGHT TO TAKE UP AGENDA ITEMS OUT OF THE ORDER IN WHICH THEY ARE POSTED IN THIS AGENDA. ALSO, AN ITEM THAT HAS BEEN TAGGED UNDER CITY COUNCIL RULE 4 (HOUSTON CITY CODE §2-2) OR DELAYED TO ANOTHER DAY MAY BE NEVERTHELESS CONSIDERED LATER AT THE SAME CITY COUNCIL MEETING

**NOTICE OF MEETING
OF THE
CITY COUNCIL OF THE CITY OF HOUSTON**

NOTICE is hereby given that a Regular Meeting of the City Council of the City of Houston will be held **TUESDAY, APRIL 17, 2007 at 1:30 p.m. and WEDNESDAY, APRIL 18, 2007 at 9:00 a.m.** with the reading of the descriptions, captions or titles of the agenda items by the City Secretary to begin not earlier than 60 minutes before the scheduled commencement, in the Council Chamber, Second Floor, City Hall, 901 Bagby, for the purpose of conducting the regular business and affairs of the City of Houston listed on the attached Agenda.

WITNESS my official signature this the 13th day of APRIL, 2007.

City Secretary

CERTIFICATE

I certify that the attached notice of meeting was posted on the Bulletin Board of the City Hall of the City of Houston, Texas, on APRIL 13, 2007 at : p.m.

by _____

for Anna Russell
City Secretary

**CITY COUNCIL CHAMBER – CITY HALL 2nd FLOOR – TUESDAY
APRIL 17, 2007 2:00 P.M.**

AGENDA

3MIN. 3MIN. 3 MIN.

NON-AGENDA

3MIN. 3MIN. 3MIN.

MR. JOSEPH BALLARD – 6302 Rocky Nook – Humble – TX – 77396 – 281-850-0388 – Municipal Courts

MR. TRENT WINTERS – 7967 W. Airport – 77071 – 832-882-7761 - Immigration

MS. LUCY SALAZAR – 1419 Munger – 77023 – 832-466-4307 – No cross walk at a main entrance where major street and activity

MS. LETICIA SOLIS – 919 Aaron – 77017 – 832-588-5833 – Violation of Deed Restriction – Construction

PREVIOUS

1MIN. 1MIN. 1 MIN.

PRESIDENT JOSEPH CHARLES - Post Office Box 524373 - 77052-4373 - 832-453-6376 –144.375M – City Hall – Stolen w/FEMA w/HACH – USHUD w/Bush Jr. – Release – Me

BILL WHITE
MAYOR

OFFICE OF THE MAYOR
CITY OF HOUSTON
TEXAS

March 29, 2007

The Honorable City Council
City of Houston

Dear Council Members:

Pursuant to Section 41-64.1 of the City of Code of Ordinances 41-50 et seq., I am nominating the following individuals for reappointment to the Tower Permit Commission for terms expiring two years from date of confirmation, subject to Council confirmation:

Mr. Todd C. Litton to Position One and as Chair;
Ms. Bessie M. Swindle to Position Two;
Mr. Ray Bailey to Position Three;
Ms. Eva Garcia Ninman to Position Four;
Dr. Shin-Shem Steven Pei to Position Five; and
Ms. Elaine Gaskamp to Position Six.

Résumés of the nominees are attached for your review.

Sincerely,

A handwritten signature in cursive script that reads "Bill White".

Bill White
Mayor

BW:CC:jsk

Attachments

cc: Ms. Marlene Gafrick, Director, Planning and Development Department,
w/attachments

APR 18 2007
COPY TO EACH MEMBER OF COUNCIL:
CITY SECRETARY: Per 1/5/07, 2007
COUNCIL MEMBER: _____ DATE _____

SUBJECT: Release of Funds to Maluenda Motors HPD Case #151239706-J		Category	Page 1 of <u>1</u>	Agenda Item # <u>2</u>
FROM: (Department or other point of origin): Houston Police Department		Origination Date March 29, 2007		Agenda Date APR 18 2007
DIRECTOR'S SIGNATURE: Harold L. Hurtt, Chief of Police <i>Harold L. Hurtt</i>		Council Districts affected: N/A		
For additional information contact: Larry J. Yium 713-308-1778 <i>JY</i>		Date and identification of prior authorizing Council Action: N/A		
RECOMMENDATION: (Summary) Approve the release of funds in the amount of \$25,982				
Amount of Funding: \$25,982			F & A Budget:	
SOURCE OF FUNDING: <input type="checkbox"/> General Fund <input type="checkbox"/> Grant Fund <input type="checkbox"/> Enterprise Fund <input checked="" type="checkbox"/> Other (Specify) HPD Auto Dealers Fund				
<u>SPECIFIC EXPLANATION</u>				
<p>City Council approval is requested for the release of funds in the amount of \$25,982 to Maluenda Motors. The company has made claims to these funds, and it is entitled to these funds under the Texas Transportation Code.</p> <p>The funds are from the sale of a 2005 Lincoln at a police auction on December 5, 2006. The vehicle was stolen from Maluenda Motors in Dallas, Texas. The vehicle was recovered in Houston, Texas; however, the company did not receive the notifications from the City of the recovery. As a result, the vehicle was sold at a police auction, after being stored at Area 5 Vehicle Storage. The net proceeds from the sale were \$25,982.</p> <p>In accordance with state law, the funds are held for ninety days by the department to settle any claims a vehicle owner or lien holder might have. Maluenda Motors made such a claim within the ninety-day period, and the Police Department determined that the company was entitled to the funds. As such, Council approval is requested to allow for the disbursement of the funds to Maluenda Motors.</p>				
Afb:jgh CC Marty Stein				
REQUIRED AUTHORIZATION				
F&A Director:		Other Authorization:		Other Authorization:

SUBJECT: Accept Work Meridian Commercial, L.P. Cloverland Park WBS No. F-504A12-0012-4		Page 1 of 2	Agenda Item 3
FROM (Department or other point of origin): Building Services Department		Origination Date 4-5-07	Agenda Date APR 18 2007
DIRECTOR'S SIGNATURE: Issa Z. Dadoush, P.E. 		Council District affected: D	
For additional information contact: Jacquelyn L. Nisby Phone: 713-247-1814		Date and identification of prior authorizing Council action: Ordinance 2005-0187, dated 03/02/05 Ordinance 2005-1293, dated 11/22/05	
RECOMMENDATION: Pass a motion approving the final contract amount of \$758,008.61, accept the work, and authorize final payment.			
Amount and Source of Funding: No Additional Funding Required		F&A Budget:	
Previous Funding: \$810,237.00 Parks Consolidated Construction Fund 421			
SPECIFIC EXPLANATION: The Building Services Department recommends that City Council approve the final contract amount of \$758,008.61 or 15.02% over the original contract amount, accept the work and authorize final payment to Meridian Commercial, L.P.			
PROJECT LOCATION: 3801 Hickok (Key Map 573L)			
PROJECT DESCRIPTION: The project replaced the roof, floor, and doors of the community center; improved the pool building roof; renovated the multi-use pavilion, added and improved the concrete walks and asphalt trail; installed a new playground, picnic pavilion, benches, and tables; improved drainage; and planted trees with supporting irrigation.			
CONTRACT COMPLETION AND COST: The contractor completed the work within the contract time, plus 275 additional days allowed by Change Orders 1-7. The final cost of the project, including Change Orders 1-7 is \$758,008.61, an increase of \$99,008.61 over the original contract amount.			
The project design consultant and construction manager was Park Team Plus.			

REQUIRED AUTHORIZATION

CUIC ID # 25RJO027

Other Authorization: Wendy Teas Heger, AIA Chief of the Design & Construction Division Building Services Department	Other Authorization:	Other Authorization: Joe Turner, Director Parks and Recreation Department
---	-----------------------------	---

DATE	SUBJECT: Accept Work Meridian Commercial, L.P. Cloverland Park WBS No. F-504A12-0012-4	Originator's Initials LJ	Page 2 of 2
-------------	--	--	-----------------------

PREVIOUS HISTORY AND PROJECT SCOPE: On November 22, 2005, City Council approved a First Amendment to the contract to increase the maximum contract contingency amount from 5% to 17% to provide additional improvements to the Community Center and to address deterioration of the multi-purpose pavilion structure.

PREVIOUS CHANGE ORDERS: Change Order 1 added days to the contract due to permit delays. Change Order 2 added new flooring to rooms that were not in the original scope, and addressed the removal of an unforeseen coating on the sub-floor. Change Order 3 replaced the glazing, old storefront frame and a section of walk, which was not accessible. Change Order 4 added interior and exterior painting of the community center; modified the existing structural roof system on the basketball pavilion; removed and replaced the isolation joint sealant around the building; and removed and replaced deteriorated cast iron boot on the building downspouts. Change Order 5 added days to the contract due to the additional work on the basketball pavilion. Change Order 6 added an interior accessible drinking fountain; replaced missing exterior wall and soffit lights; power washed the tennis court; and additional sidewalk between the pool and trail. Change Order 7 provided a credit for permit allowances, TDLR inspection allowances, HVAC duct cleaning, and additional cost for storage container rental.

IZD:JLN:RJO:LJ:tc

c: Marty Stein; Jacquelyn Nisby; Mark Ross; Velma Laws; Joseph Kurian; Daniel Pederson; James Tillman; Lisa Johnson, File

SUBJECT: Accept Work for Water Distribution System Rehabilitation and Renewal WBS No. S-000035-00V1-4		Category 7	Page 1 of 1	Agenda Item # 4
FROM (Department or other point of origin): Department of Public Works and Engineering		Origination Date 4/12/07	Agenda Date APR 18 2007	
DIRECTOR'S SIGNATURE: Michael S. Marcotte, PE., DEE		Council District affected: ALL		
For additional information contact: Jeff Taylor Deputy Director Phone: (713) 837-0448		Date and identification of prior authorizing Council action: 05/11/05, Ordinance No. 2005-615		
RECOMMENDATION: (Summary) Pass a motion to approve the final contract amount of \$1,449,278.61, which is approximately 2.0% under the original contract amount, accept the work, and authorize final payment.				
Amount and Source of Funding: No additional funding required. Original appropriation of \$1,602,837.44 from the Water and Sewer System Consolidated Construction Fund No. 755.		F&A Budget:		
SPECIFIC EXPLANATION: <p>PROJECT NOTICE/JUSTIFICATION: This project was necessary to provide for the on-call, emergency replacements of water lines up to 16-inches in diameter in the distribution system throughout the City.</p> <p>DESCRIPTION/SCOPE: This project consisted of the replacement of existing water service lines and city mains up to 16 inches in diameter, resulting from emergency breaks, leaks, and citizen complaints. The project was awarded to Troy Construction, L.L.P. with an original contract amount of \$1,478,892.80. The Notice to Proceed date was 08/15/05 and the project had 365 calendar days for completion.</p> <p>LOCATION: The project was located at various locations within all Council Districts.</p> <p>CONTRACT COMPLETION AND COST: The Contractor completed the work under the subject contract. On 08/14/06, the last replacement was completed. Substantial completion was awarded on 08/14/06; final completion was awarded on 08/14/06, the contract end date. The final cost of the project was \$1,449,278.61.</p> <p>M/WBE PARTICIPATION: The MWBE goal for this project was 17.0%. According to the Affirmative Action and Contract Compliance Division, the actual participation was 48.11%. The Contractor was awarded an outstanding rating from Affirmative Action.</p> <p>MSM:JT:AJM:JLS:RCM:rcm</p> <p>Attachments</p> <p>xc: Marty Stein Velma Laws Craig Foster Waynette Chan Gary Norman A. James Millage John Sakolosky, P.E. Michael Ho, P.E. Joe L. Smith, P.E. Judy Gray Johnson Carol Ellinger, P.E. File No. WA 10855</p>				
REQUIRED AUTHORIZATION CUIC ID# 20AJM181				
F&A Director:	Other Authorization: A. James Millage 3/03/07	Other Authorization: Jeff Taylor Deputy Director	NDT	

Troy Construction, L.L.P.
 Work Orders Status Report
 Water File No. 10855

Engineering Services Section

WPAG W.O. No.	IMS Work Order No.	IMS W.O. Date	Street No.	Street Name	Work Type	Issue Date	Repair Date	Or Asphalt Date	Landscape Date	Closing Date	Key Map	Council District
6002	10653075	08/01/05	10100	Westview	Main Line	08/12/05	08/30/05	09/12/05	Complete	09/15/05	450-W	A
6003	10653640	08/03/05	8650	Greiner	Service Line	08/12/05	08/16/05	None	Complete	09/19/05	450-M	A
6016	10657477	08/13/05	814	Herdsmen	Main Line	08/16/05	08/23/05	None	Complete	09/13/05	488-B	A
6084	10663674	08/28/05	15910	N Barkers Landing	Service Line	08/30/05	09/01/05	None	Complete	09/20/05	488-A	A
6118	10667030	09/09/05	1300	Park Ten Blvd.	Main Line	09/09/05	09/12/05	None	None	09/12/05	447-Y	A
6120	10667478	09/10/05	9610	Lawngate	Repair Valve	09/14/05	09/27/05	None	Complete	10/03/05	450-K	A
6150	10671711	09/26/05	6330	King Post	Main Line	09/27/05	09/29/05	None	Complete	10/08/05	411-T	A
6147	10671403	09/25/05	7700	Streamside Dr.	Main Line	09/27/05	09/28/05	None	Complete	10/08/05	411-Q	A
6216	10680339	10/18/05	6015	Pneshade	Main Line	10/19/05	10/28/05	None	Complete	11/09/05	411-Y	A
6255	10681667	10/21/05	15600	Barkers Landing	Main Line	10/22/05	11/04/05	11/19/05	Complete	11/19/05	488-B	A
6272	10681956	10/22/05	700	N. Loop West	Main Line	10/24/05	10/28/05	No Need Rep.	Complete	11/11/05	453-N	A
6266	10681887	10/22/05	1519	Baggett	Main Line	10/24/05	10/26/05	None	Complete	11/09/05	451-X	A
6333	10685318	10/30/05	1014	Wirt Rd.	Main Line	10/31/05	11/04/05	12/10/05	None	12/10/05	491-B	A
6350	10685779	10/31/05	4200	Antoine	Main Line	10/31/05	11/03/05	None	Complete	11/09/05	451-G	A
6352	10685784	10/31/05	9202	Friendship	Main Line	10/31/05	11/03/05	None	Complete	11/09/05	450-Q	A
6355	10685798	10/31/05	7222	Arbor Oak	Main Line	10/31/05	11/03/05	None	Complete	11/15/05	411-U	A
6301	10683501	10/26/05	4436	Cherry Oak Ln.	Main Line	10/31/05	11/01/05	None	Complete	11/19/05	411-U	A
6362	10682711	10/24/05	1337	Confederate	Main Line	11/02/05	11/03/05	11/19/05	Complete	11/19/05	450-X	A
6664	10705890	12/29/05	15818	N. Barkers Landing	Service Line	01/03/06	01/04/06	01/16/06	Complete	01/16/06	488-A	A
6703	10712720	01/14/06	2609	Willowby	Main Line	01/16/06	01/21/06	None	None	01/21/06	452-S	A
6704	10712735	01/14/06	5011	Forest Nook	Main Line	01/16/06	01/19/06	01/31/06	None	01/31/06	452-E	A
6784	10721549	02/03/06	13100	Breton Ridge	Main Line	02/14/06	02/15/06	02/22/06	Complete	02/22/06	370-E	A
6875	10743757	03/16/06	11819	Park Harbor Dr.	Service Line	03/17/06	03/20/06	03/31/06	Complete	03/31/06	446-Z	A
6920	10754999	04/12/06	18000	Tomball Pk	Main Line	04/13/06	04/21/06	None	Complete	04/28/06	370-J	A
6924	10754521	04/12/06	3915	Tilson Ln.	Main Line	04/13/06	04/14/06	None	Complete	04/26/06	450-L	A
6965	10758135	04/19/06	1115	Daria Dr.	Service Line	05/02/06	05/04/06	None	Complete	05/09/06	488-E	A
6967	10763095	05/02/06	10519	Timberoak	Main Line	05/03/06	05/05/06	None	Complete	05/10/06	449-V	A
6973	10764759	05/07/06	11806	N. Fairhollow	Service Line	05/08/06	05/25/06	None	Complete	05/31/06	449-L	A
6976	10764943	05/08/06	1519	Baggett	Main Line	05/08/06	05/10/06	None	None	05/10/06	451-X	A
7030	10769513	05/21/06	6300	Rothway	Main Line	05/22/06	05/26/06	None	Complete	05/31/06	410-X	A

Troy Construction, L.L.P.
 Work Orders Status Report
 Water File No. 10855

Engineering Services Section

WPAG W.O. No.	IMS Work Order No.	IMS W.O. Date	Street No.	Street Name	Work Type	Issue Date	Repair Date	Concrete Or Asphalt Date	Landscape Date	Closing Date	Key Map	Council District
7060	10773739	06/04/06	11738	Wickhollow Ln.	Main Line	06/06/06	06/29/06	None	Complete	06/30/06	449-W	A
7059	10773879	06/05/06	9710	Deanwood	Service Line	06/06/06	06/23/06	None	Complete	06/27/06	410-R	A
7105	10778249	06/15/06	6300	West By Northwest	Service Line	06/22/06	06/29/06	None	Complete	06/30/06	410-X	A
7125	10778028	06/15/06	1450	Silber Rd.	Main Line	06/28/06	07/15/06	07/25/06	Complete	07/25/06	451-Y	A
7132	10788460	07/17/06	7615	Lumber Jack	Service Line	07/19/06	07/25/06	None	Complete	07/31/06	410-R	A
7142	10791176	07/22/06	5030	Hialeah	Main Line	07/24/06	07/27/06	None	Complete	08/04/06	489-A	A
7156	10790624	07/21/06	818	Silvergate	Main Line	07/25/06	07/31/06	None	Complete	08/07/06	488-F	A
6020	10657710	08/13/05	7962	Hanna	Main Line	08/18/05	08/19/05	None	Complete	09/07/05	455-T	B
6022	10657964	08/15/05	10229	Kelburn	Main Line	08/18/05	08/25/05	None	Complete	09/28/05	414-Z	B
6021	10657958	08/13/05	10633	Strickland	Main Line	08/18/05	08/22/05	None	Complete	09/07/05	414-T	B
6023	10657986	08/15/05	6315	Mohawk	Main Line	08/18/05	08/22/05	None	Complete	09/07/05	415-S	B
6043	10660121	08/18/05	9306	Bella Pines Ct.	Main Line	08/22/05	08/24/05	None	08/24/05	08/25/05	455-D	B
6069	10660945	08/21/05	5750	Howell	Main Line	08/26/05	09/01/05	None	Complete	09/20/05	374-R	B
6074	10663553	08/27/05	9838	Balsam	Main Line	08/29/05	09/16/05	10/12/05	Complete	10/12/05	455-D	B
6077	10663483	08/27/05	10322	Valley Wind	Service Line	08/29/05	09/02/05	None	Complete	09/21/05	456-B	B
6073	10663578	08/27/05	6222	Star Lake Dr.	Service Line	08/29/05	08/31/05	None	Complete	10/12/05	375-E	B
6075	10662500	08/25/05	7606	Delavan	Main Line	08/29/05	08/30/05	None	None	08/30/05	455-J	B
6076	10662506	08/25/05	8014	Darlington	Service Line	08/29/05	08/30/05	None	Complete	09/21/05	455-K	B
6239	10680343	10/18/05	8534	Wiggins	Main Line	10/21/05	10/27/05	11/09/05	Complete	11/09/05	495-K	B
6242	10680778	10/19/05	11864	Airline Dr.	Service Line	10/21/05	10/27/05	None	None	10/27/05	372-Z	B
6244	10680709	10/19/05	1818	Silverdale	Main Line	10/21/05	10/25/05	None	Complete	10/29/05	495-K	B
6256	10681680	10/21/05	3905	Dabney	Service Line	10/22/05	10/28/05	None	Complete	11/04/05	454-Y	B
6260	10681797	10/21/05	4906	Leffingwell	Main Line	10/22/05	10/27/05	11/30/05	Complete	11/30/05	454-T	B
6262	10681808	10/21/05	4711	Russell	Service Line	10/22/05	10/27/05	None	None	10/27/05	454-T	B
6263	10681817	10/21/05	6419	Haight	Main Line	10/22/05	10/26/05	11/09/05	Complete	11/09/05	455-P	B
6264	10681818	10/21/05	7633	Delavan	Service Line	10/22/05	10/26/05	None	Complete	11/04/05	455-J	B
6348	10685777	10/31/05	4400	Kelley	Main Line	10/31/05	11/03/05	None	Complete	11/09/05	454-P	B
6341	10685584	10/31/05	8630	Sandra	Main Line	10/31/05	11/02/05	None	Complete	11/02/05	454-G	B
6357	10685804	10/31/05	3808	Bain	Main Line	10/31/05	11/03/05	11/22/05	Complete	11/22/05	454-X	B
6307	10684166	10/27/05	8400	Observatory	Main Line	10/31/05	11/02/05	None	Complete	11/19/05	412-N	B

Troy Construction, L.L.P.
 Work Orders Status Report
 Water File No. 10855

Engineering Services Section

WPAG W.O. No.	IMS Work Order No.	IMS W.O. Date	Street No.	Street Name	Work Type	Issue Date	Repair Date	Concrete Or Asphalt Date	Landscape Date	Closing Date	Key Map	Council District
6370	10684869	10/28/05	4800	Lucille	Main Line	11/02/05	11/08/05	11/16/05	None	11/16/05	494-C	B
6371	10685039	10/29/05	2904	Kirk	Main Line	11/02/05	11/07/05	None	Complete	11/07/05	494-B	B
6372	10685041	10/29/05	4340	Bond	Main Line	11/02/05	11/03/05	None	Complete	11/16/05	494-B	B
6396	10684733	10/28/05	8705	Sandra	Main Line	11/02/05	11/02/05	None	Complete	11/09/05	454-G	B
6714	10714532	01/19/06	2802	Bringhurst	Main Line	01/20/06	01/23/06	02/08/06	Complete	02/08/06	494-B	B
6719	10715345	01/21/06	16771	Imperial Valley	Main Line	01/22/06	01/25/06	None	Complete	02/04/06	373-S	B
6720	10714130	01/18/06	5210	Hershe	Main Line	01/24/06	01/26/06	None	Complete	02/01/06	494-G	B
6777	10722361	02/06/06	1900	West	Main Line	02/10/06	02/21/06	02/28/06	Complete	02/28/06	494-E	B
6786	10727560	02/13/06	9403	Spaulding	Main Line	02/14/06	02/15/06	None	None	02/15/06	454-D	B
6813	10736473	02/27/06	3000	Richardson	Main Line	02/28/06	03/06/06	None	Complete	03/31/06	494-J	B
6852	10740051	03/07/06	1120	Gregg	Main Line	03/08/06	03/22/06	None	Complete	03/30/06	494-F	B
6853	10740094	03/07/06	2102	Waco	Service Line	03/08/06	03/21/06	None	Complete	03/30/06	494-B	B
6868	10742571	03/13/06	8619	Tilgham	Main Line	03/15/06	03/31/06	None	None	03/31/06	495-K	B
6892	10744274	03/18/06	6518	Foxfern Circle	Service Line	03/26/06	04/10/06	None	Complete	04/25/06	456-R	B
6983	10765452	05/10/06	4017	Los Angeles	Main Line	05/10/06	05/11/06	None	None	05/11/06	454-X	B
7148	10791556	07/24/06	5001	Homestead	Replace Valve	07/24/06	07/24/06	None	Complete	08/31/06	531-U	B
7179	10791108	07/21/06	9315	Balsam	Main Line	08/01/06	08/04/06	08/16/06	Complete	08/16/06	455-D	B
6859	10741932	03/11/06	4750	World Houston Pkwy.	Service Line	03/13/06	03/15/06	None	Complete	03/29/06	374-Q	B
6039	10659376	08/17/05	3258	Las Palmas	Main Line	08/19/05	08/23/05	None	Complete	09/21/05	492-S	C
6062	10661680	08/23/05	2237	Sul Ross	Service Line	08/25/05	08/29/05	None	Complete	09/07/05	492-U	C
6066	10661894	08/23/05	2402	Maroneal	Service Line	08/25/05	08/29/05	None	Complete	09/07/05	532-G	C
6087	10662458	08/25/05	10700	Kinghurst	Service Line	09/02/05	09/20/05	None	Complete	09/26/05	529-Y	C
6099	10665423	09/03/05	5500	Richmond Av.	Service Line	09/06/05	09/16/05	None	Complete	10/03/05	491-X	C
6097	10665323	09/03/05	5014	Glenmeadow Dr.	Main Line	09/06/05	09/12/05	None	Complete	09/27/05	531-U	C
6135	10668518	09/13/05	4019	Levonshire	Main Line	09/15/05	10/01/05	10/12/05	Complete	10/12/05	532-N	C
6129	10668564	09/13/05	3650	Blue Bonnet Blvd.	Main Line	09/15/05	09/28/05	None	Complete	10/06/05	532-K	C
6131	10668744	09/13/05	4042	Merrick	Service Line	09/15/05	09/27/05	None	Complete	10/05/05	532-J	C
6127	10667811	09/11/05	3128	Winslow	Main Line	09/15/05	09/26/05	None	Complete	10/05/05	532-K	C
6136	10669104	09/14/05	9603	Weybridge	Main Line	09/17/05	10/01/05	10/28/05	Complete	10/28/05	569-D	C
6139	10670075	09/16/05	8800	Interchange	Main Line	09/18/05	09/30/05	None	Complete	09/30/05	532-U	C

Troy Construction, L.L.P.
 Work Orders Status Report
 Water File No. 10855

Engineering Services Section

WPAG W.O. No.	IMS Work Order No.	IMS W.O. Date	Street No.	Street Name	Work Type	Issue Date	Repair Date	Concrete Or Asphalt Date	Landscape Date	Closing Date	Key Map	Council District
6143	10670419	09/18/05	11313	Fondren Rd.	Main Line	09/19/05	10/12/05	None	Complete	10/19/05	570-D	C
6141	10669961	09/16/05	5250	Gasmer	Main Line	09/19/05	09/29/05	None	Complete	09/30/05	571-B	C
6163	10670949	09/20/05	8716	Linkterrace	Main Line	09/27/05	10/04/05	None	None	10/04/05	532-N	C
6166	10671679	09/26/05	3642	Blue Bonnet Blvd.	Main Line	09/27/05	09/28/05	None	Complete	10/12/05	532-K	C
6484	10671839	09/27/05	9800	Mullins	Service Line	10/03/05	10/31/05	None	Complete	11/08/05	531-S	C
6176	10673037	09/30/05	11914	Pepperdine	Main Line	10/03/05	10/07/05	10/20/05	Complete	10/20/05	570-C	C
6178	10673023	09/30/05	2209	Robinhood	Main Line	10/05/05	10/13/05	10/27/05	Complete	10/27/05	532-C	C
6485	10672761	09/29/05	3106	Ferndale	Main Line	10/06/05	10/17/05	11/14/05	Complete	11/14/05	492-U	C
6488	10673871	10/04/05	12003	Valley Hills	Main Line	10/10/05	10/19/05	11/14/05	Complete	11/14/05	570-C	C
6190	10673283	10/02/05	5337	Navarro	Main Line	10/10/05	10/18/05	None	Complete	10/27/05	491-U	C
6489	10674561	10/06/05	3800	Weslayan	Main Line	10/11/05	10/31/05	D.B.O.	Pending	11/15/05	492-W	C
6197	10675819	10/09/05	2124	Quenby	Service Line	10/11/05	10/20/05	None	Complete	10/28/05	532-C	C
6203	10676567	10/11/05	5023	Lymbar	Main Line	10/15/05	10/24/05	11/03/05	Complete	11/03/05	531-U	C
6204	10677571	10/12/05	11200	Ricecrest	Main Line	10/15/05	10/24/05	None	Complete	10/29/05	571-B	C
6206	10678246	10/14/05	5434	Judalon	Service Line	10/17/05	10/19/05	None	Complete	10/22/05	491-X	C
6225	10680022	10/18/05	10306	Bassoon	Main Line	10/19/05	10/26/05	11/09/05	Complete	11/09/05	532-S	C
6218	10679331	10/15/05	2245	Dryden	Main Line	10/19/05	10/25/05	None	Complete	10/28/05	532-C	C
6217	10679292	10/15/05	4439	Cheena	Main Line	10/19/05	10/21/05	None	Complete	10/29/05	531-V	C
6233	10680000	10/18/05	10500	Forum Place Dr.	Main Line	10/21/05	10/27/05	None	Complete	11/15/05	529-Z	C
6243	10680249	10/18/05	4043	Leeshire	Main Line	10/21/05	10/26/05	None	Complete	11/03/05	532-N	C
6234	10680151	10/18/05	2103	Addison	Main Line	10/21/05	10/25/05	11/03/05	Complete	11/03/05	532-H	C
6271	10681953	10/22/05	7400	Sanford	Main Line	10/24/05	10/27/05	None	Complete	10/29/05	530-Y	C
6270	10681934	10/22/05	5300	W. Belfort	Main Line	10/24/05	11/09/05	11/22/05	Complete	11/22/05	531-X	C
6274	10681992	10/22/05	9900	Greenwillow	Main Line	10/24/05	11/02/05	11/22/05	Complete	11/22/05	531-V	C
6269	10681926	10/22/05	5734	Birdwood	Main Line	10/24/05	10/26/05	None	Complete	10/29/05	531-N	C
6288	10682729	10/24/05	5603	Carew	Main Line	10/28/05	11/02/05	11/15/05	Complete	11/15/05	531-N	C
6303	10683715	10/26/05	2501	W. Holcombe Blvd.	Main Line	10/31/05	11/19/05	12/03/05	Complete	12/03/05	532-G	C
6309	10684222	10/27/05	2003	McClendon	Main Line	10/31/05	11/17/05	Pending	Complete	11/23/05	532-H	C
6332	10685304	10/30/05	5450	Hazard	Main Line	10/31/05	11/14/05	12/05/05	None	12/05/05	532-D	C
6305	10683836	10/26/05	4139	Bellefontaine	Main Line	10/31/05	11/11/05	11/23/05	Complete	11/23/05	532-E	C
6340	10685567	10/31/05	3710	Murworth	Main Line	10/31/05	11/08/05	None	Complete	11/19/05	532-N	C
6325	10682834	10/25/05	3307	S. Braeswood	Main Line	10/31/05	11/07/05	11/28/05	Complete	11/28/05	532-K	C
6346	10685698	10/31/05	2039	Macarthur	Main Line	10/31/05	11/05/05	None	Complete	11/15/05	532-H	C

Troy Construction, L.L.P.
 Work Orders Status Report
 Water File No. 10855

Engineering Services Section

WPAG W.O. No.	IMS Work Order No.	IMS W.O. Date	Street No.	Street Name	Work Type	Issue Date	Repair Date	Concrete Or Asphalt Date	Landscape Date	Closing Date	Key Map	Council District
6345	10685669	10/31/05	1900	Dryden	Main Line	10/31/05	11/04/05	None	Complete	11/11/05	532-H	C
6337	10685453	10/31/05	4002	Levonshire	Main Line	10/31/05	11/03/05	11/16/05	Complete	11/16/05	532-N	C
6314	10684362	10/27/05	4235	Richmond Av.	Main Line	10/31/05	11/02/05	11/15/05	Complete	11/15/05	492-W	C
6319	10684762	10/28/05	4036	Betsy	Main Line	10/31/05	11/02/05	12/20/05	Complete	12/20/05	491-V	C
6336	10685449	10/31/05	3114	Castlewood	Main Line	10/31/05	11/02/05	None	Complete	11/09/05	532-P	C
6338	10685463	10/31/05	3815	Durness	Main Line	10/31/05	11/02/05	None	Complete	11/09/05	532-N	C
6296	10680821	10/20/05	6400	Skyline	Main Line	10/31/05	11/01/05	11/09/05	None	11/09/05	490-Z	C
6300	10683427	10/26/05	2133	Maroneal	Main Line	10/31/05	11/01/05	11/14/05	Complete	11/14/05	532-H	C
6404	10686681	11/02/05	2202	Sul Ross	Service Line	11/02/05	11/17/05	12/09/05	Complete	12/09/05	492-U	C
6407	10686709	11/02/05	2206	Sul Ross	Main Line	11/02/05	11/17/05	None	Complete	11/29/05	492-U	C
6392	10686150	11/01/05	6235	Chenna	Main Line	11/02/05	11/09/05	None	Complete	11/19/05	530-V	C
6393	10686188	11/01/05	6301	W. Bellfrot	Main Line	11/02/05	11/08/05	11/22/05	Complete	11/22/05	570-D	C
6402	10686437	11/02/05	8314	Quebec	Main Line	11/02/05	11/04/05	None	Complete	11/15/05	531-N	C
6423	10684716	10/28/05	6211	Vickijohn Dr.	Main Line	11/04/05	11/16/05	12/08/05	Complete	12/08/05	530-Z	C
6431	10685398	10/31/05	6102	Edgemoor	Service Line	11/04/05	11/10/05	None	None	11/10/05	531-E	C
6433	10685444	10/31/05	5508	Valerie	Service Line	11/04/05	11/10/05	None	Complete	11/19/05	531-J	C
6442	10685916	11/01/05	3732	Glen Haven Blvd.	Service Line	11/04/05	11/10/05	None	Complete	11/14/05	532-E	C
6447	10686254	11/01/05	3702	Turnberry	Main Line	11/04/05	11/10/05	11/30/05	Complete	11/30/05	532-J	C
6434	10685564	10/31/05	11006	Bellbrook	Main Line	11/04/05	11/09/05	11/22/05	Complete	11/22/05	530-Z	C
6441	10685814	10/31/05	4103	W. Bellfort	Service Line	11/04/05	11/09/05	11/22/05	None	11/22/05	532-S	C
6409	10681951	10/22/05	5114	Grape	Main Line	11/04/05	11/08/05	11/19/05	Complete	11/19/05	531-Q	C
6428	10685093	10/29/05	6310	Dumfries	Service Line	11/04/05	11/08/05	None	None	11/08/05	530-V	C
6460	10686370	11/02/05	2200	Swift	Main Line	11/07/05	11/19/05	None	Complete	12/03/05	532-G	C
6478	10687751	11/06/05	2028	Dryden	Main Line	11/07/05	11/15/05	None	Complete	11/23/05	532-H	C
6481	10688128	11/07/05	2235	Goldsmith	Main Line	11/07/05	11/15/05	11/29/05	Complete	11/29/05	532-G	C
6482	10688139	11/07/05	2035	Sheridan	Main Line	11/07/05	11/15/05	None	Complete	11/23/05	532-H	C
6474	10687684	11/05/05	6143	Bayou Bridge	Repair Valve	11/07/05	11/11/05	No Work	Required	11/11/05	530-V	C
6451	10681970	10/22/05	10702	Glenfeild Ct.	Repair Valve	11/07/05	11/09/05	None	Complete	11/14/05	531-W	C
6501	10688383	11/08/05	4600	N. Braeswood	Main Line	11/09/05	11/10/05	None	Complete	11/15/05	531-R	C
6502	10688391	11/08/05	5038	Yarwell	Main Line	11/09/05	11/10/05	None	Complete	11/15/05	531-U	C
6522	10689440	11/10/05	3319	Sackett	Main Line	11/11/05	11/16/05	None	Complete	11/16/05	492-T	C
6521	10689435	11/10/05	5210	Valkeith	Main Line	11/11/05	11/15/05	None	Complete	12/29/05	531-U	C
6541	10690464	11/14/05	10303	Cliffwood	Main Line	11/14/05	12/12/05	01/04/06	Complete	01/04/06	531-V	C

Troy Construction, L.L.P.
 Work Orders Status Report
 Water File No. 10855

Engineering Services Section

WPAG W.O. No.	IMS Work Order No.	IMS W.O. Date	Street No.	Street Name	Work Type	Issue Date	Repair Date	Concrete Or Asphalt Date	Landscape Date	Closing Date	Key Map	Council District
6533	10690031	11/12/05	2400	W. Holcombe Blvd.	Main Line	11/14/05	11/21/05	None	Complete	12/29/05	532-G	C
6553	10691474	11/16/05	12119	Braesridge	Main Line	11/16/05	11/22/05	12/14/05	Complete	12/14/05	570-C	C
6562	10692985	11/21/05	4122	Martinshire	Main Line	11/22/05	11/29/05	12/09/05	Complete	12/09/05	532-N	C
6569	10694260	11/23/05	4030	Merrick	Main Line	11/23/05	11/28/05	12/08/05	Complete	12/08/05	532-J	C
6568	10694022	11/23/05	5523	Mcknight	Main Line	11/26/05	11/29/05	12/08/05	Complete	12/08/05	531-X	C
6600	10695625	11/29/05	10611	Endicott Ln.	Service Line	11/30/05	12/10/05	None	None	12/10/05	531-Y	C
6606	10696277	11/30/05	3607	Murworth	Main Line	11/30/05	12/06/05	01/05/06	Complete	01/05/06	532-N	C
6605	10696261	11/30/05	3303	Elmridge	Main Line	11/30/05	12/05/05	None	Complete	12/09/05	532-P	C
6592	10688620	11/08/05	10710	Fallstone	Service Line	11/30/05	12/02/05	None	Complete	12/20/05	529-Y	C
6614	10697482	12/02/05	5132	Richmond Av.	Service Line	12/05/05	12/07/05	01/05/06	None	01/05/06	491-Y	C
6650	10703971	12/22/05	10714	Glenfield Ct.	Main Line	12/27/05	01/03/06	None	Complete	01/11/06	531-W	C
6646	10703715	12/21/05	8607	Manhattan	Service Line	12/27/05	12/29/05	None	None	12/29/05	531-P	C
6657	10706850	12/31/05	3500	S. Rice Av.	Main Line	01/02/06	01/07/06	01/25/06	Complete	01/25/06	491-Y	C
6673	10707595	01/03/06	10700	Clematis	Main Line	01/04/06	01/10/06	01/25/06	Complete	01/25/06	571-C	C
6685	10709484	01/07/06	7524	Hillcroft	Service Line	01/09/06	01/17/06	None	Complete	01/30/06	531-J	C
6705	10712800	01/14/06	3718	Aberdeen Wa.	Main Line	01/16/06	01/31/06	02/04/06	Complete	02/04/06	532-J	C
6706	10712808	01/15/06	6322	Coachwood	Main Line	01/16/06	01/19/06	None	Complete	02/01/06	570-D	C
6708	10712847	01/15/06	5514	Valkeith	Service Line	01/16/06	01/18/06	01/28/06	Complete	01/28/06	531-T	C
6713	10709464	01/07/06	5335	Mc Culloch	Main Line	01/19/06	01/23/06	None	None	01/23/06	491-Y	C
6718	10715390	01/21/06	9326	Longstaff	Main Line	01/22/06	02/08/06	02/17/06	None	02/17/06	570-A	C
6740	10717579	01/26/06	10900	Chimney Rock	Main Line	01/27/06	01/28/06	None	None	01/28/06	531-X	C
6746	10717877	01/27/06	4305	Kinglet	Service Line	01/28/06	02/06/06	None	Complete	02/15/06	531-Z	C
6747	10718147	01/27/06	6310	Dumfries	Main Line	01/30/06	02/08/06	02/20/06	Complete	02/20/06	530-V	C
6761	10720475	02/01/06	5143	Lymbar	Repair Valve	02/02/06	02/10/06	02/28/06	None	02/28/06	531-Y	C
6762	10721512	02/03/06	6100	N. Braeswood	Main Line	02/04/06	02/21/06	02/28/06	Complete	02/28/06	530-R	C
6772	10722452	02/07/06	5350	Fayette	Main Line	02/09/06	02/24/06	None	Complete	02/28/06	491-U	C
6773	10723080	02/07/06	10100	Chimney Rock	Main Line	02/09/06	02/15/06	None	Complete	02/23/06	531-T	C
6780	10724620	02/09/06	707	Chelsea Blvd.	Main Line	02/11/06	03/07/06	03/14/06	None	03/14/06	493-W	C
6800	10733558	02/21/06	12005	Poulson	Service Line	02/21/06	02/23/06	None	Complete	02/28/06	570-A	C
6806	10725788	02/11/06	11415	Chimney Rock	Main Line	02/24/06	03/01/06	03/08/06	None	03/08/06	571-B	C
6862	10738842	03/04/06	8910	Sterlingame	Main Line	03/13/06	03/15/06	None	Complete	03/31/06	570-A	C
6872	10742922	03/14/06	5758	Farwell	Main Line	03/15/06	04/04/06	04/26/06	Complete	04/26/06	571-E	C
6885	10744791	03/20/06	9300	Timberside	Main Line	03/23/06	04/06/06	None	Complete	04/13/06	532-P	C

Troy Construction, L.L.P.
 Work Orders Status Report
 Water File No. 10855

Engineering Services Section

WPAG W.O. No.	IMS Work Order No.	IMS W.O. Date	Street No.	Street Name	Work Type	Issue Date	Repair Date	Concrete Or Asphalt Date	Landscape Date	Closing Date	Key Map	Council District
6884	10744887	03/20/06	3627	Maroneal	Service Line	03/23/06	03/29/06	None	None	03/29/06	532-F	C
6888	10746164	03/22/06	5556	Gasmer	Main Line	03/24/06	03/29/06	None	None	03/29/06	571-B	C
6891	10746845	03/23/06	2814	Virgina	Service Line	03/24/06	03/27/06	04/05/06	Complete	04/05/06	492-T	C
6893	10746989	03/24/06	5143	Cheena	Repair Valve	03/27/06	03/30/06	04/07/06	Complete	04/07/06	531-U	C
6897	10744331	03/18/06	5720	Clarewood	Main Line	03/28/06	04/14/06	04/24/06	Complete	04/24/06	531-F	C
6900	10749561	03/30/06	12055	E. Circle Dr.	Service Line	03/30/06	04/07/06	None	Complete	04/14/06	570-B	C
6912	10754324	04/11/06	9742	Bevlyn	Service Line	04/12/06	04/17/06	None	Complete	04/24/06	532-P	C
6930	10755516	04/13/06	4434	Osby	Main Line	04/14/06	04/19/06	None	Complete	04/27/06	531-V	C
6933	10755543	04/13/06	3301	Westridge	Main Line	04/14/06	04/17/06	None	Complete	04/24/06	532-P	C
6942	10756533	04/16/06	5143	S. Braeswood	Service Line	04/18/06	04/28/06	None	None	04/28/06	531-U	C
6945	10756545	04/16/06	7655	S. Braeswood	Service Line	04/18/06	04/24/06	None	Complete	04/27/06	530-U	C
6954	10758157	04/19/06	11520	Bedford	Service Line	04/20/06	04/25/06	None	Complete	04/27/06	569-D	C
6975	10764765	05/07/06	8730	Fondren Village Dr.	Service Line	05/08/06	05/10/06	None	Complete	05/16/06	570-B	C
7027	10769253	05/20/06	2121	W. Main	Main Line	05/22/06	05/25/06	None	Complete	06/02/06	492-U	C
7040	10771945	05/27/06	5546	Lymbar	Main Line	05/30/06	06/08/06	None	Complete	06/13/06	531-X	C
7073	10773664	06/04/06	2335	Bellefontaine	Main Line	06/13/06	06/15/06	None	Complete	06/21/06	532-G	C
7082	10777223	06/13/06	10901	Brooklet	Replace Valve	06/14/06	07/18/06	None	Complete	07/25/06	529-Y	C
7079	10776417	06/11/06	3507	Norris	Service Line	06/14/06	06/22/06	None	Complete	06/27/06	532-P	C
7083	10776867	06/13/06	4902	Yarwell	Main Line	06/14/06	06/21/06	None	Complete	06/27/06	531-U	C
7100	10778654	06/17/06	9701	Meyer Forest Dr.	Service Line	06/21/06	07/01/06	None	None	07/01/06	531-V	C
7104	10778514	06/16/06	2800	N. Braeswood	Main Line	06/22/06	07/17/06	None	Complete	07/25/06	532-L	C
7109	10779818	06/21/06	9639	W. Airport Blvd.	Main Line	06/23/06	07/12/06	07/28/06	Complete	07/28/06	569-H	C
7152	10791152	07/21/06	12335	Atwell	Service Line	07/24/06	08/01/06	08/03/06	Complete	08/03/06	571-E	C
7150	10791027	07/21/06	5115	Yarwell	Service Line	07/24/06	07/28/06	None	Complete	07/31/06	531-U	C
7151	10791276	07/23/06	11503	Dunlap	Main Line	07/24/06	07/27/06	None	Complete	08/03/06	571-A	C
7154	10791300	07/23/06	9703	Rathbone	Service Line	07/25/06	07/31/06	None	None	07/31/06	569-H	C
7155	10791340	07/23/06	4018	Martinshire	Service Line	07/25/06	07/28/06	None	Complete	08/04/06	532-N	C
7157	10789304	07/19/06	8747	Fondren Village Dr.	Main Line	07/27/06	08/01/06	None	Complete	08/03/06	570-F	C
7158	10791104	07/21/06	4026	Whitman	Main Line	07/27/06	08/01/06	None	Complete	08/03/06	492-W	C
7161	10791349	07/24/06	8600	Mullins	Repair Valve	07/27/06	07/31/06	None	None	07/31/06	531-N	C
7174	10795031	07/31/06	7991	Fawn Terrace Dr.	Service Line	08/01/06	08/02/06	08/16/06	Complete	08/16/06	570-C	C
6701	10712683	01/14/06	5515	Kirby Dr.	Main Line	06/20/60	01/23/06	None	Complete	02/04/06	531-N	C
6007	10655166	08/08/05	708	Welch	Main Line	08/12/05	08/15/05	09/02/05	Complete	09/13/05	493-N	D

Troy Construction, L.L.P.
 Work Orders Status Report
 Water File No. 10855

Engineering Services Section

WPAG W.O. No.	IMS Work Order No.	IMS W.O. Date	Street No.	Street Name	Work Type	Issue Date	Repair Date	Concrete Or Asphalt Date	Landscape Date	Closing Date	Key Map	Council District
6037	10659290	08/17/05	2955	Dragonwick	Main Line	08/19/05	08/23/05	None	Complete	08/29/05	572-L	D
6038	10659314	08/17/05	2842	Traillake	Service Line	08/19/05	08/23/05	None	Complete	08/29/05	572-L	D
6040	10659653	08/18/05	15838	Kenbrook Dr.	Main Line	08/19/05	08/22/05	None	Complete	08/29/05	571-W	D
6050	10661151	08/22/05	510	W. Drew	Main Line	08/24/05	08/25/05	None	None	08/25/05	493-N	D
6055	10662060	08/24/05	401	Stratford	Main Line	08/24/05	08/25/05	None	None	09/07/05	493-N	D
6058	10660851	08/20/05	1115	Kipling	Repair Valve	08/25/05	08/29/05	None	Complete	09/21/05	493-S	D
6059	10660878	08/20/05	3800	Mandell	Main Line	08/25/05	08/29/05	None	Complete	10/12/05	492-V	D
6060	10661097	08/22/05	6107	Sonoma Way	Service Line	08/25/05	08/26/05	09/29/05	Complete	10/05/05	611-B	D
6068	10662050	08/24/05	2831	Wuthering Heights Dr.	Main Line	08/25/05	08/26/05	09/15/05	Complete	09/21/05	572-L	D
6092	10664233	08/30/05	6435	W. Fuqua	Service Line	09/06/05	09/14/05	09/16/05	Complete	09/21/05	571-W	D
6117	10666376	09/07/05	4634	Ridgerod Ln.	Service Line	09/08/05	09/30/05	None	Complete	10/05/05	611-D	D
6116	10665889	09/06/05	4822	Wickview	Main Line	09/08/05	09/14/05	None	Complete	09/21/05	571-Z	D
6142	10670203	09/16/05	7011	Laughlin	Service Line	09/19/05	09/30/05	None	Complete	10/08/05	571-W	D
6483	10671321	09/22/05	16314	Paiter	Main Line	09/27/05	10/31/05	11/08/05	None	11/08/05	611-C	D
6167	10670466	09/19/05	16214	Boot Ridge Rd.	Service Line	09/27/05	10/12/05	None	Complete	10/19/05	611-D	D
6165	10671065	09/21/05	15831	Cardono Ln.	Main Line	09/27/05	10/07/05	None	Complete	10/15/05	571-W	D
6161	10670894	09/20/05	4819	Beechaven Dr.	Main Line	09/27/05	10/01/05	None	Complete	10/08/05	571-Z	D
6184	10673596	10/03/05	4216	Davenport	Main Line	10/07/05	10/13/05	None	Complete	10/15/05	533-Y	D
6192	10674948	10/07/05	1807	Portsmouth	Main Line	10/11/05	10/17/05	None	Complete	10/27/05	492-Z	D
6236	10680244	10/18/05	15802	Bazelbriar	Main Line	10/21/05	10/27/05	None	Complete	11/11/05	570-Z	D
6261	10681803	10/21/05	7346	Mounbatten	Main Line	10/22/05	10/26/05	None	Complete	10/26/05	534-S	D
6254	10681659	10/21/05	6814	Driftwood	Service Line	10/22/05	10/25/05	None	Complete	10/29/05	533-L	D
6259	10681796	10/21/05	4552	Newberry	Main Line	10/22/05	10/25/05	11/11/05	None	11/11/05	533-V	D
6279	10682161	10/23/05	13013	Northumb	Main Line	10/24/05	10/27/05	None	Complete	11/11/05	572-R	D
6278	10682145	10/23/05	13400	Question	Main Line	10/24/05	10/26/05	11/11/05	Complete	11/11/05	572-J	D
6330	10685029	10/29/05	1300	Columbus	Main Line	10/31/05	11/23/05	12/14/05	Complete	12/14/05	493-N	D
6298	10683049	10/25/05	2400	Whitney	Main Line	10/31/05	11/05/05	None	Complete	11/16/05	493-N	D
6400	10686416	11/02/05	6200	Knight Road	Main Line	11/02/05	11/05/05	11/19/05	None	11/19/05	532-R	D
6367	10684650	10/28/05	5503	Crawford	Main Line	11/02/05	11/23/05	12/03/05	None	12/03/05	533-A	D
6365	10684353	10/27/05	3922	Carlson	Main Line	11/02/05	11/17/05	None	Complete	11/29/05	573-L	D
6403	10686671	11/02/05	15618	Raven Trail	Main Line	11/02/05	11/08/05	None	Complete	11/16/05	571-X	D
6388	10686060	11/01/05	13126	Norththumb	Main Line	11/02/05	11/07/05	None	Complete	11/23/05	572-R	D
6391	10686126	11/01/05	14025	Sewalk	Main Line	11/02/05	11/07/05	None	Complete	11/21/05	572-U	D

Troy Construction, L.L.P.
 Work Orders Status Report
 Water File No. 10855

Engineering Services Section

WPAG W.O. No.	IMS Work Order No.	IMS W.O. Date	Street No.	Street Name	Work Type	Issue Date	Repair Date	Concrete Or Asphalt Date	Landscape Date	Closing Date	Key Map	Council District
6399	10686383	11/02/05	7200	Cecil	Main Line	11/02/05	11/07/05	None	Complete	11/15/05	532-M	D
6398	10686333	11/02/05	1803	Oakdale	Main Line	11/02/05	11/05/05	None	Complete	11/05/05	533-B	D
6386	10685931	11/01/05	4926	Trail Lake	Main Line	11/02/05	11/04/05	None	Complete	11/16/05	571-M	D
6382	10685797	10/31/05	10827	Rack	Main Line	11/02/05	11/03/05	None	None	11/03/05	573-F	D
6383	10685831	10/31/05	5350	South Acres	Main Line	11/02/05	11/03/05	None	None	11/03/05	574-E	D
6384	10685908	11/01/05	6909	Indian Falls Dr.	Main Line	11/02/05	11/03/05	11/16/05	Complete	11/16/05	571-W	D
6418	10683850	10/26/05	1102	St Agnes	Service Line	11/04/05	11/10/05	None	Complete	11/15/05	532-M	D
6448	10686376	11/01/05	1900	Holly Hall	Main Line	11/04/05	11/09/05	12/03/05	None	12/03/05	532-R	D
6475	10687717	11/05/05	7100	Tierwester	Repair Valve	11/07/05	11/30/05	12/08/05	Complete	12/08/05	533-Q	D
6468	10686082	11/01/05	5038	Briscoe	Main Line	11/07/05	11/18/05	12/03/05	Complete	12/03/05	533-V	D
6472	10687615	11/05/05	4509	Bricker	Main Line	11/07/05	11/18/05	12/03/05	None	12/03/05	533-V	D
6471	10687567	11/05/05	3655	Noah	Main Line	11/07/05	11/17/05	None	None	11/17/05	533-Q	D
6469	10687552	11/05/05	12700	Dunlap	Main Line	11/07/05	11/14/05	None	Complete	11/14/05	570-M	D
6467	10686056	11/01/05	3402	Mt. Pleasant	Main Line	11/07/05	11/10/05	None	Complete	11/19/05	533-P	D
6456	10687536	11/05/05	14423	Insley	Main Line	11/07/05	11/09/05	11/29/05	Complete	11/29/05	572-P	D
6512	10688493	11/08/05	6903	Beachwood	Service Line	11/09/05	11/22/05	None	None	11/22/05	533-Q	D
6518	10689263	11/09/05	16407	Gold Ridge Ln.	Service Line	11/09/05	11/21/05	12/05/05	Complete	12/05/05	611-B	D
6517	10689110	11/09/05	5130	Porter Ridge Dr.	Main Line	11/09/05	11/17/05	12/03/05	Complete	12/03/05	611-C	D
6507	10686373	11/02/05	3253	Winbern	Main Line	11/09/05	11/15/05	11/29/05	Complete	11/29/05	493-Z	D
6514	10688667	11/08/05	6832	Goforth	Service Line	11/09/05	11/15/05	None	Complete	11/23/05	533-R	D
6516	10689039	11/09/05	13100	Northumb	Main Line	11/09/05	11/14/05	11/29/05	Complete	11/29/05	572-R	D
6515	10688930	11/09/05	16207	Rosenridge Dr.	Main Line	11/09/05	11/12/05	12/14/05	Complete	12/14/05	571-X	D
6506	10686205	11/01/05	4422	Tareyton	Main Line	11/09/05	11/11/05	None	Complete	11/21/05	573-L	D
6545	10690729	11/14/05	203	Hawthorne	Main Line	11/14/05	12/07/05	12/23/05	Complete	12/23/05	493-T	D
6524	10688925	11/09/05	6403	Darlinghurst	Main Line	11/14/05	11/18/05	None	None	11/18/05	571-P	D
6525	10689763	11/11/05	7800	Lawler	Main Line	11/14/05	11/15/05	11/29/05	Complete	11/29/05	533-T	D
6537	10690073	11/12/05	3846	Lydia	Service Line	11/14/05	11/15/05	None	Complete	11/23/05	533-Q	D
6538	10690065	11/12/05	6900	Cambridge	Main Line	11/14/05	11/14/05	None	Complete	11/14/05	533-E	D
6558	10692250	11/18/05	4226	Tareyton	Main Line	11/21/05	11/22/05	None	Complete	01/04/06	573-L	D
6564	10693270	11/21/05	8400	Fountain	Main Line	11/22/05	11/28/05	None	Complete	12/03/05	533-T	D
6571	10694737	11/26/05	6834	Castleview Ln.	Service Line	11/28/05	11/30/05	None	Complete	12/10/05	571-W	D
6576	10694097	11/23/05	4549	Redbud	Service Line	11/30/05	12/13/05	01/12/06	Complete	01/12/06	533-V	D
6572	10691070	11/15/05	4515	Griggs	Service Line	11/30/05	12/07/05	None	Complete	12/23/05	533-M	D

Troy Construction, L.L.P.
 Work Orders Status Report
 Water File No. 10855

Engineering Services Section

WPAG W.O. No.	IMS Work Order No.	IMS W.O. Date	Street No.	Street Name	Work Type	Issue Date	Repair Date	Concrete Or Asphalt Date	Landscape Date	Closing Date	Key Map	Council District
6586	10696047	11/30/05	3615	Eagle	Main Line	11/30/05	12/02/05	12/08/05	Complete	12/08/05	533-D	D
6587	10696079	11/30/05	7723	Belgard	Service Line	11/30/05	12/02/05	None	Complete	12/02/05	534-X	D
6582	10695576	11/29/05	7936	Lawler	Main Line	11/30/05	12/01/05	12/07/05	None	12/07/05	533-T	D
6611	10696684	12/01/05	3000	Holcombe	Main Line	12/01/05	12/01/05	12/10/05	None	12/10/05	533-F	D
6621	10694297	11/23/05	4885	E. Ridgecreek Dr.	Main Line	12/12/05	12/13/05	12/20/05	Complete	12/20/05	611-C	D
6652	10704975	12/27/05	3800	Tierwester	Main Line	12/27/05	01/11/06	None	Complete	01/20/06	533-D	D
6644	10704584	12/25/05	500	Mcgowen	Main Line	12/27/05	12/29/05	01/26/06	Complete	01/26/06	493-P	D
6668	10707254	01/02/06	2600	Brazos	Service Line	01/03/06	01/04/06	None	None	01/04/06	493-P	D
6681	10707847	01/04/06	7802	Livingston	Main Line	01/07/06	01/17/06	01/28/06	Complete	01/28/06	533-T	D
6686	10709475	01/07/06	2017	Wichita	Main Line	01/09/06	01/12/06	None	None	01/12/06	533-B	D
6682	10709469	01/07/06	5943	Southbridge	Main Line	01/09/06	01/11/06	None	Complete	01/25/06	534-P	D
6692	10711260	01/11/06	14200	Bathurst	Main Line	01/14/06	01/17/06	02/04/06	Complete	02/04/06	572-N	D
6693	10712118	01/12/06	2432	Oakdale	Service Line	01/14/06	01/17/06	None	Complete	01/28/06	533-B	D
6702	10712704	01/14/06	710	Pacific	Main Line	01/16/06	01/23/06	02/03/06	None	02/03/06	493-N	D
6711	10711566	01/11/06	610	Gray	Main Line	01/18/06	01/25/06	02/16/06	None	02/16/06	493-P	D
6712	10709574	01/08/06	1123	Welch	Main Line	01/18/06	01/23/06	None	None	01/23/06	493-N	D
6724	10715840	01/23/06	4020	Knoxville	Main Line	01/24/06	01/27/06	None	Complete	02/01/06	533-Y	D
6728	10712930	01/15/06	16622	E. Ripple Ridge Dr.	Service Line	01/26/06	01/30/06	None	Complete	02/04/06	611-D	D
6765	10720629	02/02/06	2100	San Felipe St,	Main Line	02/07/06	02/22/06	03/07/06	None	03/07/06	492-Q	D
6783	10726205	02/11/06	7654	South Glen Willow	Main Line	02/12/06	02/17/06	None	Complete	02/25/06	570-V	D
6785	10727562	02/13/06	7700	W. Fuqua	Service Line	02/14/06	02/17/06	03/15/06	Complete	03/15/06	570-Z	D
6794	10732057	02/19/06	1971	W Mc Kinney	Main Line	02/21/06	03/07/06	None	Complete	03/17/06	493-J	D
6801	10733969	02/22/06	16123	Coyridge Ln.	Main Line	02/23/06	02/25/06	03/09/06	Complete	03/09/06	571-X	D
6802	10733951	02/22/06	4743	Beechhaven Dr.	Service Line	02/23/06	02/24/06	None	Complete	02/28/06	571-Z	D
6807	10734378	02/23/06	8002	Cannon	Main Line	02/24/06	02/27/06	None	Complete	02/28/06	533-T	D
6812	10736407	02/27/06	13926	Catina	Main Line	02/27/06	03/20/06	None	Complete	03/24/06	571-L	D
6809	10736062	02/26/06	5951	Doolittle	Service Line	02/27/06	03/06/06	None	Complete	03/30/06	534-S	D
6824	10737153	03/01/06	224	Westheimer	Service Line	03/02/06	03/03/06	03/28/06	None	03/28/06	493-T	D
6831	10738853	03/04/06	6110	Santa Christi Dr.	Service Line	03/06/06	03/15/06	None	None	03/15/06	611-A	D
6829	10733647	02/21/06	4327	Fernwood Ct.	Main Line	03/06/06	03/10/06	None	Complete	03/20/06	534-E	D
6878	10744330	03/18/06	5202	Ennis	Main Line	03/20/06	03/31/06	04/20/06	Complete	04/20/06	533-C	D
6889	10746216	03/22/06	5505	Chenevert	Main Line	03/24/06	03/31/06	04/17/06	None	04/17/06	533-B	D
6890	10746590	03/23/06	8203	El Rio	Service Line	03/24/06	03/31/06	None	None	03/31/06	533-N	D

Troy Construction, L.L.P.
 Work Orders Status Report
 Water File No. 10855

Engineering Services Section

WPAG W.O. No.	IMS Work Order No.	IMS W.O. Date	Street No.	Street Name	Work Type	Issue Date	Repair Date	Concrete Or Asphalt Date	Landscape Date	Closing Date	Key Map	Council District
6894	10747895	03/27/06	205	Hawthorne	Service Line	03/27/06	03/27/06	None	None	03/27/06	493-T	D
6907	10751413	04/04/06	1806	Fairview	Main Line	04/06/06	04/10/06	04/28/06	None	04/28/06	492-V	D
6913	10754435	04/11/06	5616	Brookfield	Service Line	04/12/06	04/19/06	None	None	04/19/06	571-P	D
6914	10754437	04/11/06	6818	Krause Dr.	Service Line	04/12/06	04/19/06	None	Complete	04/25/06	571-W	D
6939	10755953	04/14/06	1601	California	Service Line	04/18/06	04/26/06	None	None	04/26/06	492-V	D
6951	10758106	04/19/06	6922	Lost Thicket Dr.	Main Line	04/20/06	05/04/06	05/11/06	Complete	05/15/06	571-J	D
6963	10761022	04/26/06	7415	SpringHill	R.Valve 6"-12"	04/27/06	05/04/06	None	Complete	05/09/06	533-P	D
6980	10765658	05/10/06	3500	Goodhope	Main Line	05/10/06	05/12/06	None	None	05/12/06	533-P	D
7006	10767380	05/16/06	11403	Lockgate	Replace Valve	05/17/06	05/17/06	None	Complete	05/30/06	573-H	D
7007	10767743	05/16/06	11403	Lockgate	Replace Valve	05/17/06	05/17/06	None	Complete	06/08/06	573-H	D
7013	10767881	05/17/06	4206	Clover	Service Line	05/18/06	05/23/06	None	None	05/23/06	533-Y	D
7019	10766750	05/14/06	16518	Lost Quail Dr.	Main Line	05/19/06	05/24/06	None	Complete	06/02/06	610-C	D
7028	10769537	05/21/06	5418	Canterway	Main Line	05/22/06	05/30/06	None	Complete	06/02/06	574-E	D
7046	10772156	05/29/06	7700	Independence	Service Line	05/30/06	06/06/06	None	None	06/06/06	533-U	D
7045	10772186	05/29/06	12334	Zavalla	Service Line	05/30/06	06/02/06	None	None	06/02/06	570-M	D
7080	10776485	06/11/06	7527	Gulfbriar Pl.	Service Line	06/14/06	06/28/06	06/30/06	Complete	06/30/06	570-Z	D
7101	10777610	06/14/06	4823	Ridgestone Ln.	Service Line	06/22/06	07/11/06	07/31/06	Complete	07/31/06	611-C	D
7102	10778207	06/15/06	3199	Fall	Main Line	06/22/06	06/30/06	None	None	06/30/06	533-K	D
7117	10781085	06/24/06	3539	Ruth	Main Line	06/26/06	07/06/06	None	Complete	07/25/06	533-D	D
7124	10781030	06/24/06	4826	Ridge Harbor Dr.	Service Line	06/28/06	07/01/06	None	Complete	07/13/06	611-C	D
7163	10791547	07/24/06	5854	Southgood	Main Line	07/27/06	07/28/06	None	Complete	07/31/06	534-T	D
7167	10791230	07/22/06	5400	Airport Blvd.	Main Line	07/28/06	08/01/06	None	None	08/01/06	573-H	D
7171	10793817	07/27/06	4408	Staford	Service Line	07/31/06	08/01/06	08/03/06	Complete	08/03/06	493-W	D
7184	10794923	07/30/06	1900	Fairview	Main Line	08/01/06	08/04/06	08/26/06	Complete	08/26/06	492-V	D
7175	10795152	07/31/06	1701	S. Shepherd Dr.	Main Line	08/01/06	08/03/06	08/31/06	Complete	08/31/06	492-Q	D
7066	10774509	06/06/06	15406	Blue Ridge Rd.	Service Line	06/09/06	06/13/06	None	None	06/13/06	571-W	D
6001	10652858	08/01/05	5743	Reed Rd.	Service Line	08/12/05	08/17/05	None	Complete	08/20/05	534-W	E
6047	10659189	08/17/05	13379	Knollcrest	Main Line	08/22/05	08/24/05	None	Complete	09/13/05	497-E	E
6046	10659562	08/18/05	625	Westmont	Main Line	08/22/05	08/23/05	None	Complete	09/21/05	496-H	E
6070	10661025	08/21/05	12001	Beamer	Main Line	08/26/05	09/01/05	None	Complete	09/20/05	576-X	E
6071	10661447	08/22/05	12507	White Plains Dr.	Service Line	08/26/05	08/30/05	None	None	08/30/05	616-D	E
6079	10663556	08/27/05	12803	Louisville	Main Line	08/29/05	09/06/05	None	Complete	09/15/05	497-A	E
6103	10665601	09/05/05	5419	N. Shady Creek	Service Line	09/07/05	09/12/05	None	None	09/12/05	535-V	E

Troy Construction, L.L.P.
 Work Orders Status Report
 Water File No. 10855

Engineering Services Section

WPAG W.O. No.	IMS Work Order No.	IMS W.O. Date	Street No.	Street Name	Work Type	Issue Date	Repair Date	Concrete Or Asphalt Date	Landscape Date	Closing Date	Key Map	Council District
6104	10665630	09/05/05	7437	Bluejay	Service Line	09/07/05	09/12/05	None	Complete	09/14/05	575-N	E
6380	10685297	10/30/05	5500	Berry Brook	Main Line	11/02/05	11/04/05	None	Complete	11/09/05	535-V	E
6787	10727520	02/13/06	11026	Sagepark	Main Line	02/14/06	02/17/06	02/22/06	Complete	02/22/06	616-B	E
6797	10723964	02/08/06	11550	Fuqua	Repair Valve	02/21/06	03/08/06	None	Complete	03/13/06	576-Q	E
6845	10739499	03/06/06	8314	Constellation	Main Line	03/07/06	03/20/06	None	Complete	03/28/06	575-L	E
6846	10739500	03/06/06	10235	Elmhurst	Service Line	03/07/06	03/20/06	None	Complete	03/31/06	576-N	E
6833	10739077	03/05/06	10915	Overlea	Main Line	03/07/06	03/09/06	None	Complete	03/27/06	576-P	E
6854	10740110	03/07/06	330	Dalby	Main Line	03/08/06	03/21/06	04/07/06	Complete	04/07/06	576-F	E
6850	10739693	03/07/06	954	Ben's Ln.	Service Line	03/08/06	03/14/06	None	None	03/14/06	338-M	E
6873	10743276	03/15/06	12401	Market	Main Line	03/16/06	03/22/06	None	Complete	03/24/06	496-L	E
6901	10750108	03/31/06	11439	Newton	Main Line	04/02/06	04/07/06	04/19/06	None	04/19/06	576-W	E
6955	10757236	04/18/06	8113	Constellation	Main Line	04/24/06	04/27/06	None	None	04/27/06	575-K	E
6960	10759917	04/23/06	12480	Strick	Main Line	04/25/06	05/02/06	None	Complete	05/15/06	496-L	E
6977	10765533	05/10/06	8102	Saylynn	Service Line	05/10/06	05/12/06	None	Complete	06/05/06	575-P	E
6988	10766268	05/11/06	5800	Peacock	Service Line	05/14/06	05/26/06	None	None	05/26/06	574-E	E
6989	10766303	05/11/06	5	Ramey Circle	Service Line	05/14/06	05/25/06	None	None	05/25/06	576-S	E
7031	10769379	05/20/06	11103	Sageleaf	Service Line	05/22/06	05/25/06	None	None	05/25/06	576-X	E
7162	10791491	07/24/06	11922	Fairburry	Replace Valve	07/27/06	07/28/06	None	Complete	08/04/06	616-D	E
6033	10658908	08/17/05	12938	Bellaire Bl	Service Line	08/19/05	09/14/05	None	Complete	09/20/05	528-G	F
6036	10659252	08/17/05	12015	Huntington Park Dr.	Service Line	08/19/05	09/02/05	09/14/05	Complete	09/14/05	529-S	F
6035	10659241	08/17/05	11903	Pompano	Service Line	08/19/05	08/29/05	None	Complete	09/14/05	529-J	F
6034	10659237	08/17/05	11834	Peach Grove	Service Line	08/19/05	08/24/05	09/14/05	Complete	09/14/05	529-S	F
6030	10658364	08/16/05	11610	High Star	Main Line	08/19/05	08/23/05	None	Complete	09/21/05	529-B	F
6031	10658510	08/16/05	12715	Villawood	Service Line	08/19/05	08/23/05	09/14/05	Complete	09/14/05	528-M	F
6065	10661720	08/23/05	10453	Kirkwood	Service Line	08/25/05	09/01/05	None	None	09/01/05	529-W	F
6063	10661683	08/23/05	6330	Gladewell	Service Line	08/25/05	08/30/05	None	Complete	09/27/05	529-C	F
6093	10664611	08/31/05	11947	Firebird	Service Line	09/06/05	09/13/05	10/13/05	Complete	10/13/05	529-W	F
6091	10663827	08/29/05	7909	Parkwood Circle	Main Line	09/06/05	09/12/05	None	Complete	09/27/05	530-J	F
6094	10664678	08/31/05	11630	Bexley	Service Line	09/06/05	09/12/05	None	Complete	10/03/05	529-N	F
6095	10664918	09/01/05	12714	Braewood Glen	Main Line	09/06/05	09/08/05	None	None	09/08/05	528-M	F
6106	10665490	09/04/05	13006	Apple Glen Dr.	Main Line	09/08/05	10/01/05	None	Complete	10/15/05	528-L	F
6109	10665662	09/05/05	7419	Jackwood	Main Line	09/08/05	09/18/05	None	Complete	10/03/05	530-Q	F
6112	10665827	09/06/05	10930	Sharpview	Main Line	09/08/05	09/16/05	None	Complete	09/27/05	529-L	F

Troy Construction, L.L.P.
 Work Orders Status Report
 Water File No. 10855

Engineering Services Section

WPAG W.O. No.	IMS Work Order No.	IMS W.O. Date	Street No.	Street Name	Work Type	Issue Date	Repair Date	Concrete Or Asphalt Date	Landscape Date	Closing Date	Key Map	Council District
6108	10665461	09/03/05	7427	Grape	Main Line	09/08/05	09/15/05	None	None	09/15/05	530-Q	F
6110	10665537	09/04/05	12106	Tambourine	Main Line	09/08/05	09/15/05	None	Complete	09/27/05	529-W	F
6111	10665817	09/06/05	12303	Tambourine	Service Line	09/08/05	09/15/05	None	Complete	09/27/05	529-W	F
6105	10665447	09/03/05	4342	Baneway	Main Line	09/08/05	09/12/05	10/13/05	Complete	10/13/05	529-F	F
6134	10668772	09/13/05	12405	Wellington Park	Service Line	09/15/05	09/18/05	None	Complete	10/05/05	528-R	F
6130	10668697	09/13/05	8834	Roos	Main Line	09/15/05	09/17/05	None	Complete	10/05/05	530-J	F
6138	10669960	09/16/05	9354	Corner Oaks	Main Line	09/18/05	09/21/05	10/08/05	Complete	10/08/05	529-R	F
6152	10671185	09/21/05	11822	Rowan	Main Line	09/27/05	10/05/05	11/03/05	Complete	11/03/05	529-E	F
6146	10671306	09/22/05	7339	Darnell	Main Line	09/27/05	10/04/05	10/15/05	Complete	10/15/05	530-Q	F
6151	10671184	09/21/05	4227	Yupon Ridge	Service Line	09/27/05	10/03/05	None	Complete	10/29/05	529-B	F
6158	10670377	09/18/05	11808	Spring Grove Dr.	Service Line	09/27/05	10/03/05	None	Complete	11/03/05	529-S	F
6159	10671487	09/25/05	12435	Newbrook	Main Line	09/27/05	10/03/05	None	Complete	10/08/05	528-R	F
6162	10670948	09/20/05	7714	Clarewood	Main Line	09/27/05	10/03/05	None	Complete	10/15/05	530-G	F
6175	10672910	09/30/05	11414	High Star	Main Line	10/03/05	10/07/05	None	Complete	10/12/05	529-B	F
6173	10672449	09/29/05	10600	High Star	Main Line	10/03/05	10/05/05	None	Complete	10/12/05	529-C	F
6174	10672549	09/29/05	7502	Summer Glen Dr.	Main Line	10/03/05	10/05/05	None	Complete	10/08/05	528-L	F
6177	10673040	09/30/05	9402	Carvel	Main Line	10/03/05	10/05/05	10/07/05	Complete	10/07/05	529-M	F
6179	10673656	10/03/05	9350	Starfire	Main Line	10/05/05	10/08/05	None	Complete	10/27/05	529-R	F
6486	10673651	10/03/05	12046	Longbrook	Main Line	10/06/05	10/18/05	11/08/05	Complete	11/08/05	529-S	F
6188	10675742	10/08/05	7303	Osage	Main Line	10/10/05	10/25/05	None	Complete	11/03/05	530-K	F
6187	10675284	10/08/05	5702	Carew	Main Line	10/10/05	10/22/05	None	Complete	10/28/05	531-N	F
6191	10675090	10/07/05	6000	Redding	Main Line	10/10/05	10/19/05	None	None	10/19/05	530-A	F
6199	10675858	10/09/05	7706	Harpers Glen	Service Line	10/11/05	10/19/05	None	Complete	10/27/05	528-L	F
6198	10675857	10/09/05	7106	Treewater	Main Line	10/11/05	10/18/05	None	None	10/18/05	528-M	F
6202	10676375	10/11/05	8710	Ariel	Main Line	10/15/05	10/24/05	None	Complete	10/28/05	530-P	F
6494	10677867	10/13/05	12411	Tambourine	Service Line	10/15/05	10/21/05	None	Complete	11/08/05	529-W	F
6495	10678144	10/13/05	11611	Blair Meadow	Main Line	10/15/05	10/21/05	None	Complete	11/08/05	529-W	F
6500	10680251	10/18/05	7523	Grape	Main Line	10/19/05	10/26/05	11/08/05	None	11/08/05	530-Q	F
6226	10680191	10/18/05	7914	Sharpview	Main Line	10/19/05	10/24/05	None	Complete	11/09/05	530-K	F
6499	10679639	10/17/05	7210	Edgemoor	Main Line	10/19/05	10/24/05	11/08/05	Complete	11/08/05	530-G	F
6222	10679810	10/17/05	12461	Sharpview	Main Line	10/19/05	10/22/05	None	Complete	10/28/05	528-H	F
6221	10679807	10/17/05	12138	Creekhurst	Repair Valve	10/19/05	10/21/05	None	Complete	11/03/05	528-V	F
6496	10679369	10/16/05	6095	Glenmont	Main Line	10/19/05	10/21/05	11/08/05	Complete	11/08/05	531-A	F

Troy Construction, L.L.P.
 Work Orders Status Report
 Water File No. 10855

Engineering Services Section

WPAG W.O. No.	IMS Work Order No.	IMS W.O. Date	Street No.	Street Name	Work Type	Issue Date	Repair Date	Concrete Or Asphalt Date	Landscape Date	Closing Date	Key Map	Council District
6220	10679690	10/17/05	6515	Burning Tree Dr.	Main Line	10/19/05	10/20/05	None	Complete	10/27/05	530-F	F
6237	10680289	10/18/05	12915	Knotty Glen Dr.	Service Line	10/21/05	10/28/05	None	Complete	10/28/05	528-L	F
6241	10680506	10/19/05	7506	Belle Glen	Main Line	10/21/05	10/28/05	None	Complete	11/03/05	529-J	F
6238	10680338	10/18/05	4200	Kirkwood	Main Line	10/21/05	10/22/05	None	Complete	10/22/05	529-A	F
6277	10682127	10/23/05	7909	Parkwood	Main Line	10/24/05	11/08/05	11/19/05	Complete	11/19/05	529-L	F
6265	10681402	10/21/05	10903	Ensbrook	Main Line	10/24/05	10/28/05	None	Complete	11/09/05	569-B	F
6273	10681966	10/22/05	8218	Sharpcrest	Main Line	10/24/05	10/27/05	None	Complete	11/03/05	529-M	F
6276	10682107	10/23/05	10914	Carvel	Main Line	10/24/05	10/27/05	None	Complete	11/09/05	529-L	F
6280	10682116	10/23/05	11406	Larkdale	Main Line	10/24/05	10/27/05	None	Complete	11/09/05	529-T	F
6295	10684323	10/27/05	9900	Beechnut	Install Valve	10/28/05	11/08/05	None	Complete	11/19/05	529-M	F
6284	10682474	10/24/05	10202	Club Creek Dr.	Main Line	10/28/05	11/03/05	11/11/05	None	11/11/05	529-R	F
6290	10682913	10/25/05	4100	Wildacres	Main Line	10/28/05	11/03/05	11/19/05	Complete	11/19/05	529-B	F
6285	10682500	10/24/05	7102	Jetty	Main Line	10/28/05	10/31/05	None	Complete	11/09/05	529-E	F
6286	10682546	10/24/05	11302	Sandstone	Main Line	10/28/05	10/31/05	11/11/05	Complete	11/11/05	529-K	F
6306	10683996	10/26/05	5901	Darnell	Main Line	10/31/05	11/01/05	None	Complete	11/09/05	531-N	F
6317	10684844	10/28/05	7502	Redding	Main Line	10/31/05	11/01/05	11/16/05	Complete	11/16/05	530-J	F
6390	10686115	11/01/05	12070	Green Glade	Main Line	11/02/05	11/04/05	11/16/05	Complete	11/16/05	529-S	F
6389	10686070	11/01/05	12522	Shannon Hills	Main Line	11/02/05	11/03/05	None	Complete	11/11/05	528-R	F
6424	10684829	10/28/05	6969	Westbranch Dr.	Main Line	11/04/05	11/29/05	None	Complete	12/05/05	528-H	F
6413	10682773	10/24/05	7515	Grape	Repair Valve	11/04/05	11/07/05	None	Complete	11/15/05	530-Q	F
6427	10685027	10/29/05	8970	Imogene	Service Line	11/04/05	11/22/05	12/09/05	Complete	12/09/05	530-N	F
6437	10685729	10/31/05	6318	Briar Terrace Dr.	Service Line	11/04/05	11/18/05	None	None	11/18/05	529-Q	F
6410	10681971	10/22/05	8602	Jason	Main Line	11/04/05	11/16/05	None	Complete	11/29/05	530-P	F
6430	10685160	10/30/05	9440	Bellaire Blvd.	Service Line	11/04/05	11/16/05	None	Complete	11/16/05	529-H	F
6439	10685768	10/31/05	10900	Bexley	Main Line	11/04/05	11/14/05	None	Complete	11/19/05	529-Q	F
6440	10685806	10/31/05	7714	Redding	Service Line	11/04/05	11/14/05	11/29/05	Complete	11/29/05	530-J	F
6412	10682533	10/24/05	4418	Willow Beach	Main Line	11/04/05	11/12/05	None	Complete	11/29/05	529-F	F
6414	10682900	10/25/05	4315	Baneway	Main Line	11/04/05	11/12/05	None	Complete	12/05/05	529-B	F
6411	10682495	10/24/05	11662	Twinridge	Service Line	11/04/05	11/11/05	11/22/05	Complete	11/22/05	529-P	F
6436	10685671	10/31/05	11917	Tambourine	Service Line	11/04/05	11/10/05	None	Complete	11/16/05	529-W	F
6425	10685005	10/29/05	11207	Pender Ln.	Main Line	11/04/05	11/09/05	None	Complete	11/16/05	529-W	F
6432	10685414	10/31/05	6330	Leader	Main Line	11/04/05	11/09/05	None	Complete	11/19/05	531-E	F
6435	10685637	10/31/05	12320	Ridgeside	Service Line	11/04/05	11/09/05	None	None	11/09/05	528-M	F

Troy Construction, L.L.P.
 Work Orders Status Report
 Water File No. 10855

Engineering Services Section

WPAG W.O. No.	IMS Work Order No.	IMS W.O. Date	Street No.	Street Name	Work Type	Issue Date	Repair Date	Concrete Or Asphalt Date	Landscape Date	Closing Date	Key Map	Council District
6438	10685731	10/31/05	11903	Green Glade	Main Line	11/04/05	11/09/05	12/03/05	Complete	12/03/05	529-S	F
6426	10685009	10/29/05	11698	Pender Ln.	Service Line	11/04/05	11/08/05	None	Complete	11/16/05	529-W	F
6444	10686000	11/01/05	7903	Bellaire Blvd.	Main Line	11/04/05	11/08/05	None	Complete	11/22/05	530-F	F
6461	10687068	11/03/05	9506	S. Dairy Ashfrod St.	Service Line	11/07/05	11/18/05	None	Complete	12/05/05	528-V	F
6463	10687260	11/04/05	12449	Wellington Park	Main Line	11/07/05	11/17/05	None	Complete	12/03/05	528-R	F
6457	10687589	11/05/05	7503	Kirkwood	Service Line	11/07/05	11/10/05	None	Complete	11/16/05	529-E	F
6479	10687867	11/06/05	11000	Spice Ln.	Main Line	11/07/05	11/15/05	None	Complete	11/19/05	529-Q	F
6462	10687235	11/04/05	7397	Cook Rd.	Main Line	11/07/05	11/10/05	None	Complete	11/29/05	529-J	F
6464	10687288	11/04/05	10734	Shannon Hills	Main Line	11/07/05	11/10/05	11/16/05	Complete	11/16/05	529-Q	F
6477	10687750	11/06/05	7018	Pella	Main Line	11/07/05	11/09/05	None	Complete	11/22/05	530-E	F
6480	10687871	11/06/05	7915	Langdon Ln.	Main Line	11/07/05	11/09/05	None	Complete	11/15/05	530-K	F
6504	10688527	11/08/05	12018	Green Glade	Main Line	11/09/05	11/17/05	11/29/05	Complete	11/29/05	529-S	F
6519	10689073	11/09/05	11908	Tambourine	Service Line	11/09/05	11/15/05	None	Complete	11/29/05	529-W	F
6503	10688507	11/08/05	8156	Golf Green Dr.	Service Line	11/09/05	11/12/05	None	Complete	12/05/05	530-F	F
6520	10687112	11/03/05	11803	Plumbrook	Service Line	11/10/05	11/17/05	12/05/05	Complete	12/05/05	529-S	F
6523	10689677	11/10/05	4327	BellePark Dr.	Main Line	11/11/05	11/15/05	None	Complete	11/22/05	529-F	F
6530	10689995	11/12/05	7047	Bissonnet	Main Line	11/14/05	12/03/05	12/14/05	Complete	12/14/05	530-R	F
6544	10690659	11/14/05	6826	Beechnut	Repair Valve	11/14/05	11/29/05	12/14/05	Complete	12/14/05	530-M	F
6542	10690470	11/14/05	8100	Regentview	Main Line	11/14/05	11/21/05	11/30/05	Complete	11/30/05	529-J	F
6528	10689970	11/12/05	11603	Triola	Main Line	11/14/05	11/17/05	11/22/05	Complete	11/22/05	529-K	F
6534	10690034	11/12/05	10810	Swan Glen Dr.	Repair Valve	11/14/05	11/16/05	11/29/05	Complete	11/29/05	529-W	F
6526	10689947	11/12/05	11122	Willwood	Main Line	11/14/05	11/15/05	None	Complete	11/29/05	529-B	F
6547	10690089	11/12/05	11930	Barrett Brae	Main Line	11/16/05	11/19/05	12/03/05	Complete	12/03/05	529-N	F
6552	10690916	11/15/05	7927	Leamont	Main Line	11/16/05	11/19/05	None	Complete	11/29/05	529-K	F
6549	10690171	11/13/05	12422	Ashling	Main Line	11/16/05	11/18/05	None	Complete	12/05/05	529-W	F
6554	10691622	11/16/05	7139	Leader	Service Line	11/16/05	11/18/05	None	None	11/18/05	530-G	F
6555	10691903	11/17/05	12033	Clarewood	Main Line	11/18/05	11/28/05	None	Complete	12/05/05	529-E	F
6556	10691998	11/17/05	11326	Bandlon	Service Line	11/18/05	11/21/05	None	Complete	12/03/05	529-F	F
6560	10692645	11/19/05	8219	Wednesbury	Main Line	11/22/05	12/05/05	None	Complete	01/04/06	530-K	F
6563	10693233	11/21/05	11886	Plumbrook	Main Line	11/22/05	11/30/05	12/14/05	Complete	12/14/05	529-S	F
6573	10691672	11/16/05	7102	Valeview	Service Line	11/30/05	12/02/05	None	Complete	12/20/05	528-H	F
6593	10690227	11/03/05	9607	Sharpcrest	Service Line	11/30/05	12/02/05	None	Complete	12/09/05	529-M	F
6597	10694369	11/24/05	8107	Lugary	Main Line	11/30/05	12/02/05	12/14/05	Complete	12/14/05	530-L	F

Troy Construction, L.L.P.
 Work Orders Status Report
 Water File No. 10855

Engineering Services Section

WPAG W.O. No.	IMS Work Order No.	IMS W.O. Date	Street No.	Street Name	Work Type	Issue Date	Repair Date	Concrete Or Asphalt Date	Landscape Date	Closing Date	Key Map	Council District
6613	10696712	12/01/05	7202	Leader	Main Line	12/03/05	12/06/05	01/04/06	Complete	01/04/06	530-G	F
6618	10697542	12/02/05	12524	Autumn Leaf	Service Line	12/05/05	12/08/05	None	None	12/08/05	528-M	F
6619	10697541	12/02/05	11915	Sharpcrest	Service Line	12/05/05	12/08/05	12/28/05	Complete	12/28/05	529-J	F
6616	10697536	12/02/05	11931	Corona	Main Line	12/05/05	12/07/05	12/28/05	Complete	12/28/05	529-J	F
6615	10697521	12/02/05	11238	Carvel	Main Line	12/05/05	12/06/05	None	Complete	12/20/05	529-K	F
6620	10697035	12/01/05	7151	Sharpview	Service Line	12/05/05	12/06/05	None	None	12/06/05	530-L	F
6626	10699945	12/11/05	12033	Clarewood	Main Line	12/14/05	12/15/05	None	Complete	01/04/06	529-E	F
6636	10697782	12/04/05	8303	Mcavoy	Main Line	12/21/05	12/22/05	01/17/06	None	01/17/06	530-R	F
6649	10703961	12/22/05	8502	Concho	Main Line	12/27/05	01/09/06	01/26/06	None	01/26/06	530-K	F
6647	10703747	12/21/05	10711	Zircon	Service Line	12/27/05	12/30/05	None	None	12/30/05	529-W	F
6660	10706078	12/29/05	9622	Carway	Main Line	01/02/06	01/03/06	None	Complete	01/20/06	529-M	F
6697	10712654	01/14/06	7623	Sandpiper Dr.	Main Line	01/16/06	01/19/06	None	Complete	02/08/06	530-M	F
6698	10712671	01/14/06	12800	Bissonnet	Main Line	01/16/06	01/19/06	None	Complete	02/04/06	528-R	F
6696	10712569	01/14/06	6545	Bissonnet	Main Line	01/16/06	01/18/06	02/08/06	None	02/08/06	530-M	F
6727	10716462	01/24/06	10204	Club Creek Dr.	Waterline Rep.	01/24/06	03/06/06	None	None	03/06/06	529-R	F
6759	10720117	02/01/06	8826	Leader	Main Line	02/02/06	02/20/06	02/28/06	Complete	02/28/06	530-E	F
6775	10723763	02/08/06	8206	Hazen	Main Line	02/09/06	02/23/06	None	None	02/23/06	530-K	F
6779	10725124	02/10/06	9615	Triola	Service Line	02/10/06	02/15/06	None	Complete	02/24/06	529-M	F
6815	10736332	02/27/06	10615	Herald Square	Service Line	02/28/06	03/01/06	None	Complete	03/08/06	529-Q	F
6818	10736659	02/28/06	7215	Osage	Main Line	03/01/06	03/09/06	03/22/06	None	03/22/06	530-K	F
6858	10741951	03/11/06	11427	Mulholland	Service Line	03/13/06	03/15/06	None	Complete	06/22/06	528-Z	F
6860	10741929	03/11/06	11726	Lamprey	Main Line	03/13/06	03/15/06	03/24/06	Complete	03/24/06	529-W	F
6886	10744666	03/20/06	12703	Hunting Briar	Main Line	03/23/06	03/24/06	None	Complete	03/30/06	528-V	F
6902	10746955	03/24/06	7518	Bameway	Main Line	04/02/06	04/11/06	None	Complete	04/17/06	529-K	F
6903	10744392	03/19/06	9007	Wrenwood	Main Line	04/02/06	04/10/06	04/26/06	Complete	04/26/06	528-R	F
6917	10754892	04/12/06	5798	Hartsdale	R.Valve 6"-12"	04/12/06	04/21/06	None	Complete	04/25/06	530-D	F
6928	10755399	04/13/06	7500	Jason	R.Valve 6"-12"	04/13/06	05/05/06	None	Complete	05/10/06	530-Q	F
6927	10755394	04/13/06	8510	Brae Acres	R.Valve 6"-12"	04/13/06	04/18/06	None	Complete	04/25/06	530-P	F
6932	10755531	04/13/06	7102	Fondren Rd.	Main Line	04/14/06	04/18/06	05/10/06	Complete	05/10/06	530-G	F
6935	10755972	04/14/06	11030	Holworth	Main Line	04/15/06	04/24/06	None	None	04/24/06	529-F	F
6943	10756535	04/16/06	12022	Moonmist	Service Line	04/18/06	04/27/06	None	Complete	05/04/06	529-A	F
6944	10756538	04/16/06	13227	Rain Lily	Service Line	04/18/06	04/21/06	None	None	04/21/06	528-C	F
6969	10763493	05/03/06	11711	Basilica	Service Line	05/03/06	05/09/06	None	None	05/09/06	529-W	F

Troy Construction, L.L.P.
 Work Orders Status Report
 Water File No. 10855

Engineering Services Section

WPAG W.O. No.	IMS Work Order No.	IMS W.O. Date	Street No.	Street Name	Work Type	Issue Date	Repair Date	Concrete Or Asphalt Date	Landscape Date	Closing Date	Key Map	Council District
6981	10765446	05/10/06	12403	Gambit	Service Line	05/10/06	05/26/06	06/15/06	Complete	06/15/06	528-Z	F
6984	10765474	05/10/06	11602	Leader	Service Line	05/10/06	05/12/06	None	None	05/12/06	529-E	F
6978	10765586	05/10/06	10330	Ambleswood	Service Line	05/10/06	05/11/06	None	Complete	05/16/06	529-W	F
6995	10766716	05/14/06	10231	Grove Glen	Service Line	05/15/06	05/23/06	None	Complete	05/31/06	529-W	F
6994	10766713	05/14/06	12122	Tambourine	Service Line	05/15/06	05/22/06	None	Complete	05/31/06	529-W	F
7023	10768625	05/18/06	10984	Village Bend	Main Line	05/19/06	05/24/06	None	Complete	05/31/06	529-K	F
7032	10769072	05/20/06	6600	Burning tree Dr.	Main Line	05/22/06	06/01/06	06/12/06	None	06/12/06	530-F	F
7042	10772030	05/28/06	7206	Eichler	Main Line	05/30/06	06/07/06	None	Complete	06/15/06	529-H	F
7053	10771187	05/25/06	12435	Newsbrook	Main Line	06/05/06	06/07/06	None	None	06/07/06	528-R	F
7062	10771904	05/27/06	7311	Longvine Dr.	Main Line	06/06/06	06/12/06	None	Complete	06/16/06	528-M	F
7055	10773826	06/05/06	7615	Del Glen	Repair Valve	06/06/06	06/09/06	None	Complete	06/15/06	528-L	F
7056	10773840	06/05/06	12427	Shannon Hills	Service Line	06/06/06	06/08/06	None	None	06/08/06	528-R	F
7064	10775103	06/07/06	8800	Hillcroft	Install Valve	06/08/06	06/30/06	07/13/06	Complete	07/13/06	531-N	F
7065	10775104	06/07/06	8700	Hillcroft	Install Valve	06/08/06	06/30/06	07/13/06	Complete	07/13/06	531-N	F
7063	10774193	06/06/06	10502	Huntington Way	Main Line	06/08/06	06/13/06	None	Complete	06/16/06	528-Z	F
7071	10772480	05/30/06	4427	Belle Park Dr.	Main Line	06/12/06	07/10/06	07/18/06	Complete	07/18/06	529-F	F
7087	10777210	06/13/06	11215	Riderwood	Service Line	06/14/06	06/23/06	None	Complete	06/30/06	529-P	F
7094	10778782	06/18/06	12335	Newbrook	Main Line	06/20/06	07/08/06	07/18/06	Complete	07/18/06	529-N	F
7091	10778796	06/18/06	11010	Triola	Service Line	06/20/06	07/03/06	None	None	07/03/06	529-K	F
7127	10787333	07/12/06	10739	Concho	Service Line	07/19/06	07/21/06	None	Complete	08/04/06	529-L	F
7131	10786908	07/11/06	7215	Mobud	Service Line	07/19/06	07/20/06	None	Complete	07/25/06	530-G	F
7145	10789058	07/18/06	11803	Bandlon	Service Line	07/24/06	07/27/06	None	Complete	07/31/06	529-E	F
7146	10789977	07/20/06	12043	Plumbrook	Main Line	07/24/06	07/27/06	None	Complete	07/31/06	529-S	F
7168	10792023	07/25/06	12719	Huntington Venture Dr	Service Line	07/28/06	08/03/06	08/16/06	Complete	08/16/06	528-Y	F
7186	10794935	07/30/06	12418	Ashling	Main Line	08/01/06	08/14/06	08/31/06	None	08/31/06	529-W	F
7185	10794931	07/30/06	11407	Chariot	Service Line	08/01/06	08/02/06	None	Complete	08/16/06	528-Z	F
6018	10657748	08/14/05	12114	Olympia	Main Line	08/14/05	08/23/05	None	Complete	09/13/05	489-S	G
6017	10657781	08/14/05	111	Windsor	Main Line	08/16/05	08/17/05	09/13/05	Complete	09/13/05	488-L	G
6026	10658816	08/16/05	9627	Bayoubrook	Service Line	08/18/05	09/01/05	09/29/05	None	09/29/05	490-N	G
6025	10658277	08/15/05	12500	Memorial	Service Line	08/18/05	08/22/05	None	Complete	09/28/05	489-H	G
6027	10658843	08/16/05	426	Westminster Dr.	Main Line	08/18/05	08/22/05	None	Complete	09/27/05	491-F	G
6054	10661906	08/23/05	1727	Cherry Bend	Service Line	08/24/05	08/30/05	None	Complete	09/28/05	489-N	G
6049	10660869	08/20/05	11211	Forked Bough	Service Line	08/24/05	08/29/05	None	Complete	09/15/05	489-P	G

Troy Construction, L.L.P.
 Work Orders Status Report
 Water File No. 10855

Engineering Services Section

WPAG W.O. No.	IMS Work Order No.	IMS W.O. Date	Street No.	Street Name	Work Type	Issue Date	Repair Date	Concrete Or Asphalt Date	Landscape Date	Closing Date	Key Map	Council District
6052	10661890	08/23/05	11702	Leclerc	Service Line	08/24/05	08/26/05	None	Complete	09/07/05	489-J	G
6053	10661905	08/23/05	10826	Cranebrook	Service Line	08/24/05	08/25/05	None	Complete	09/07/05	489-L	G
6061	10661632	08/23/05	3810	Ella Lee	Service Line	08/25/05	08/26/05	None	None	08/26/05	492-S	G
6082	10663665	08/28/05	7525	Briar Rose	Main Line	08/30/05	09/09/05	None	Complete	09/15/05	490-R	G
6085	10663688	08/29/05	8935	Briar Forest	Service Line	08/30/05	09/09/05	None	Complete	09/15/05	490-P	G
6096	10664949	09/01/05	3903	Stoneybrook Dr.	Main Line	09/06/05	09/08/05	None	Complete	09/27/05	490-Z	G
6107	10665549	09/05/05	3314	Ann Arbor	Main Line	09/08/05	09/16/05	None	Complete	09/27/05	490-Y	G
6121	10668973	09/13/05	800	Wilcrest Dr.	Main Line	09/14/05	10/07/05	10/25/05	None	10/25/05	489-K	G
6119	10665551	09/05/05	475	Brown Saddle	Service Line	09/14/05	10/03/05	None	Complete	10/08/05	491-K	G
6125	10665493	09/04/05	12712	Hollandale	Service Line	09/15/05	09/19/05	10/08/05	Complete	10/08/05	488-Y	G
6132	10668747	09/13/05	3510	Mica	Service Line	09/15/05	09/16/05	None	None	09/16/05	488-Y	G
6160	10671495	09/25/05	9314	Meadowbriar	Main Line	09/27/05	10/07/05	None	Complete	10/22/05	490-X	G
6149	10671515	09/25/05	12722	Kingsride	Main Line	09/27/05	10/03/05	None	Complete	10/10/05	489-D	G
6157	10671094	09/21/05	1714	Valley Vista Dr.	Main Line	09/27/05	10/03/05	None	Complete	10/10/05	489-N	G
6144	10670607	09/19/05	9011	Beverly Hill	Main Line	09/27/05	09/28/05	None	Complete	10/03/05	490-X	G
6148	10671415	09/25/05	10925	Briar Forest	Main Line	09/27/05	09/28/05	10/03/05	None	10/03/05	489-Q	G
6487	10673649	10/03/05	8300	Westglen	Main Line	10/05/05	11/01/05	11/08/05	None	11/08/05	490-Y	G
6189	10673015	09/30/05	13822	Birch Hollow	Service Line	10/10/05	10/13/05	None	Complete	10/27/05	488-X	G
6491	10675693	10/08/05	2023	Blue Willow	Main Line	10/11/05	11/01/05	None	Complete	11/08/05	489-Q	G
6490	10674993	10/07/05	10	S. Briar Hollow Ln.	Main Line	10/11/05	10/27/05	11/14/05	None	11/14/05	491-R	G
6493	10675807	10/09/05	13814	Starhill Ct.	Main Line	10/11/05	10/20/05	11/08/05	Complete	11/08/05	488-F	G
6194	10675388	10/08/05	202	Glenwood	Main Line	10/11/05	10/19/05	None	Complete	10/22/05	492-L	G
6193	10675014	10/07/05	6242	Meadow Lake Ln.	Main Line	10/11/05	10/18/05	None	Complete	10/27/05	491-S	G
6492	10675803	10/09/05	514	Shadywood	Main Line	10/11/05	10/18/05	11/08/05	Complete	11/08/05	491-J	G
6195	10675815	10/09/05	1031	Trapper Hill	Main Line	10/11/05	10/17/05	None	Complete	10/25/05	488-F	G
6207	10678415	10/14/05	2103	Gray Falls	Main Line	10/17/05	10/25/05	11/04/05	Complete	11/04/05	489-S	G
6205	10678158	10/14/05	3213	Jarvis	Main Line	10/17/05	10/21/05	None	Complete	11/04/05	490-X	G
6208	10678560	10/15/05	4724	Oakshire	Main Line	10/17/05	10/19/05	None	Complete	10/27/05	491-V	G
6213	10679844	10/17/05	11003	Tupper Lake	Main Line	10/19/05	10/25/05	11/09/05	Complete	11/09/05	489-L	G
6219	10679612	10/17/05	3142	Hazel Park	Main Line	10/19/05	10/25/05	None	Complete	10/29/05	488-Y	G
6211	10679726	10/17/05	600	N. Kirkwood	Main Line	10/19/05	10/24/05	None	None	10/24/05	489-E	G
6497	10679379	10/16/05	14218	Withersdale	Main Line	10/19/05	10/24/05	11/08/05	Complete	11/08/05	488-K	G
6498	10679414	10/16/05	14018	Taylorcrest	Main Line	10/19/05	10/24/05	11/19/05	Complete	11/19/05	4889-E	G

Troy Construction, L.L.P.
 Work Orders Status Report
 Water File No. 10855

Engineering Services Section

WPAG W.O. No.	IMS Work Order No.	IMS W.O. Date	Street No.	Street Name	Work Type	Issue Date	Repair Date	Concrete Or Asphalt Date	Landscape Date	Closing Date	Key Map	Council District
6209	10679405	10/16/05	13838	Trailville	Main Line	10/19/05	10/21/05	None	Complete	10/29/05	488-F	G
6223	10679975	10/17/05	6100	Burgoyne	Main Line	10/19/05	10/21/05	11/16/05	Complete	11/16/05	491-S	G
6210	10679644	10/17/05	5909	Shady River	Main Line	10/19/05	10/20/05	None	Complete	11/09/05	491-F	G
6229	10679506	10/17/05	2310	Joel Wheaton	Main Line	10/21/05	10/25/05	None	None	10/25/05	488-T	G
6248	10681443	10/21/05	5118	Oaks Mems	Main Line	10/22/05	10/27/05	None	None	10/27/05	491-L	G
6253	10681650	10/21/05	880	Tully Rd.	Main Line	10/22/05	10/26/05	11/04/05	Complete	11/04/05	488-H	G
6258	10681690	10/21/05	14326	Apple Tree	Main Line	10/22/05	10/26/05	None	Complete	10/31/05	489-E	G
6257	10681688	10/21/05	14347	River Forest	Main Line	10/22/05	10/25/05	None	Complete	10/31/05	488-M	G
6293	10683147	10/25/05	13714	Piping Rock	Main Line	10/28/05	11/05/05	11/15/05	None	11/15/05	488-T	G
6291	10683129	10/25/05	2811	Hayes	Main Line	10/28/05	11/01/05	None	Complete	11/09/05	489-T	G
6287	10682618	10/24/05	3142	Hazel Park	Main Line	10/28/05	10/31/05	None	Complete	10/31/05	488-Y	G
6294	10683215	10/25/05	7727	Fairdale	Main Line	10/28/05	10/31/05	None	Complete	11/16/05	490-Z	G
6320	10684918	10/29/05	7950	Locke Ln.	Main Line	10/31/05	11/18/05	12/05/05	None	12/05/05	490-V	G
6310	10684257	10/27/05	3300	Walnut Bend	Main Line	10/31/05	11/15/05	Pending	Complete	11/23/05	489-Y	G
6315	10684643	10/28/05	9236	Kingsville	Service Line	10/31/05	11/04/05	11/14/05	None	11/14/05	490-T	G
6329	10684852	10/28/05	3665	Knollwood	Repair Valve	10/31/05	11/03/05	None	Complete	11/09/05	492-N	G
6323	10681886	10/22/05	11407	Long Pine	Service Line	10/31/05	11/02/05	11/19/05	Complete	11/19/05	489-P	G
6328	10684726	10/28/05	1423	Lakecliffe Dr.	Main Line	10/31/05	11/02/05	11/19/05	Complete	11/19/05	489-N	G
6308	10684171	10/27/05	1515	Sandy Spring	Main Line	10/31/05	11/01/05	11/19/05	Complete	11/19/05	489-P	G
6311	10684260	10/27/05	10802	Wickersham	Main Line	10/31/05	11/01/05	None	Complete	11/09/05	489-U	G
6312	10684348	10/27/05	12800	Briar Forest	Main Line	10/31/05	11/01/05	11/15/05	Complete	11/15/05	488-L	G
6360	10686217	11/01/05	2700	Sam Houston Pkwy.	Replace Valve	11/01/05	11/02/05	None	Complete	11/09/05	489-V	G
6358	10685973	11/01/05	12800	Briar Forest	Main Line	11/01/05	11/02/05	11/15/05	Complete	11/15/05	488-L	G
6395	10686230	11/01/05	8007	Meadowvale	Main Line	11/02/05	11/17/05	12/08/05	Complete	12/08/05	490-Z	G
6394	10686221	11/01/05	7710	Fairdale	Main Line	11/02/05	11/07/05	11/19/05	None	11/19/05	490-Z	G
6422	10684290	10/27/05	2379	Briarwest Blvd.	Service Line	11/04/05	11/22/05	12/08/05	Complete	12/08/05	488-U	G
6449	10686452	11/02/05	12805	Hill Branch	Service Line	11/04/05	11/17/05	None	Complete	11/22/05	488-Y	G
6415	10683157	10/25/05	3410	Golders Green	Main Line	11/04/05	11/10/05	11/22/05	Complete	11/22/05	488-X	G
6416	10683490	10/26/05	3027	Misty Park	Service Line	11/04/05	11/08/05	None	Complete	11/15/05	488-Y	G
6466	10687878	11/06/05	12742	Ashford Meadow	Main Line	11/07/05	11/22/05	None	Complete	11/29/05	488-U	G
6459	10679505	10/17/05	2525	West Hollow Dr.	Main Line	11/07/05	11/18/05	12/03/05	Complete	12/03/05	488-W	G
6452	10684913	10/29/05	791	Bateswood	Main Line	11/07/05	11/11/05	None	Complete	11/30/05	489-E	G
6543	10690654	11/14/05	9015	Beverly Hill	Main Line	11/14/05	11/30/05	None	Complete	12/09/05	490-X	G

Troy Construction, L.L.P.
 Work Orders Status Report
 Water File No. 10855

Engineering Services Section

WPAG W.O. No.	IMS Work Order No.	IMS W.O. Date	Street No.	Street Name	Work Type	Issue Date	Repair Date	Concrete Or Asphalt Date	Landscape Date	Closing Date	Key Map	Council District
6529	10689993	11/12/05	12154	Piping Rock	Main Line	11/14/05	11/23/05	None	Complete	11/30/05	489-S	G
6531	10690011	11/12/05	9018	Cheer	Main Line	11/14/05	11/18/05	None	Complete	11/23/05	490-X	G
6535	10690051	11/12/05	8440	Westglen	Service Line	11/14/05	11/18/05	None	Complete	11/29/05	490-Y	G
6539	10690013	11/12/05	9014	Bellflower St.	Main Line	11/14/05	11/18/05	None	Complete	11/29/05	490-Y	G
6540	10690422	11/14/05	3503	Denio	Service Line	11/14/05	11/18/05	11/30/05	Complete	11/30/05	488-Y	G
6551	10690883	11/14/05	12700	Ashford Point Dr.	Main Line	11/16/05	11/18/05	None	Complete	12/05/05	528-D	G
6546	10691354	11/15/05	3174	Hazy Park Dr.	Main Line	11/16/05	11/16/05	None	Complete	11/22/05	488-Y	G
6561	10692710	11/19/05	8155	Richmond Av.	Main Line	11/22/05	12/01/05	None	Complete	12/19/05	490-Y	G
6565	10693607	11/22/05	2902	Freshmeadows	Main Line	11/22/05	11/28/05	12/19/05	Complete	12/19/05	490-V	G
6585	10696012	11/30/05	7950	Westglen	Main Line	11/30/05	12/06/05	None	Complete	12/19/05	490-Z	G
6584	10696004	11/30/05	8330	Westglen	Main Line	11/30/05	12/05/05	None	Complete	12/19/05	490-Y	G
6580	10695041	11/28/05	10026	Burgoyne	Main Line	11/30/05	12/02/05	None	Complete	12/14/05	489-V	G
6617	10697540	12/02/05	3405	Benfield	Service Line	12/05/05	12/06/05	12/14/05	Complete	12/14/05	488-Y	G
6661	10705833	12/29/05	3803	Golders Green	Service Line	01/02/06	01/03/06	None	Complete	01/12/06	528-C	G
6662	10705723	12/28/05	13810	Naomi Hollow	Service Line	01/02/06	01/03/06	None	None	01/03/06	488-X	G
6665	10706701	12/30/05	7	Gessner	Main Line	01/03/06	01/28/06	02/14/06	Complete	02/14/06	490-N	G
6663	10697493	12/02/05	150	Warrenton	Main Line	01/03/06	01/05/06	None	None	01/05/06	490-J	G
6667	10707075	01/01/06	9302	Oakford Ct.	Main Line	01/03/06	01/05/06	None	Complete	01/26/06	491-C	G
6671	10707539	01/03/06	7707	Meadowglen	Main Line	01/04/06	01/05/06	01/25/06	Complete	01/25/06	490-Z	G
6676	10707648	01/03/06	5353	Sugar Hill	Main Line	01/06/06	01/11/06	None	None	01/11/06	491-L	G
6688	10709346	01/07/06	2600	Westerland	Main Line	01/09/06	01/13/06	None	Complete	01/28/06	490-T	G
6694	10711960	01/12/06	1315	Park Way Ct.	Service Line	01/16/06	01/20/06	None	Complete	02/01/06	488-K	G
6695	10711998	01/12/06	1302	Valley Glen Dr.	Main Line	01/16/06	01/20/06	None	Complete	02/01/06	489-K	G
6700	10712679	01/14/06	5130	Del Monte	Service Line	01/16/06	01/19/06	None	None	01/19/06	491-Q	G
6710	10712916	01/15/06	6215	Lynbrook	Main Line	01/18/06	01/23/06	02/04/06	Complete	02/04/06	491-N	G
6716	10715282	01/21/06	7510	Burgoyne	Service Line	01/22/06	01/25/06	None	None	01/25/06	490-V	G
6726	10715990	01/23/06	3701	Ace	Main Line	01/24/06	02/09/06	None	None	02/09/06	530-B	G
6753	10718372	01/29/06	202	Terrace	Repair Valve	01/31/06	02/06/06	02/14/06	Complete	02/14/06	492-K	G
6755	10719069	01/30/06	2022	Woodland Springs	Service Line	02/01/06	02/16/06	None	Complete	02/22/06	489-P	G
6766	10721552	02/03/06	14910	Chadbourne	Main Line	02/07/06	02/17/06	None	None	02/17/06	488-G	G
6776	10723920	02/08/06	13103	Rincon	Repair Valve	02/09/06	02/20/06	None	Complete	02/23/06	488-U	G
6782	10725989	02/11/06	12915	Briar Forest	Main Line	02/11/06	03/07/06	None	Complete	03/16/06	488-L	G
6788	10722067	02/05/06	2238	Ashford Hollow	Main Line	02/16/06	02/20/06	None	Complete	02/28/06	488-V	G

Troy Construction, L.L.P.
 Work Orders Status Report
 Water File No. 10855

Engineering Services Section

WPAG W.O. No.	IMS Work Order No.	IMS W.O. Date	Street No.	Street Name	Work Type	Issue Date	Repair Date	Concrete Or Asphalt Date	Landscape Date	Closing Date	Key Map	Council District
6799	10726501	02/12/06	2315	Gray Falls	Main Line	02/21/06	04/04/06	04/17/06	Complete	04/17/06	489-S	G
6798	10722716	02/07/06	2400	S. Eldridge Pkwy	Main Line	02/21/06	02/23/06	None	Complete	03/08/06	488-T	G
6840	10738904	03/04/06	11662	Southlake	Service Line	03/07/06	03/14/06	None	Complete	03/20/06	489-S	G
6866	10742717	03/14/06	3700	San Felipe	Main Line	03/14/06	03/14/06	None	None	03/14/06	492-N	G
6916	10754777	04/12/06	8015	Medowcroft	Service Line	04/12/06	04/20/06	None	Complete	04/25/06	490-Y	G
6952	10758115	04/19/06	1003	Honey Hill	Service Line	04/20/06	05/03/06	05/09/06	Complete	05/09/06	488-F	G
6950	10757748	04/19/06	35	N. Wynden	Main Line	04/20/06	04/28/06	05/03/06	Complete	05/03/06	491-R	G
6957	10759068	04/21/06	5543	Lynbrook	Service Line	04/24/06	04/28/06	None	None	04/28/06	491-K	G
6958	10759732	04/22/06	12110	Nova Dr.	Main Line	04/24/06	04/28/06	None	Complete	05/05/06	489-N	G
6964	10761083	04/26/06	3803	Luton Park	Service Line	04/27/06	05/02/06	05/26/06	Complete	05/26/06	528-C	G
6993	10766687	05/13/06	5763	Doliver	Service Line	05/15/06	05/17/06	None	None	05/17/06	491-P	G
7000	10765717	05/10/06	11418	Chevy Chase	Main Line	05/16/06	05/26/06	None	Complete	05/31/06	489-P	G
7010	10767495	05/16/06	10630	Ella Lee	Service Line	05/17/06	06/05/06	None	Complete	06/16/06	489-U	G
7008	10766735	05/16/06	9121	Kenilworth	Main Line	05/17/06	05/30/06	None	Complete	06/07/06	491-C	G
7041	10772015	05/27/06	12952	Kingsbridge Ln.	Service Line	05/30/06	06/12/06	06/23/06	None	06/23/06	488-L	G
7044	10772094	05/28/06	13231	Gerrards Cross Dr.	Main Line	05/30/06	06/07/06	None	Complete	06/15/06	528-C	G
7051	10772211	05/29/06	3015	Stoney Brook Dr.	Main Line	06/05/06	06/06/06	None	Complete	06/12/06	490-Z	G
7061	10772068	05/28/06	8007	Meadowcroft	Main Line	06/06/06	06/08/06	None	Complete	06/12/06	490-Z	G
7089	10775576	06/09/06	98	S. Briar Hollow Ln.	Main Line	06/14/06	07/08/06	None	Complete	07/19/06	491-R	G
7084	10777137	06/13/06	11514	Piping Rock	Main Line	06/14/06	07/06/06	07/18/06	Complete	07/18/06	489-T	G
7088	10776632	06/12/06	2418	Nantucket Dr.	Service Line	06/14/06	06/28/06	None	Complete	07/12/06	491-S	G
7085	10777110	06/13/06	11019	Overbrook	Main Line	06/14/06	06/22/06	None	Complete	07/12/06	489-U	G
7098	10778481	06/16/06	10555	Westpark	Main Line	06/21/06	07/24/06	07/31/06	None	07/31/06	489-Z	G
7112	10778783	06/18/06	3403	Luton Park	Main Line	06/23/06	07/18/06	07/25/06	Complete	07/25/06	528-C	G
7107	10779853	06/21/06	3505	Meadway Dr.	Service Line	06/23/06	07/01/06	None	Complete	07/19/06	488-Y	G
7108	10779848	06/21/06	2239	Foreland	Service Line	06/23/06	07/01/06	None	Complete	07/19/06	488-U	G
7123	10780982	06/24/06	11318	Del Monte	Main Line	06/27/06	07/07/06	None	Complete	07/17/06	489-P	G
7133	10787903	07/14/06	837	Holly Ridge	Main Line	07/19/06	07/20/06	None	Complete	07/25/06	490-A	G
7134	10788533	07/17/06	10313	Briar Forest	Main Line	07/20/06	07/21/06	07/28/06	Complete	07/31/06	489-R	G
7140	10790523	07/21/06	201	Litchfield	Install Valve	07/21/06	07/24/06	None	Complete	08/03/06	489-M	G
7144	10790780	07/21/06	11674	Southlake	Main Line	07/24/06	07/27/06	07/31/06	Complete	07/31/06	489-T	G
7141	10791160	07/22/06	14003	Barryknoll	Main Line	07/24/06	07/25/06	07/28/06	Complete	08/03/06	451-L	G
7143	10790697	07/21/06	12654	Westella	Service Line	07/24/06	07/25/06	None	Complete	07/31/06	488-R	G

Troy Construction, L.L.P.
 Work Orders Status Report
 Water File No. 10855

Engineering Services Section

WPAG W.O. No.	IMS Work Order No.	IMS W.O. Date	Street No.	Street Name	Work Type	Issue Date	Repair Date	Concrete Or Asphalt Date	Landscape Date	Closing Date	Key Map	Council District
7165	10791994	07/25/06	1900	Chilton	Replace Valve	07/27/06	07/28/06	None	Complete	08/03/06	492-Q	G
7164	10791732	07/24/06	13843	Aspen Hollow	Main Line	07/27/06	07/28/06	None	Complete	07/31/06	488-X	G
7166	10789438	07/19/06	2507	Briarhurst	Service Line	07/27/06	07/28/06	07/31/06	Complete	07/31/06	491-S	G
7173	10794928	07/30/06	2243	Foreland	Service Line	07/31/06	08/02/06	08/21/06	Complete	08/21/06	488-U	G
7172	10794585	07/28/06	7911	Meadowbriar	Main Line	07/31/06	08/01/06	08/14/06	Complete	08/14/06	490-V	G
7178	10790447	07/21/06	1618	Nantucket Dr.	Main Line	08/01/06	08/15/06	None	None	08/15/06	491-N	G
6316	10684703	10/28/05	7614	Meadowbriar	Main Line	10/31/05	11/01/05	None	Complete	11/09/05	490-V	G
6536	1069007	11/12/05	2502	Watertown Mall	Repair Valve	11/14/05	11/18/05	12/29/05	None	12/29/05	491-S	G
6004	10654910	08/07/05	430	Foxglove	Main Line	08/12/05	08/15/05	None	Complete	09/27/05	453-A	H
6019	10656527	08/11/05	710	Warner	Main Line	08/18/05	08/19/05	None	Complete	09/13/05	453-G	H
6044	10660043	08/18/05	100	Japhet	Main Line	08/22/05	08/25/05	None	None	08/25/05	494-L	H
6072	10661573	08/23/05	634	McDainiel	Main Line	08/26/05	09/02/05	No Payment	Complete	10/03/05	453-L	H
6124	10668476	09/13/05	602	Sampson	Service Line	09/15/05	09/21/05	None	Complete	10/03/05	494-N	H
6214	10680231	10/18/05	2424	Spring	Main Line	10/19/05	10/24/05	None	None	10/24/05	493-F	H
6249	10681490	10/21/05	1800	King	Main Line	10/22/05	10/25/05	11/09/05	None	11/09/05	453-R	H
6268	10681920	10/22/05	1747	W. 24th St.	Service Line	10/24/05	10/26/05	None	Complete	10/26/05	452-T	H
6281	10682382	10/24/05	2412	Spring	Main Line	10/24/05	10/24/05	None	None	10/24/05	493-F	H
6342	10685604	10/31/05	3417	Turner Dr.	Main Line	10/31/05	11/02/05	None	Complete	11/11/05	454-B	H
6349	10685778	10/31/05	634	McDainiel	Service Line	10/31/05	11/02/05	None	Complete	11/10/05	453-L	H
6297	10682998	10/25/05	300	E. 4th St.	Main Line	10/31/05	11/01/05	None	Complete	11/09/05	493-E	H
6354	10685781	10/31/05	822	Hohl	Main Line	10/31/05	11/01/05	None	Complete	11/09/05	453-G	H
6639	10702346	12/18/05	4305	Gillespie	Main Line	12/23/05	01/05/06	01/18/06	Complete	01/18/06	494-K	H
6640	10702778	12/19/05	723	Dorchester	Main Line	12/23/05	12/30/05	None	Complete	01/05/06	453-Q	H
6638	10700034	12/11/05	1931	Eubanks	Main Line	12/23/05	12/28/05	01/18/06	Complete	01/18/06	454-J	H
6642	10703721	12/21/05	731	Hahlo	Main Line	12/23/05	12/28/05	01/02/06	Complete	01/02/06	494-H	H
6666	10706596	12/30/05	1210	Crockett	Service Line	01/03/06	01/04/06	None	None	01/04/06	493-G	H
6677	10708907	01/06/06	400	Boyles	Main Line	01/07/06	01/10/06	None	Complete	01/26/06	494-D	H
6699	10712678	01/14/06	1700	Sadler	Main Line	01/16/06	02/10/06	02/16/06	None	02/16/06	453-H	H
6731	10715013	01/20/06	1921	King	Main Line	01/26/06	02/03/06	02/15/06	Complete	02/15/06	453-R	H
6732	10715401	01/21/06	208	Danna Ln.	Main Line	01/26/06	02/03/06	None	Complete	02/08/06	453-U	H
6744	10717490	01/26/06	123	Luetta	Service Line	01/27/06	02/14/06	None	Complete	02/20/06	453-B	H
6742	10717485	01/26/06	7602	Cochran	Main Line	01/27/06	02/06/06	None	Complete	02/11/06	453-M	H

Troy Construction, L.L.P.
 Work Orders Status Report
 Water File No. 10855

Engineering Services Section

WPAG W.O. No.	IMS Work Order No.	IMS W.O. Date	Street No.	Street Name	Work Type	Issue Date	Repair Date	Concrete Or Asphalt Date	Landscape Date	Closing Date	Key Map	Council District
6768	10717498	01/26/06	427	Glenburnie	Service Line	02/07/06	02/15/06	02/17/06	Complete	02/17/06	453-E	H
6774	10723596	02/08/06	930	Dorchester	Service Line	02/09/06	02/16/06	None	Complete	03/08/06	453-M	H
6791	10727599	02/14/06	5507	Texas	Main Line	02/18/06	02/28/06	None	None	02/28/06	494-U	H
6827	10738062	03/02/06	7000	Duan	Main Line	03/03/06	03/16/06	03/28/06	Complete	03/28/06	453-L	H
6844	10739464	03/06/06	3600	Topping	Main Line	03/07/06	03/21/06	04/25/06	Complete	04/25/06	454-B	H
6847	10739507	03/06/06	505	Ridge	Main Line	03/07/06	03/21/06	None	Complete	03/30/06	493-B	H
6855	10740266	03/08/06	701	E. 13 1/2 TH St.	Install Main	03/09/06	03/17/06	None	None	03/17/06	453-W	H
6874	10743722	03/16/06	400	N. Edgewood	Main Line	03/17/06	03/23/06	None	Complete	03/31/06	494-Q	H
6880	10744400	03/19/06	4105	E. Rogers	Main Line	03/21/06	03/24/06	04/06/06	Complete	04/06/06	453-K	H
6904	10750587	04/03/06	3301	Preston	Main Line	04/04/06	04/18/06	04/26/06	Complete	04/26/06	494-N	H
6919	10754895	04/12/06	716	Aurora	R.Valve 6"-12"	04/12/06	04/20/06	04/28/06	None	04/28/06	453-S	H
6961	10759953	04/24/06	1315	Melbourne	Main Line	04/25/06	04/28/06	None	Complete	05/08/06	453-R	H
7029	10769523	05/21/06	6105	North Fw.	Main Line	05/22/06	05/24/06	06/05/06	None	06/05/06	452-D	H
7036	10769639	05/22/06	1200	Omar	Replace Valve	05/23/06	05/25/06	None	Complete	06/16/06	493-A	H
7047	10772894	06/01/06	1423	N. Durham	Install Valve	06/02/06	06/26/06	07/12/06	None	07/12/06	452-Y	H
7122	10781174	06/25/06	4515	Dickson	Main Line	06/27/06	07/13/06	07/24/06	None	07/24/06	492-M	H
7129	10788531	07/17/06	1613	Northwood	Main Line	07/19/06	07/21/06	None	None	07/21/06	453-T	H
7160	10791310	07/23/06	4704	Texas Av.	Main Line	07/27/06	07/31/06	None	Complete	08/03/06	494-T	H
7177	10788389	07/16/06	1705	Oliver	Main Line	08/01/06	08/04/06	08/16/06	Complete	08/16/06	493-E	H
6006	10654948	08/07/05	7222	El Paso	Main Line	08/12/05	08/17/05	None	Complete	09/07/05	495-E	I
6008	10655232	08/08/05	1100	W. Drew	Main Line	08/12/05	08/15/05	08/29/05	None	08/29/05	493-N	I
6048	10658391	08/16/05	4300	Mckinney	Main Line	08/22/05	08/24/05	None	Complete	09/13/05	494-S	I
6045	10659997	08/18/05	157	Owens	Main Line	08/22/05	08/23/05	None	Complete	10/05/05	495-U	I
6078	10663529	08/27/05	326	N. Carolina	Main Line	08/29/05	09/01/05	None	Complete	09/21/05	495-V	I
6102	10665575	09/05/05	7309	Brace	Main Line	09/07/05	09/27/05	None	Complete	10/08/05	534-Z	I
6145	10670963	09/20/05	2100	St. Joseph Pkwy	Main Line	09/27/05	10/18/05	None	Complete	10/25/05	493-U	I
6156	10671777	09/26/05	5314	Ratama	Service Line	09/27/05	10/04/05	None	Complete	10/15/05	535-U	I
6168	10672074	09/27/05	5315	Carrolton	Main Line	09/28/05	09/28/05	None	Complete	09/30/05	534-F	I
6183	10673631	10/03/05	6920	Ashburn	Main Line	10/06/05	10/15/05	None	Complete	10/29/05	574-D	I
6181	10673647	10/03/05	6823	Brace	Main Line	10/06/05	10/14/05	None	Complete	10/22/05	574-C	I
6182	10673176	10/01/05	7480	Santa Fe	Main Line	10/06/05	10/13/05	None	Complete	10/22/05	574-C	I
6186	10674290	10/05/05	7900	Cowart	Main Line	10/10/05	10/21/05	None	Complete	10/27/05	495-J	I
6200	10678455	10/14/05	7530	Greenstone	Main Line	10/15/05	10/22/05	None	Complete	11/02/05	535-N	I

Troy Construction, L.L.P.
 Work Orders Status Report
 Water File No. 10855

Engineering Services Section

WPAG W.O. No.	IMS Work Order No.	IMS W.O. Date	Street No.	Street Name	Work Type	Issue Date	Repair Date	Concrete Or Asphalt Date	Landscape Date	Closing Date	Key Map	Council District
6201	10678482	10/14/05	7822	Pecan Villas	Main Line	10/15/05	10/22/05	None	Complete	11/02/05	535-T	I
6230	10679948	10/17/05	9721	Masterson	Main Line	10/21/05	10/26/05	None	Complete	11/09/05	495-R	I
6240	10680380	10/18/05	843	Shotwell	Main Line	10/21/05	10/25/05	None	Complete	11/09/05	494-G	I
6246	10681388	10/21/05	7835	Leonora	Main Line	10/22/05	10/27/05	None	Complete	11/04/05	535-S	I
6250	10681530	10/21/05	1902	Athos	Main Line	10/22/05	10/27/05	11/09/05	Complete	11/09/05	535-F	I
6247	10681396	10/21/05	7701	Broadview	Main Line	10/22/05	10/25/05	None	Complete	11/09/05	535-S	I
6359	10685971	11/01/05	1330	Clinton Park	Main Line	11/01/05	11/01/05	None	Complete	11/09/05	495-V	I
6369	10684741	10/28/05	3900	Erie	Main Line	11/02/05	11/21/05	12/22/05	None	12/22/05	535-P	I
6379	10685296	10/30/05	2935	Park Oaks Dr.	Main Line	11/02/05	11/16/05	None	Complete	11/23/05	535-K	I
6361	10681444	10/21/05	8354	Howard	Main Line	11/02/05	11/10/05	11/14/05	None	11/14/05	535-R	I
6375	10685185	10/30/05	7929	Easton	Service Line	11/02/05	11/07/05	None	Complete	11/11/05	535-K	I
6378	10685282	10/30/05	4026	Alaska	Main Line	11/02/05	11/07/05	None	Complete	11/11/05	535-L	I
6363	10684022	10/26/05	8231	Colgate	Main Line	11/02/05	11/04/05	None	Complete	11/11/05	573-T	I
6366	10684628	10/28/05	5200	Cedar Crest	Service Line	11/02/05	11/04/05	None	None	11/04/05	534-P	I
6368	10684678	10/28/05	4809	Berrydale	Main Line	11/02/05	11/04/05	None	None	11/04/05	535-R	I
6374	10685139	10/29/05	4004	Broadway	Main Line	11/02/05	11/04/05	11/21/05	None	11/21/05	535-P	I
6376	10685236	10/30/05	8400	Winkler Dr.	Service Line	11/02/05	11/04/05	None	Complete	11/09/05	535-U	I
6387	10685956	11/01/05	7116	Manchester	Main Line	11/02/05	11/03/05	11/23/05	Complete	11/23/05	535-A	I
6458	10675840	10/09/05	3400	W. Dallas	Repair Valve	11/07/05	11/08/05	11/16/05	None	11/16/05	492-M	I
6505	10685658	10/31/05	3200	Elgin	Main Line	11/09/05	11/23/05	None	Complete	12/08/05	493-Z	I
6508	10687580	11/05/05	3229	Hadley	Main Line	11/09/05	11/11/05	11/23/05	Complete	11/23/05	493-V	I
6513	10688501	11/08/05	3416	Rosealie	Main Line	11/09/05	11/11/05	11/29/05	Complete	11/29/05	493-Z	I
6559	10692758	11/19/05	8522	Wilmerdean	Service Line	11/21/05	11/26/05	12/05/05	Complete	12/05/05	535-Y	I
6581	10695522	11/28/05	6203	Willow Dale	Main Line	11/30/05	12/13/05	01/26/06	Complete	01/02/06	534-Q	I
6579	10695011	11/27/05	5603	Telephone	Main Line	11/30/05	12/03/05	None	Complete	12/03/05	534-R	I
6643	10704045	12/22/05	7130	Ave N	Service Line	12/23/05	12/27/05	None	Complete	01/04/06	495-S	I
6687	10709433	01/07/06	1563	Telephone	Main Line	01/09/06	01/12/06	None	None	01/12/06	494-X	I
6707	10712835	01/15/06	8005	Barkley	Main Line	01/16/06	01/27/06	02/09/06	Complete	02/09/06	535-U	I
6723	10715675	01/23/06	6705	Fairway Dr.	Main Line	01/24/06	01/26/06	02/08/06	Complete	02/08/06	534-M	I
6736	10716957	01/25/06	3212	Jasckson	Main Line	01/26/06	02/09/06	None	Complete	02/11/06	493-T	I
6738	10717017	01/26/06	2600	W. Alabama	Main Line	01/27/06	02/10/06	02/14/06	None	02/14/06	492-U	I
6745	10717815	01/27/06	9500	E. Ave N	Main Line	01/28/06	02/03/06	None	Complete	02/11/06	535-C	I
6756	10719726	01/31/06	1131	Woolworth	Main Line	02/01/06	02/08/06	02/20/06	Complete	02/20/06	494-L	I

Troy Construction, L.L.P.
 Work Orders Status Report
 Water File No. 10855

Engineering Services Section

WPAG W.O. No.	IMS Work Order No.	IMS W.O. Date	Street No.	Street Name	Work Type	Issue Date	Repair Date	Concrete Or Asphalt Date	Landscape Date	Closing Date	Key Map	Council District
6771	10722735	02/07/06	815	Autumnwood Dr.	Service Line	02/07/06	02/15/06	02/22/06	Complete	02/22/06	496-F	I
6778	10724000	02/08/06	2400	Harrisburg	Main Line	02/10/06	02/28/06	None	Complete	03/13/06	493-R	I
6792	10731774	02/18/06	8524	Biloxi	Repair Valve	02/19/06	02/27/06	None	Complete	02/28/06	535-L	I
6793	10732199	02/19/06	1561	Godwin	Service Line	02/21/06	02/23/06	None	None	02/23/06	494-X	I
6808	10735968	02/26/06	5141	Leeland	Main Line	02/27/06	03/03/06	03/13/06	Complete	03/13/06	494-X	I
6811	10736265	02/27/06	7714	McHenry	Main Line	02/27/06	03/03/06	None	Complete	03/08/06	535-J	I
6828	10738176	03/03/06	7465	Ashburn	Service Line	03/03/06	03/21/06	None	Complete	03/24/06	535-W	I
6839	10738916	03/04/06	1300	St. Emanuel	Main Line	03/07/06	03/23/06	None	Complete	03/28/06	493-R	I
6834	10739074	03/05/06	2201	Collier	Main Line	03/07/06	03/13/06	None	Complete	03/21/06	534-F	I
6848	10739517	03/06/06	6603	Kernel	Main Line	03/07/06	03/10/06	None	Complete	03/24/06	534-H	I
6861	10739904	03/07/06	7206	Ave F.	Main Line	03/13/06	04/03/06	04/20/06	None	04/20/06	495-S	I
6869	10742584	03/13/06	6700	Evans	Main Line	03/15/06	04/12/06	None	Complete	04/19/06	574-G	I
6867	10742383	03/13/06	8618	Glenlea	Service Line	03/15/06	03/27/06	None	Complete	03/31/06	535-Y	I
6870	10742790	03/14/06	2603	La Branch	Main Line	03/15/06	03/20/06	None	None	03/20/06	493-U	I
6877	10744194	03/17/06	4400	S. Wayside	Service Line	03/20/06	03/22/06	03/29/06	None	03/29/06	534-K	I
6918	10754893	04/12/06	1900	Cullen	R.Valve 6"-12"	04/12/06	04/18/06	04/27/06	Complete	04/27/06	494-W	I
6949	10758148	04/19/06	3012	Ennis	R.Valve 6"-12"	04/20/06	04/26/06	None	Complete	04/27/06	493-Z	I
6968	10763257	05/02/06	8900	Glencrest	Main Line	05/03/06	05/09/06	05/16/06	Complete	05/16/06	575-B	I
7037	10768010	05/17/06	1700	Chenevert	Main Line	05/24/06	05/26/06	06/15/06	Complete	06/15/06	493-Q	I
6324	10682749	10/24/05	1213	O Neil	Service Line	10/31/05	11/04/05	D. B. O.	Complete	12/07/05	493-P	I

To: Mayor via City Secretary

REQUEST FOR COUNCIL ACTION

SUBJECT: PROPERTY: PURCHASE of Parcel AY5-121 located at 10451 Aldine Westfield Road for the ALDINE WESTFIELD PAVING PROJECT N-000577-0001-2-01 OWNER: Zulem Gomez and Silvestre Gomez	Category #7	Page 1 of 1	Agenda Item # 5
---	-----------------------	-----------------------	---------------------------

FROM: (Department or other point of origin): Department of Public Works and Engineering	Origination Date 4/12/07	Agenda Date APR 18 2007
---	------------------------------------	-----------------------------------

DIRECTOR'S SIGNATURE: Michael S. Marcotte, P.E., DEE	Council District affected: District B Key Map 413 Z
---	--

For additional information contact: Nancy P. Collins Phone: (713) 837-0881 Senior Assistant Director	Date and identification of prior authorizing Council Action: Ordinance 2005-397, passed April 20, 2005
---	--

RECOMMENDATION: (Summary)
 Authority be given through Council Motion to PURCHASE Parcel AY5-121

Amount and Source of Funding: No additional funding required (covered under Blanket Appropriation Ordinance 2005-397 N-000663-00RE-2-01 Street and Bridge Consolidated Construction Fund 437)	F&A Budget:
--	------------------------

SPECIFIC EXPLANATION:
 THE ALDINE WESTFIELD PAVING PROJECT (from Tidwell to Little York) provides for right-of-way acquisition, engineering, and construction of two 24-foot wide concrete roadways with curbs, sidewalks, and necessary underground utilities.

PURCHASE:
 The City desires to acquire 500 square feet in easement. The owner has accepted the City's offer to purchase the property for a total consideration of \$55,519.00. The property was appraised by David R. Dominy, MAI, Independent Fee Appraiser. This valuation was reviewed and recommended for approval by a senior staff appraiser of this department. The breakdown is as follows:

Parcel AY5-121 (easement)	
LAND, IMPROVEMENTS, DAMAGES AND COST-TO-CURE	\$55,519.00
Title Policy/Services.....	\$ 1,162.00
TOTAL COST.....	\$56,681.00

It is recommended that authority be given through Council Motion to PURCHASE Parcel AY5-121 owned by Zulem Gomez and Silvestre Gomez for a total cost of \$56,681.00. Parcel AY5-121 contains 500 square feet of land located in the H.&T.C.R.R. CO. Survey, Abstract-449, being out of the north part of Lot 7, Block 6, Sunny-Land Farms, a subdivision plat of which is recorded in Volume 12, Page 67, Harris County Map Records (H.C.M.R.), being recorded in the name of Zulem Gomez and Silvestre Gomez, under Harris County Clerk's File Number (H.C.C.F.No.) Y588578; Houston, Harris County, Texas, according to the City of Houston approved field notes.

MSM:NPC:vi
 S:/Ilaboya/Aldine Westfield Paving/Purchase RCA/AY5-121
 cc: Marty Stein

CUIC #20VAI12

REQUIRED AUTHORIZATION

F&A Director:	Other Authorization:	Other Authorization: Andrew F. Icken, Deputy Director Planning and Development Services Division
--------------------------	-----------------------------	---

LEGEND

AC	ACRE
AE	AERIAL EASEMENT
BL	BOUNDARY LINE
CH	CHORD BEARING
CHL	CHORD LENGTH
CL	CHANCE CANCELY
CLAS	EASEMENT
CCF	HARRIS COUNTY CLERK'S FILE
CCF.C	HARRIS COUNTY FLOOD CONTROL DISTRICT
CCF.M	HARRIS COUNTY MAP RECORDS
LE	LEASING
LE	LANDSCAPE EASEMENT
LTD	LIMITED
MD	MINOR
MP	NON-MATERIAL
PL	PUBLIC UTILITY EASEMENT
PR	PRIVATE
SP	SEWER
SSE	SEWER EASEMENT
SW	SEWER WORK EASEMENT
UL	UTILITY EASEMENT
WE	WATER EASEMENT

NOTES

1. ALL BEARINGS ARE REFERENCED TO THE TEXAS STATE PLANE COORDINATE SYSTEM, SOUTH CENTRAL ZONE, (NAD83). GPS DATA BASED ON CITY OF HOUSTON CORN STATIONS, IS REDUCED COORDINATES TO SURFACE VALUES DIVIDE BY A CONVERSION SCALE FACTOR OF 0.999992.
2. ALL PREVIOUS PARCELS ARE BASED ON CITY OF HOUSTON DRAWING NUMBER 30840, PREPARED BY CLARK SURVEYING COMPANY, DATED MAY 25, 1984.
3. PROJECT BENCHMARK: T.C.R.R. RM NO. 150625, BEING A HARRIS COUNTY FLOOD CONTROL BRASS DISK STAMPED "136" (USED) LOCATED ON BRIDGE AT ALDINE-WESTFIELD ROAD AND 7136-00-00, AT THE EXISTING STATION ON DOWNSTREAM SIDE OF ROAD AT NORTH-EAST CORNER ADJACENT TO THE URBINE WATERBENCH. ELEVATION = 84.54 FEET WAD 1988, 2001 ADJUSTMENT.

THE UNDERSIGNED DOES HEREBY CERTIFY THAT THIS SURVEY WAS MADE ON THE GROUNDS OF THE PROPERTY LEGALLY DESCRIBED HEREON AND IS CORRECT, AND THERE ARE NO DISCREPANCIES, CONFLICTS, ENCROACHMENTS, OVERLAPPING OF IMPROVEMENTS, EASEMENTS OR RIGHTS-OF-WAY OF WHICH I HAVE KNOWLEDGE OR HAVE BEEN ADVISED, EXCEPT AS SHOWN HEREON, AND THAT SAID PROPERTY HAS ACCESS TO AND FROM A DESIGNATED HIGHWAY; I FURTHER CERTIFY THAT THE HEREIN PLAN AND THE SURVEY ON WHICH IT WAS BASED MEET THE MINIMUM REQUIREMENTS OF A CATEGORY 1B, CONDITION "A" SURVEY, AS DESCRIBED IN THE TEXAS SOCIETY OF PROFESSIONAL LAND SURVEYORS' MANUAL OF PRACTICE.

DATED THIS THE 27th DAY OF SEPTEMBER, 2008.

Signature: S. E. Miller
S. E. MILLER
REGISTERED PROFESSIONAL LAND SURVEYOR
STATE OF TEXAS
NO. 104282

REVISION 08/27/08 - PARCELS AY5-119, 121, ADDED PARCELS AY7-001 & 002		 CITY OF HOUSTON PUBLIC WORKS AND ENGINEERING DEPARTMENT 10/27/08 <i>Signature: Dana Gove</i> DANA GOVE SURVEY DISTRICT SUPERVISOR
 r.g. miller engineers since 1966 12121 Winkchester Lane Suite 200 Houston, Texas 77079 (713) 481-9900		
 MILLER SURVEY GROUP 1740 WEST SAN HOUSTON PARKWAY NORTH HOUSTON, TEXAS 77061 PHONE 713-413-1900 # FAX 713-413-1944		REF. MAP NO. 413V & 414S PARCEL NOS. AY5-114, AY5-115, AY5-116, AY5-117, AY5-118, AY5-119, AY5-120, AY7-001 & AY7-002 CIP NO.
SHEET NO. 13 OF 19 DATE ACQ. ROW ALIGNMENT = 2	SUR. NO. 102 DATE: 11 - 27 CHECKED BY: SM	DRAWN BY: LDW/AM CIP NO. N-057101-Z C.M. NO.

REQUEST FOR COUNCIL ACTION

TO: Mayor via City Secretary

RCA# 7322

Subject: Emergency Repair of Sewer Force Mains for the Public Works & Engineering Department
S25-C22355

Category #
1 & 4

Page 1 of 1

Agenda Item
6+6A

FROM (Department or other point of origin):

Calvin D. Wells
City Purchasing Agent
Finance and Administration Department

Origination Date

March 02, 2007

Agenda Date

APR 18 2007

DIRECTOR'S SIGNATURE

Calvin D. Wells

Council District(s) affected
C, F

For additional information contact:

Gary Norman Phone: (713) 837-7425
Ray DuRousseau Phone: (713) 247-1735

Date and Identification of prior authorizing Council Action:

CM 2007-0130, Passed 2-7-2007

RECOMMENDATION: (Summary)

Approve an ordinance authorizing the appropriation of \$858,815.82 out of the Water & Sewer Consolidated Construction Fund (Fund 8500) and approve payment to Troy Construction, L.L.P. in the total amount of \$534,065.82 for the emergency repair of sewer force mains for the Public Works & Engineering Department.

Amount & Source of Funding: \$858,815.82 (Fund 8500)

F & A Budget

\$858,815.82 Water & Sewer Consolidated Construction Fund (8500)
WBS R-000266-00U5-4, WBS R-000266-00U6-4, WBS R-000266-00U7-4

SPECIFIC EXPLANATION:

The City Purchasing Agent recommends that City Council approve an ordinance authorizing the appropriation of \$858,815.82 out of the Water & Sewer Consolidated Construction Fund (Fund 8500). It is further recommended that City Council approve payment to Troy Construction, L.L.P. in the total amount of \$534,065.82 for the emergency repair of sewer force mains for the Public Works & Engineering Department.

The total appropriation of \$858,815.82 includes funding of \$324,750.00 for reimbursement to the Water & Sewer System Operating Fund (Fund 8300) for the payment of the emergency repair of a sewer force main that occurred on December 7, 2006, and was approved by City Council on February 7, 2007 by Council Motion No. 2007-0130.

On September 28 and October 25, 2006, the sewer force mains at Gulfton and Renwick and 100 Waco Street, respectively, failed. The Strategic Purchasing Division issued purchase orders to address the emergencies.

The scope of work at Gulfton and Renwick required the contractor to provide all labor, materials, equipment, supervision and transportation necessary to remove and replace approximately 200 lineal feet of 24" force main, 800 square feet of concrete pavement, and restoration of the disturbed property including backfilling and vegetation replacement. The scope of work at 100 Waco required the contractor to provide all labor, materials, equipment, supervision and transportation necessary to remove and replace approximately 345 lineal feet of 24" force main, removal of the adjacent sidewalk and restoration of the disturbed property including backfilling and vegetation replacement.

This recommendation is made pursuant to Chapter 252, section 252.022 (a) (2) of the Texas Local Government Code for exempted procurements.

Buyer: Tom Smyer

REQUIRED AUTHORIZATION

F&A Director:

Other Authorization:

Other Authorization:

MOT

REQUEST FOR COUNCIL ACTION

TO: Mayor via City Secretary

RCA# 7366

Subject: Formal Bids Received for a Mercury Analyzer System for the Public Works & Engineering Department
S23-N22237

Category #
4

Page 1 of 1

Agenda Item

7

FROM (Department or other point of origin):

Calvin D. Wells
City Purchasing Agent
Finance and Administration Department

Origination Date

March 21, 2007

Agenda Date

APR 18 2007

DIRECTOR'S SIGNATURE

Calvin D. Wells

Council District(s) affected

All

For additional information contact:

Gary Norman Phone: (713) 837-7425
Ray DuRousseau Phone: (713) 247-1735

Date and Identification of prior authorizing Council Action:

RECOMMENDATION: (Summary)

Approve an award to AGS Scientific, Inc. d/b/a Nippon Instruments North America on its low bid meeting specifications for a mercury analyzer system in the total amount of \$41,225.00 for the Public Works & Engineering Department.

Award Amount: \$41,225.00

F & A Budget

\$41,225.00 - PWE Combined Utility Service General Pur Fund (8305)

SPECIFIC EXPLANATION:

The City Purchasing Agent recommends that City Council approve an award to AGS Scientific, Inc. d/b/a Nippon Instruments North America on its low bid meeting specifications in the total amount of \$41,225.00 for a mercury analyzer system for the Public Works & Engineering Department and that authorization be given to issue a purchase order.

This project was advertised in accordance with the requirements of the State of Texas bid laws. Twenty-one prospective bidders viewed the solicitation document on SPD's e-bidding website and two bids were received as shown below. Prospective bidders were contacted to determine the reason for the limited bid response. The bidders contacted stated that this analyzer is a specialty item and very limited competition exists.

<u>Company</u>	<u>Total</u>
1. Varian, Inc.	\$37,953.00 (Did Not Meet Specifications)
2. AGS Scientific, Inc. d/b/a Nippon Instruments North America	\$41,225.00

The mercury analyzer system consists of a complete sample pretreatment device, reagent dispenser, software for control and data processing; and a laser jet printer and peripherals. This system will be used by the Department's Water Quality Section to measure the presence of mercury in surface water as well as City drinking water. There are no other units in the Department's inventory. This unit will come with a one-year warranty on materials and workmanship. The life expectancy of this equipment is seven years.

Buyer: Roy Breaux

REQUIRED AUTHORIZATION

F&A Director:

Other Authorization:

Other Authorization:

MDT

REQUEST FOR COUNCIL ACTION

TO: Mayor via City Secretary

RCA# 7323

Subject: Amend Council Motion 2005-0265, Passed March 30, 2005, for Replacement Parts for Existing Metering Pumps and Analyzers for the Public Works & Engineering Department
SC-N-0769-035-20555-A1

Category #
4

Page 1 of 1

Agenda Item

8

FROM (Department or other point of origin):

MS Calvin D. Wells
City Purchasing Agent *for Kevin M. Coleman*
Finance and Administration Department

Origination Date

March 06, 2007

Agenda Date

APR 18 2007

DIRECTOR'S SIGNATURE

Council District(s) affected
All

For additional information contact:

Gary Norman Phone: (713) 837-7425
Desiree Heath Phone: (713) 247-1722

Date and Identification of prior authorizing Council Action:

Council Motion 2005-0265, passed 03/30/2005

RECOMMENDATION: (Summary)

Amend Motion 2005-0265, passed 03/30/2005, to increase the spending authority from \$241,170.00 to \$337,638.00 for replacement parts for existing metering pumps and analyzers for the Public Works & Engineering Department.

Estimated Spending Authority: \$96,468.00

F & A Budget

\$96,468.00 Water and Sewer System Fund (8300)

SPECIFIC EXPLANATION:

The City Purchasing Agent recommends that City Council amend Council Motion 2005-0265, passed March 30, 2005, to increase the spending authority of the replacement parts for the existing metering pumps and analyzers contract awarded to Macaulay Controls Company from \$241,170.00 to \$337,638.00. The current spending authority is insufficient for the remaining contract term and an increase in spending authority in an amount not to exceed \$96,468.00 is required to meet the Department's operational needs through the end of the contract term. The subject contract was a new procurement and the initial requirements were underestimated due to lack of previous usage history.

This contract began March 30, 2005 for a 36-month term in an amount not to exceed \$241,170.00. Expenditures as of February 26, 2007, totaled \$236,246.25. All other terms and conditions shall remain as originally approved by City Council. The City Purchasing Agent may terminate this contract at any time upon 30-days written notice to the contractor.

This is a price list contract consisting of various types of replacement parts used by the Public Works & Engineering Department personnel to repair metering pumps and analyzers citywide.

Buyer: Gloria Jordan-King

Attachment: M/WBE zero percentage goal document approved by the Affirmation Action Division

Spending Authority Increase

Department	FY07	FY08
Public Works & Engineering	\$6,468.00	\$90,000.00

REQUIRED AUTHORIZATION

NDT

F&A Director:

Other Authorization:

Other Authorization:

ID:

FEB 02 '05 8:16 No.001 P.02

CITY OF HOUSTON

Finance & Administration Department

Interoffice

Correspondence

To: Mr. Calvin D. Wells
City Purchasing Agent

From: Gloria Jordan-King

Date: January 28, 2005

Subject: 0% MWBE Compliance Goal for
Replacement Parts Contract for
Public Works & Engineering
Department
SC-N-0769-035-20555

Is this to establish a goal for advertisement? Yes

When is it scheduled to be advertised? February 11, 2005

When are bids due? February 24, 2005

Goal on last contract: This is a new contract.

Was goal met? If not what did the vendor achieve? N/A

Scope of bid: A Price List Contract is being requested for Prominent Brand Equipment replacement parts for existing metering pumps and analyzers for a period of 36 months.

Total dollar value is approximately \$241,170.00

Request approval of 0% goal.

Justification:

The replacement parts will be shipped directly from the manufacturer to the authorized Houston dealer who will deliver to the City of Houston designated location for acceptance. As such, there is no potential for MWBE participation.

CONCUR:

Desiree Heath
Desiree Heath
Division Manager

APPROVED:

Betty Tywarter
Betty Tywarter
Contract Compliance Officer

APPROVED:

Calvin D. Wells
Calvin D. Wells
City Purchasing Agent

APPROVED:

Verma Zaws 2/24/05
Verma Zaws
Director - Affirmative Action

REQUEST FOR COUNCIL ACTION

TO: Mayor via City Secretary

Subject: Approval of a Resolution allowing the Parks and Recreation Department to apply for and receive a Safe and Drug Free Schools and Communities (SDFSC) grant.	Category #	Page 1 of 1	Agenda Item 9
--	------------	-------------	-------------------------

FROM (Department or other point of origin): Houston Parks and Recreation Department	Origination Date: April 10, 2007	Agenda Date: APR 18 2007
---	--	------------------------------------

DIRECTOR'S SIGNATURE: Joe Turner, Director 	Council District(s) affected: All
--	--

For additional information contact: Karen Cullar 713-845-1022 Twonda Thompson 713-845-1220 Dan Pederson 713-845-1248	Date and Identification of prior authorizing Council Action: N/A
---	---

RECOMMENDATION: (Summary):

The Houston Parks and Recreation Department (HPARD) recommends that City Council approve a Resolution authorizing the director to apply for a reimbursable grant from the Governor's Criminal Justice Division Safe and Drug Free Schools and Communities Act Fund (SDFSC) to support the Mayor's After School Achievement Program.

Amount of Funding: No City Match Required	F&A Budget:
---	------------------------

SPECIFIC EXPLANATION:

The Parks and Recreation Department requests City Council approve a Resolution authorizing the director to apply for and receive a \$100,000 reimbursable grant from the U.S. Department of Education Safe and Drug Free Schools and Communities Act Fund administered by the Governor's Criminal Justice Division (CJD). No matching funds are required. CJD requires a resolution passed by City Council as part of the application package.

The electronic application is due on May 1, 2007. The Houston-Galveston Area Council will prioritize and recommend projects to the CJD. If awarded the grant start date is September 1, 2007.

The grant is requested to expand the number of sites in the Mayor's After School Achievement Program (ASAP). ASAP distributes grant funds directly to schools, community-based, and faith-based organizations. If awarded SDFSC funds will be distributed in September 2007 to three (3) eligible middle-school serving at-risk children in Houston's inner-city, for use in the 2007 - 2008 school year.

The selected schools must implement the following drug and violence prevention services for youth and families: (1) activities to prevent and reduce violence associated with prejudice and intolerance; (2) disseminating information about drug and violence prevention; (3) fostering a safe and drug-free learning environment that supports academic achievement; (4) preventing and reducing violence; the use, possession and distribution of illegal drugs; and delinquency; (5) creating a well-disciplined environment conducive to learning; and (6) promoting the involvement of parents.

REQUIRED AUTHORIZATION

F&A Director:	Other Authorization:	Other Authorization:
---------------	----------------------	----------------------

TO: Mayor via City Secretary

REQUEST FOR COUNCIL ACTION

07-Single Family

SUBJECT: A Resolution approving issuance and sale by Houston Housing Finance Corporation of tax-exempt single family mortgage revenue bonds to finance qualifying mortgage loans for single family residences located within the boundaries of the City of Houston, and approving the preliminary official statement with respect to such bonds.	Page 1 of 2	Agenda Item # 10
---	-----------------------	--------------------------------

FROM (Department or other point of origin): Richard Celli, Director Housing and Community Development Department	Origination Date 04-10-07	Agenda Date APR 18 2007
---	-------------------------------------	-----------------------------------

MS

DIRECTOR'S SIGNATURE: <i>Rene Carrington for Richard Celli</i>	Council District affected: All
--	--

For additional information contact: Rene Carrington Phone: 713-868-8338	Date and identification of prior authorizing Council action: None
--	--

RECOMMENDATION: (Summary)
The Department recommends adoption of a Resolution approving issuance by Houston Housing Finance Corporation of one series of Single Family Mortgage Revenue Bonds in an amount not to exceed \$15,000,000, and approving the Preliminary Official Statement with respect to such bonds.

Amount of Funding: No City Funding or Liability	F&A Budget: <i>[Signature]</i>
---	--

SOURCE OF FUNDING General Fund Grant Fund Enterprise Fund

Other (Specify) **Single Family Mortgage Revenue Bonds**

SPECIFIC EXPLANATION:
The City has created the Houston Housing Finance Corporation ("Corporation") to assist persons of low and moderate income in acquiring and owning decent, safe, sanitary and affordable housing.

To help accomplish the City's goal, the Corporation has established a Single Family Mortgage Purchase Program (2007) (the "Program") to finance the purchase of mortgage-backed securities backed by mortgage loans to finance owner-occupied single family residential property located within the City, to be owned by persons of low and moderate income.

To implement the Program, the Corporation will issue its Single Family Mortgage Revenue Bonds (GNMA, Fannie Mae, and Freddie Mac Mortgage-Backed Securities Program) Series 2007A in an aggregate principal amount not to exceed \$15,000,000 (the "Bonds"). The Bonds will be long-term fixed rate bonds, will be issued in a single series and will be secured under the terms of a trust indenture between the Corporation and Wells Fargo Bank, National Association, as trustee (the "Trustee"). Proceeds of the Bonds will be made available to finance qualifying mortgage loans for single family residences located within the City. Under the Program, certain procedures have been established for the purpose of verifying that the mortgage loans satisfy applicable federal law requirements including purchase price limits, mortgagor income limits (including both State and federal limits), new mortgage, assumption, loan-to-value ratio, insurance and documentation requirements. The Trustee will purchase mortgage pass-through securities backed by qualifying mortgage loans and guaranteed as to timely payment of principal and interest by the Government National Mortgage Association, Fannie Mae or Freddie Mac (the "Certificates"). The Certificates will be pledged as security for the payment of the principal of and interest on the Bonds. The Bonds are expected to be delivered on or about May 8, 2007 and are expected to be rated "Aaa" by Moody's Investors Service.

REQUIRED AUTHORIZATION

F&A Director:	Other Authorization:	Other Authorization:
--------------------------	-----------------------------	-----------------------------

Date	Subject: A Resolution approving issuance and sale by Houston Housing Finance Corporation of tax-exempt single family mortgage revenue bonds	Originator's Initials RC	Page <u>2</u> of <u>2</u>
-------------	--	------------------------------------	-------------------------------------

On March 20, 2007, the Corporation's Board held a public hearing as required by federal tax law. There were no public comments. The Corporation's Board, at its regular meeting held on March 29, 2007, approved a resolution authorizing the issuance and sale of the Bonds. City Council approval of the preliminary official statement with respect to the Bonds is required by the Corporation's Articles of Incorporation and Bylaws. Federal tax law also requires that the City Council approve the Bonds, even though the City has no obligation or liability in regard to the Bonds.

The Department recommends that City Council adopt the Resolution to authorize the issuance of the Bonds. This item was presented to the Housing and Community Development Committee on April 10, 2007 with no opposition. No quorum was present.

Cc: City Secretary
Legal Department
Mayor's Office

**FACT SHEET
HOUSTON HOUSING FINANCE CORPORATION
SINGLE FAMILY MORTGAGE PURCHASE PROGRAM**

PROGRAM DESCRIPTION:

The Houston Housing Finance Corporation ("Corporation") has established the Single Family Mortgage Purchase Program ("Program") for the purpose of assisting persons of low and moderate income to afford the costs of acquiring and owning decent, safe, sanitary and affordable housing. Pursuant to the Gulf Opportunity Zone Act of 2005, single family residences located in certain areas affected by Hurricane Rita, including all of Harris, Fort Bend and Montgomery Counties, Texas, are treated as targeted area residences through December 31, 2010. Therefore, single family residences located anywhere in the corporate limits of the City of Houston are considered to be "targeted area residences" for federal tax law and are subject to the eligibility requirements for targeted area residences provided for under federal tax law, including higher income and purchase price limits and waiver of the first-time homebuyer requirement.

Mortgage Loans Originated by Participating Lenders: All mortgage loans will have original terms of 360 months and provide for substantially level monthly payment of principal and interest each month. Each mortgagor will receive down payment assistance at the closing of the related mortgage loan in an amount equal to 4.0% of the initial principal amount of such mortgage loan. Additional down payment assistance in an amount equal to 2.0% of the initial principal amount of the mortgage loan will be provided to mortgagors whose current annual family income does not exceed 115% of the applicable median family income (currently \$70,150). For each mortgage loan, a mortgagor will be charged an origination fee of 1.0% of the principal amount thereof and a discount fee of .50%.

The down payment assistance is required to be applied at closing in the following order of priority to payment of: (i) origination and closing costs, and (ii) the mortgagor's down payment with respect to the mortgage loan.

Single Family Residence Requirement: Each mortgage loan must finance a single family residence, which is intended to be used as a mortgagor's principal residence within 60 days after the mortgage note is executed. Each mortgagor must execute an affidavit stating that the mortgagor's single family residence is intended to be the principal residence of the mortgagor and will not be used in a trade or business, or as an investment property or vacation home.

First-Time Homebuyer Requirement: Due to the Gulf Opportunity Zone Act of 2005, there will be no first-time homebuyer requirement for the Program.

Mortgagor Income Limit: For purposes of this Program, the area median family income is \$61,000. To qualify as an eligible person and family, a person or persons may not have an aggregate maximum household income limit which exceeds the following amounts, which amounts may be amended from time to time by the Corporation:

Families of 2 or Less:	\$73,200 (120% of area median family income)
Families of 3 or More:	\$85,400 (140% of area median family income)

Purchase Price Limit: Each mortgage loan must satisfy certain maximum purchase price requirements for the purchase of the single family residence. The current maximum purchase price limit for a home located in the eligible loan area is \$289,704.

PARTICIPANTS:

Bond Issuer:	Houston Housing Finance Corporation
Issuer's Financial Advisor:	First Southwest Company
Issuer's Bond Counsel:	Vinson & Elkins L.L.P.
Underwriter:	Morgan Keegan & Company, Inc.
Co-Underwriters:	Siebert Brandford Shank & Co. LLC Samuel A. Ramirez & Co., Inc.
Underwriter's Counsel:	Fulbright & Jaworski L.L.P.
Trustee:	Wells Fargo Bank, National Association

TO: Mayor via City Secretary **REQUEST FOR COUNCIL ACTION**

SUBJECT: Ordinance amending Chapter 13 of the Code of Ordinances, Houston, Texas, relating to emergency management	Category #	Page 1 of <u>1</u>	Agenda Item # 11
---	-------------------	------------------------------	--------------------------------

FROM (Department or other point of origin): Dennis J. Storemski Mayor's Office of Public Safety and Homeland Security	Origination Date February 7, 2007	Agenda Date APR 18 2007
--	---	-----------------------------------

DIRECTOR'S SIGNATURE 	Council District affected: All
--	--

For additional information contact: Sharon A. Nalls: 713-884-4556 and/or Corina G. Love: 713-884-4563	Date and identification of prior authorizing Council action:
--	---

RECOMMENDATION:
Adopt Ordinance amending Chapter 13 of the Code of Ordinances, Houston, Texas, relating to emergency management

Amount and Source of Funding: N/A	F & A Budget:
--	--------------------------

SPECIFIC EXPLANATION:

The proposed ordinance amends Chapter 13 as follows for clarity and for consistency with the federal law pertaining to emergency management:

Section 13-1 is amended by deleting the definitions of *department* and *director*, clarifying the definition of *disaster* and adding the definitions of *emergency management coordinator*, and *office*;

Section 13-2 is amended to transfer the office of emergency management from the F&A Department to the office of the mayor or in a department assigned by the mayor;

Section 13-3 is revised for clarity to establish that any reference in the code to the "department of civil defense" or the "civil defense department" means "the office of emergency management" and not the F&A department and any reference to the "civil defense director" or "director of civil defense" means the "emergency management coordinator" and not the director of F&A;

Section 13-4 is revised for clarity to provide that *the mayor* may authorize the emergency management coordinator (the mayor's designee) to conduct the emergency management program; and

Sections 13-5 and 13-6 are revised for clarity. Section 13-5 pertains to the organization of emergency management volunteer units by the emergency management coordinator and Section 13-6 outlines the acts considered to be interfering with emergency management activities.

REQUIRED AUTHORIZATION		
F & A Director	Other Authorization:	Other Authorization:

Chapter 13 EMERGENCY MANAGEMENT

Sec. 13-1. Definitions.

The following words, terms and phrases, when used in this chapter, shall have the meanings ascribed to them in this section, except where the context clearly indicates a different meaning:

- (1) ~~Department~~ means the office of emergency management of the finance and administration department of the city.
- (2) ~~Director~~ means the director of finance and administration.
- (3) ~~Disaster~~ means the occurrence or imminent threat of widespread or severe damage, injury, or loss of life or property resulting from any natural or ~~man-made~~ human cause, including but not limited to fire, flood, earthquake, wind, storm, wave action, oil spill or other water contamination, volcanic activity, epidemic, air contamination, blight, drought, infestation, explosion, riot, hostile military or paramilitary action, or other public calamity requiring emergency action.

Emergency management coordinator means the person designated by the mayor to supervise all activities of the office of emergency management.

Office means the office of emergency management.

Sec. 13-2. Creation of office.

There is hereby created the office of emergency management of the City of Houston, which shall be an office within in the office of the mayor or in a department as assigned by the mayor ~~the finance and administration department~~.

Sec. 13-3. ~~References to civil defense in this Code.~~

Any reference to the "department of civil defense" or the "civil defense department" within this Code or in any other ordinance shall be construed to mean the "office of emergency management" ~~of the finance and administration department" of the city~~. Any reference to the "civil defense director" or "director of civil defense" within this Code or any other ordinance shall be construed to mean the "emergency management coordinator." ~~"director of finance and administration."~~

Sec. 13-4. Official duties.

(a) The mayor may authorize the emergency management coordinator to conduct the city's emergency management program.

(b) The department office shall, in cooperation with the state and the United States of America federal government establish a level of disaster preparedness program for the city which that will enable city government to react promptly and effectively to protect lives and property before, during and after a civil disaster. To affect effect this general purpose, the department office shall:

- (1) Prepare an emergency management program for the city.
- (2) Survey and establish the availability of personnel, equipment, supplies and services which that could be used in implementing the emergency management program.
- (3) Maintain effective liaison and coordination with other governmental units and emergency management services organizations in developing an the emergency management program.
- (4) Maintain a secure facility to accommodate carry out the basic functions of city government during a disaster.
- (5) Maintain an emergency communications system for the city for use during a disaster.
- (6) Establish a method to conduct city-wide warnings system or other public announcements and an disseminate emergency public information system for use during a disaster.
- (7) ~~Train the emergency management services organization of the city.~~
- ~~(8) Coordinate, in time of war, all city functions in support of the armed forces of the United States. In connection with this responsibility, the department office may assemble and authorize volunteer units to assist the armed forces and to deny the resources of the city to the enemy.~~
- (9) Cooperate in inter-jurisdictional disaster emergency management planning and operations with other political subdivisions having contracts therefor with the city, if any.

- (409) Assist and coordinate with the mayor and other city officers and departments in carrying out their responsibilities during periods of declared disaster emergency.

Sec. 13-5. Civil defense Emergency management volunteer units.

The ~~director~~ emergency management coordinator may organize ~~civil defense~~ emergency management volunteer units; and prescribe qualifications for ~~such~~ volunteers to staff the units. Volunteers may be dismissed by the ~~director~~ emergency management coordinator at any time, shall receive no salary, wage, or other compensation whatsoever, shall not be entitled to any pension rights, local or state civil service rights, or other rights and privileges of employees of the city, and shall not for any purpose be deemed employees of the city. The ~~director~~ emergency management coordinator may cause members of the volunteer units to be given such instruction and training as will ~~insure~~ ensure that each unit is well organized and coordinated to protect life and property in the city in the event of a civil disaster. The ~~director of civil defense~~ emergency management coordinator may delegate certain functions of his or her office to volunteers ~~volunteer~~ ~~deputy directors~~. The ~~director~~ emergency management coordinator shall ~~insure~~ ensure that each ~~civil defense officer~~ or volunteer meets all qualifications required by state or federal law and takes the oaths required by state and federal law, if any, before entering upon his duties.

Sec. 13-6. Interference with civil defense emergency management activities, etc.

- (a) The following acts shall be unlawful:
- (1) Failure to comply with lawful orders issued by authority of the city during a declared state of disaster.
 - (2) Any act ~~which~~ that endangers the lives, or obstructs, hinders or delays the activities of authorized ~~civil defense~~ emergency management personnel, ~~civil defense~~ emergency management volunteers, or other authorized city personnel in their efforts to respond to/recover from ~~attempt to control~~ a disaster;
 - (3) Any act ~~which~~ that adversely contributes to the extent or intensity of a disaster.
 - (4) The wearing, carrying or displaying ~~or~~ of any emblem, insignia or any other means of identification as a member of the ~~department~~ office, unless authority to so do has been granted to such person by the ~~director~~ emergency management coordinator.

- (5) The operation of a siren or other device so as to simulate a warning signal, or the termination of a warning, without express written authorization of the ~~director~~ emergency management coordinator.

(b) Violations of any of the provisions of subsection (a), upon conviction, shall be punished as provided by section 1-6 of this Code. Subsection (a) is not to be construed so as to infringe upon the constitutional freedom of the press.

City of Houston, Texas, Ordinance No. 2007-_____

AN ORDINANCE AMENDING CHAPTER 13 OF THE CODE OF ORDINANCES, HOUSTON, TEXAS, RELATING TO EMERGENCY MANAGEMENT; CONTAINING OTHER PROVISIONS RELATING TO THE FOREGOING SUBJECT; PROVIDING FOR SEVERABILITY; AND DECLARING AN EMERGENCY.

* * * * *

BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF HOUSTON, TEXAS:

Section 1. That Chapter 13 of the Code of Ordinances, Houston, Texas, is hereby amended to read as follows:

"Chapter 13 EMERGENCY MANAGEMENT

Sec. 13-1. Definitions.

The following words, terms and phrases, when used in this chapter, shall have the meanings ascribed to them in this section, except where the context clearly indicates a different meaning:

Disaster means the occurrence or imminent threat of widespread or severe damage, injury, or loss of life or property resulting from any natural or human cause, including but not limited to fire, flood, earthquake, wind, storm, wave action, oil spill or other water contamination, volcanic activity, epidemic, air contamination, blight, drought, infestation, explosion, riot, hostile military or paramilitary action, or other public calamity requiring emergency action.

Emergency management coordinator means the person designated by the mayor to supervise all activities of the office of emergency management.

Office means the office of emergency management.

Sec. 13-2. Creation of office.

There is hereby created the office of emergency management of the City of Houston, which shall be an office in the office of the mayor or in a department as assigned by the mayor.

Sec. 13-3. References in this Code.

Any reference to the 'department of civil defense' or the 'civil defense department' within this Code or in any other ordinance shall be construed to mean the 'office of emergency management.' Any reference to the 'civil defense director' or 'director of civil defense' within this Code or any other ordinance shall be construed to mean the 'emergency management coordinator.'

Sec. 13-4. Official duties.

(a) The mayor may authorize the emergency management coordinator to conduct the city's emergency management program.

(b) The office shall, in cooperation with the state and the federal government, establish a disaster preparedness program for the city that will enable city government to react promptly and effectively to protect lives and property before, during and after a disaster. To effect this general purpose, the office shall:

- (1) Prepare an emergency management program for the city.
- (2) Survey and establish the availability of personnel, equipment, supplies and services that could be used in implementing the emergency management program.
- (3) Maintain effective liaison and coordination with other governmental units and emergency management services organizations in developing the emergency management program.
- (4) Maintain a secure facility to carry out the basic functions of city government during a disaster.
- (5) Maintain an emergency communications system for use during a disaster.
- (6) Establish a method to conduct city-wide warnings or other public announcements and disseminate emergency public information during a disaster.
- (7) Coordinate, in time of war, all city functions in support of the armed forces of the United States. In connection with this

responsibility, the office may assemble and authorize volunteer units to assist the armed forces and to deny the resources of the city to the enemy.

- (8) Cooperate in inter-jurisdictional disaster emergency management planning and operations with other political subdivisions having contracts therefor with the city, if any.
- (9) Assist and coordinate with the mayor and other city officers and departments in carrying out their responsibilities during periods of declared disaster emergency.

Sec. 13-5. Emergency management volunteer units.

The emergency management coordinator may organize emergency management volunteer units and prescribe qualifications for volunteers to staff the units. Volunteers may be dismissed by the emergency management coordinator at any time, shall receive no salary, wage, or other compensation whatsoever, shall not be entitled to any pension rights, local or state civil service rights, or other rights and privileges of employees of the city, and shall not for any purpose be deemed employees of the city. The emergency management coordinator may cause members of the volunteer units to be given such instruction and training as will ensure that each unit is well organized and coordinated to protect life and property in the city in the event of a disaster. The emergency management coordinator may delegate certain functions of his or her office to volunteers. The emergency management coordinator shall ensure that each volunteer meets all qualifications required by state or federal law and takes the oaths required by state and federal law, if any, before entering upon his duties.

Sec. 13-6. Interference with emergency management activities, etc.

- (a) The following acts shall be unlawful:
 - (1) Failure to comply with lawful orders issued by authority of the city during a declared state of disaster.
 - (2) Any act that endangers the lives, or obstructs, hinders or delays the activities of authorized emergency management personnel, emergency management volunteers, or other authorized city personnel in their efforts to respond to/recover from a disaster;

- (3) Any act that adversely contributes to the extent or intensity of a disaster.
- (4) The wearing, carrying or displaying of any emblem, insignia or any other means of identification as a member of the office, unless authority to so do has been granted to such person by the emergency management coordinator.
- (5) The operation of a siren or other device so as to simulate a warning signal, or the termination of a warning, without express written authorization of the emergency management coordinator.

(b) Violation of any of the provisions of subsection (a), upon conviction, shall be punished as provided by section 1-6 of this Code. Subsection (a) is not to be construed so as to infringe upon the constitutional freedom of the press."

Section 2. That, if any provision, section, subsection, sentence, clause, or phrase of this Ordinance, or the application of same to any person or set of circumstances, is for any reason held to be unconstitutional, void or invalid, the validity of the remaining portions of this Ordinance or their application to other persons or sets of circumstances shall not be affected thereby, it being the intent of the City Council in adopting this Ordinance that no portion hereof or provision or regulation contained herein shall become inoperative or fail by reason of any unconstitutionality, voidness or invalidity of any other portion hereof, and all provisions of this Ordinance are declared to be severable for that purpose.

Section 3. That there exists a public emergency requiring that this Ordinance be passed finally on the date of its introduction as requested in writing by the Mayor; therefore, this Ordinance shall be passed finally on such date and shall take effect immediately upon its passage and approval by the Mayor; however, in the event that the Mayor fails to sign

this Ordinance within five days after its passage and adoption, it shall take effect in accordance with Article VI, Section 6, Houston City Charter.

PASSED AND ADOPTED this ___ day of _____, 2007.

APPROVED this ___ day of _____, 2007.

Mayor of the City of Houston

Pursuant to Article VI, Section 6, Houston City Charter, the effective date of the foregoing Ordinance is _____.

City Secretary

Prepared by Legal Dept.

MA:asw 08/25/2006

Assistant City Attorney

Requested by Dennis Storemski, Director, Mayor's Office of Public Safety and Homeland Security

L.D. File No. 0360600238001

REQUEST FOR COUNCIL ACTION

TO: Mayor via City Secretary

RCA #

SUBJECT: Ordinance Postponing the 2007 Taxicab Permit Application and Distribution Process

Category #

Page 1 of 1

Agenda Item#

120

FROM: (Department or other point of origin):

Judy Gray Johnson, Director
Finance and Administration Department

Origination Date

April 13, 2007

Agenda Date

APR 18 2007

DIRECTOR'S SIGNATURE:

Judy Gray Johnson

Council Districts affected:

All

For additional information contact:

Tina Paez
Blanton Daniels

Phone: 713-837-9630
Phone: 281-233-7885

Date and identification of prior authorizing Council Action: Ord. #1999-1331, passed 12/15/99; Ord. #2001-0751, passed 8/8/01; Ord. #2003-1046, passed 11/12/03; Ord. #2005-940, passed 8/3/05; Ord. #2006-668, passed 6/21/06; Ord. #2007-227, passed 2/14/07.

RECOMMENDATION: (Summary)

Approve an ordinance postponing the 2007 taxicab permit application and distribution process.

Amount of Funding: N/A

F & A Budget:

SOURCE OF FUNDING: General Fund Grant Fund Enterprise Fund Other (Specify)

N/A

SPECIFIC EXPLANATION:

The Director of Finance and Administration recommends that City Council approve an ordinance postponing the 2007 taxicab permit application and distribution process.

The City of Houston regulates the vehicle-for-hire industry in the interest of public safety for the citizens of Houston. As part of this regulatory function, the City also regulates the number of authorized taxicab permits and the distribution of permits. The proposed ordinance would delay, until May 1, 2008, the 2007 taxicab permit application and distribution process. This delay would allow stakeholders and City staff an opportunity to review concerns regarding the adequacy of the current taxicab permit issuance ordinance criteria in determining the need for additional permits and the distribution of needed permits, if any, as related to the best interests of the public.

This item is being considered at the April 19, 2007 meeting of the Regulation, Neighborhood Protection and Development Committee. Attached are materials that are being distributed to the Committee that explain the need for a delay in detail.

REQUIRED AUTHORIZATION

F&A Director:

CITY OF HOUSTON

Finance & Administration
Department

Interoffice

Correspondence

To: Council Member Toni Lawrence, Chair
Council Member Peter Brown, Vice Chair
Council Member Carol Alvarado
Council Member Anne Clutterbuck
Council Member Ada Edwards
Council Member Adrian Garcia
Council Member Pam Holm
Council Member Sue Lovell
Council Member Jarvis Johnson

From: Judy Gray Johnson, Director

Date: April 16, 2007

Subject: REGULATION, NEIGHBORHOOD
PROTECTION & DEVELOPMENT
COMMITTEE AGENDA ITEM: CHANGES
TO CHAPTER 46, VEHICLES-FOR-HIRE

This week's Council agenda includes a request to delay the issuance of taxicab permits for up to one year. Taxicab permits are issued at three-year intervals (i.e. 2001, 2004, 2007, 2010 etc). This year is a permit issuance year, and the number of permits to be issued must be determined by May 1st, with distribution to occur after September 1st. In recent weeks we have received multiple requests from industry members to delay the issuance of these permits for as much as one year. This memo summarizes the issues raised by the industry to support their request for delay, as well as issues we have identified that cause us to agree with the industry that an amendment to delay the permit issuance timeline is appropriate.

Permit Issuance Process (Houston Code of Ordinances §46-61 through §46-69)

Although the ordinance directs that taxicab permits will be distributed at three-year intervals, permit issuance is not automatic. Section 46-63 of the Code provides for a mathematical determination of market demand for additional permits, by comparing growth in population and airport trips since the last permit issuance year. As a result of the application of this formula, the last permit issuance was in 2001. In 2004, we reviewed the changes in population since 2001 and determined that although population had grown, airport trips had not as a result of Tropical Storm Allison and the 9/11 attacks. The ordinance requires that we perform a preliminary calculation on or before March 1st of each permit year, and that we publish that calculation and provide it to the industry, allowing all interested parties to appeal any aspect of the computation by March 15th of the permit year.

Attached is our preliminary computation for 2007. The computation was published in *The Houston Chronicle* on February 21, 2007. Simultaneously, the computation was mailed to each current permit holder, as well as all current holders of taxicab driver's licenses, for a total of approximately 3,800 notices. Seven letters appealing the computation were received by the March 15, 2007 appeals deadline. An appeals hearing will be conducted on April 13, 2007.

Based on the timeline established in the ordinance, unless the appeals result in a change in our preliminary computation, **211 permits will be issued** this year. It is important to note that **NONE** of these permits will be issued to new entrant applicants. Section 46-64 of the ordinance states that up to 10% of the permits to be issued are to be reserved for new entrant applicants **UNLESS** there are already 90 or more existing permittees (i.e. companies holding permits). As of January 1, 2007, there are 144 existing permittees.

Permit Distribution Process (Houston Code of Ordinances §46-66)

Once the appeals have been heard and it has been determined whether the preliminary computation should be amended or remain as originally published, we are required to publish the actual number of permits to be issued by May 1, 2007, and applicants will have the opportunity to apply for these permits until June 1, 2007. Distribution of the permits will occur after September 1, 2007. Section 46-66 of the Code of Ordinances states that distribution will be made based on a ratio. For example, if a total number of 100 permits is available for distribution, and the qualified applicants have requested a cumulative total of 200 permits, then each qualified applicant gets 50% of the number of permits he/she requested. Since fractional permits cannot be issued, we will adjust percentages equitably to dispose of fractions or conduct a public drawing to resolve any fractional imbalance.

Industry Issues

The industry is divided into roughly five segments:

- (1) Large Companies – those holding 80 or more permits: these include Greater Houston Transportation Company (1,419 permits); Liberty Cab (237 permits); Lone Star Cab/Square Deal (113 permits); and Central/Red Sea/Sunset Cab (89 permits). These companies are full service taxicab companies offering, among other things, full 24-hour radio dispatch services and complete on-site repair facilities for their vehicles.
- (2) Large Mid-sized Companies – those holding between 25 and 79 permits: these include National Cab (36 permits); City Cab (29 permits); 444 Taxi/Plaza Cab (28 permits); Metro Cab (26 permits); and, Crown/Hayat Cab (26 permits). Some of these companies offer limited radio dispatch services. Some offer on-site repair facilities for their vehicles.
- (3) Small Mid-sized Companies – those holding between 4 and 24 permits: these include Pasadena Taxi (13 permits); Mockingbird Cab (10 permits); AAA Taxi of Clear Lake (8 permits); Champion Cab (7 permits); Orange Cab (6 permits); City Town Car (6 permits); Airport Taxi (6 permits); Menna Cab (5 permits); London Taxi (5 permits); Discount Cab (5 permits); Che Cab (5 permits); Blue Cab (5 permits); Asmara Cab (5 permits); Lixson Cab (4 permits); JR's Taxi (4 permits); Houston A Cab (4 permits); and, EZ Cab (4 permits). These companies generally operate by cell phone and tend to operate at the airports.
- (4) Small Companies – these hold 3 or fewer permits – these companies generally operate by cell phone, primarily at the airports. There are over 100 of these companies, 67 of which have only one permit.
- (5) Drivers – these are individuals who currently hold no permits and are driving for permittees.

Each segment of the industry views the prospect of the 2007 permit distribution differently. The large companies have advised us that the issuance of 211 permits could potentially result in an industry recession. They argue that 2006 represents the first year of recovery for the taxicab industry since the devastation caused by the September 11th attacks and the ensuing drop in air travel. Based on the current number of taxicab trips out of both Houston airports, they believe the issuance of 211 permits will result in the loss of one airport trip per driver currently licensed. They argue that a one-year delay in the issuance of permits will allow the industry and the City to determine whether 2006 was an anomaly, or whether it truly represented the beginning of an upward trend in airport trips for the industry.

The mid-sized and small companies disagree with this assessment. They are enjoying a growth in airport trips and look forward to permit issuance to grow their fleets. Their complaint is that the distribution process outlined by the ordinance could potentially result in most companies receiving at most one or two permits. They argue that this stymies their growth and their ability to offer more robust services for the

riding public. They propose that permit issuance be delayed for a year to allow the City to get stakeholder feedback for an improved distribution methodology.

The drivers have appeared before City Council to plea for a review of the provision that excludes new entrants from the 2007 distribution process. While they have not asked for a delay in the distribution, their comments during Public Session indicate they are dissatisfied with the current provisions of the ordinance and would welcome a delay that would allow us to consider revising the ordinance and potentially removing the 90-permittee cap that is acting as a barrier to new entrants.

Regulatory Issues

A. Disabled Access Taxicabs

The City of Houston regulates the vehicle-for-hire industry in the interest of public safety for the citizens of Houston. Part of this regulatory function includes a responsibility to ensure equality of vehicle-for-hire service availability to all segments of the Houston community.

It was recently brought to our attention that the disabled community in Houston is underserved by the taxicab industry. City Council has heard reports of disabled citizens being denied service; refusal to transport service animals with the disabled individual; and waiting times of over two hours for a disabled access cab.

The Americans with Disabilities Act (ADA) ensures that people with disabilities have access to employment, public accommodations, and public and private transportation resources. Taxicab companies must comply with the requirements of ADA as providers of demand-responsive transportation services. To comply with ADA, a taxicab company must provide (1) "equivalent service" to individuals with and without disabilities and (2) service in a manner that is non-discriminatory. Equivalent service as contemplated under ADA means that the service available to a disabled person is equivalent to that provided to others with respect to response times; fares; service areas, times, and days; and reservations. In practice, the ADA stipulates that a taxicab company may not discriminate against people with disabilities by, for example, refusing service or assistance with mobility devices, or charging higher fares.

ADA does not require any taxicab company to purchase an ADA-accessible sedan; however, a company purchasing or leasing a *new* vehicle (1) other than a sedan (2) that has a seating capacity of less than eight people must purchase a vehicle that is ADA-accessible (or modified as such) unless it is providing equivalent service. In other words, if a taxicab company purchases or leases a new van, minivan, or other non-sedan vehicle, the vehicle must be ADA-accessible or modified as such unless the company demonstrates equivalent service. Taxicab companies purchasing *used* vehicles other than sedans are not required to purchase ADA-accessible vehicles.

According to the industry, there are 164 ADA-accessible taxicab vehicles in Houston, or 7% of the total taxicab fleet in Houston. However, 138 of these vehicles are contracted for use by Metrolift, leaving 26 ADA-accessible taxicabs for general service throughout the City at any given time. Thus, the percentage of ADA-accessible taxicabs available for general service (non-paratransit use) is 1.16% of the total taxicab fleet. (It should be noted, however, that although 138 ADA-accessible taxicabs are contracted for use by Metrolift, they are sometimes available for general service, particularly on weekends. Others are only contracted for portions of the business day.) Notwithstanding, Houston is recognized nationally for its Metrolift paratransit program and is referenced as a model by the Easter Seals Project ACTION (Accessible Community Transportation in Our Nation) for its efforts to integrate accessible taxicab services.

Thus, one issue for the City is, how many additional ADA-accessible cabs should be available for the riding public? The Census Bureau maintains information concerning the number of disabled people in Harris County and in the Houston-Galveston-Brazoria Metropolitan Statistical Area (MSA) through its American Community Survey. In 2004, the latest year for which data is available, the number of disabled people in Harris County was 340,394 (10.4 percent of the 2004 estimated population in Harris County). For the Houston-Galveston-Brazoria MSA, the number of disabled persons was 426,105 (10.3 percent of the 2004 estimated population in the MSA). Thus, if the City's goal is to require that the proportion of ADA-accessible cabs be equal to the proportion of residents with disabilities, available data indicates that approximately 10.4% of all taxicab vehicles in Houston should be ADA-accessible.

At a cost of between \$7,000 and \$9,000 per vehicle to retrofit for accessibility, however, there is also a question of how the industry will absorb the additional cost. Accordingly, we need to review this issue with stakeholders to arrive at a solution that is acceptable to both the industry and the disabled community in Houston.

B. Air Quality Issues – Hybrids?

The Texas Commission on Environmental Quality (TCEQ) has asked the City of Houston to join with the State in its "Green & Go Clean Taxi Partnership." According to the TCEQ, the U.S. Department of Energy reports that the average taxi will travel 60,000 to 80,000 miles per year. The TCEQ believes that if more hybrid taxis are used, total air emissions could be substantially reduced in Texas' major metropolitan areas. The Green & Go initiative is intended to promote the benefits of more efficient and lower-emission hybrid-electric vehicles for taxi fleets, while increasing public awareness of hybrid-electric vehicles generally as a cleaner alternative.

TCEQ has set a goal for Houston of five hybrids in the taxi fleet. The taxicab industry has indicated its intent to work with the City by voluntarily introducing five hybrid taxicabs on the street within the next 30 to 90 days.

Although we will have met the TCEQ's goal for Houston as a result of the industry's actions, we will continue to review alternatives and potential incentives to encourage operators to purchase additional hybrid taxis, and we are also pursuing other alternatives to lower overall emissions from taxicab vehicles. Other vehicles, such as "Ultra Low Emissions Vehicles" (ULEV) and "Super Ultra Low Emissions Vehicles" (SULEV) may provide a substantial reduction in emissions by taxicabs and could be of significant benefit to the City of Houston. In addition, these vehicles are becoming increasingly available on the market in models already in use by the industry. Additional research is required to determine the costs and benefits of such vehicles, both to the regulated parties and to the City of Houston.

Summary and Recommendation

The permit number determination and distribution process was established in the ordinance in 1999. Anecdotal evidence indicates the methodology was created as a result of ad hoc permit distribution in the 1990s that resulted in the issuance of so many permits at one time, that the industry almost immediately went into a recession from which it has only recently begun to recover. At the time the ordinance was drafted, City staff received assistance from local University of Houston economists. With that assistance, staff created a formula to provide an objective means of determining whether taxicab permits needed to be issued at all.

We believe the formula is based on solid economic principles and is as good an indicator as any of taxicab demand. However, since 1999 many major events have occurred that could not possibly have been envisioned by the original drafters. In June 2001 taxicab fleets were decimated by Tropical Storm

Allison. In September 2001 two commercial airliners were flown into the World Trade Center towers, causing a significant decrease in air travel in the years that followed. In August 2005, Hurricane Katrina devastated New Orleans and coastal Mississippi, resulting in an exodus of thousands of evacuees that ultimately relocated to Houston and caused a surge in our population.

These three events had a dramatic impact on the two primary components of the ordinance formula: population and airport trips. Accordingly, although we continue to believe the formula is perhaps the best proxy for taxicab demand we have available at this time, we are concerned that these catastrophic events have so significantly impacted the components of the formula, particularly population, that it would be wise to delay permit issuance at this time.

In addition, the industry has changed significantly since 1999. At that time, there were 84 taxicab companies operating 2,212 permits. There are now 144 companies operating with 2,245 permits – a growth rate of 65% in companies and only 1.5% in actual permits. More than 70% of these companies hold three or fewer permits. It is time for the regulators and the stakeholders to meet and discuss the direction of the industry and what is in the best interests of the riding public. We want a healthy, competitive taxicab industry that is able to offer full services to the citizens of Houston, but we also want to encourage entrepreneurship – are those goals mutually exclusive? Do we want to remove or add more barriers to entry? Do we want to encourage industry consolidation? Do we want to offer special types of permits outside of the traditional taxicab permitting process? Do we want to incentivize company spending on infrastructure (ie taxicab fleets and dispatch capabilities) to improve air quality and service to disabled citizens?

There are just some of the issues we would like to thoughtfully review and on which we would like industry feedback. We agree with the industry that as much as a one-year delay in the ordinance-mandated permit distribution process may be necessary to review these issues, although we intend to study them and report back to this Committee in approximately 90 days.

Should you need any additional information, please call Tina Paez at (713) 837-9630 or Blanton Daniels at (281) 233-7885.

Judy Gray Johnson, Director
Finance and Administration

Cc: Michael Moore
Don Cheatham
Kuruvilla Oommen
Tina Paez
Blanton Daniels
Wendy Thomas

SUBJECT: Ordinance establishing election precincts and polling places for the City of Houston special election to be held on May 12, 2007.		Category #	Page 1 of 1	Agenda Item # 13
FROM (Department or other point of origin): Legal Department		Origination Date 04.06.07	Agenda Date 4-18-07	
DIRECTOR'S SIGNATURE: 		Council District affected: All		
For additional information contact: Larry W. Schenk Phone: 713.247.2770		Date and identification of prior authorizing Council action: Ord. No. 2005-1139, 10/12/05		
RECOMMENDATION: (Summary) That the City Council adopt an ordinance establishing election precincts and designating polling places for the City of Houston special election to be held on May 12, 2007.				
Amount of Funding: N/A		F & A Budget:		
SOURCE OF FUNDING: <input type="checkbox"/> General Fund <input type="checkbox"/> Grant Fund <input type="checkbox"/> Enterprise Fund <input type="checkbox"/> Other (Specify)				
SPECIFIC EXPLANATION: The proposed ordinance establishes election precincts and designates polling places for the City of Houston special election to be held on May 12, 2007, for the purpose of filling the vacancy in the office of Council Member, At-Large Position 3, as required by the Texas Election Code and Sec. 26.045, Texas Local Govt Code.				
REQUIRED AUTHORIZATION				
F&A Director:		Other Authorization:		Other Authorization:

MS
100

City of Houston Ordinance No. 2007-_____

AN ORDINANCE ESTABLISHING CITY OF HOUSTON ELECTION PRECINCTS AND DESIGNATING POLLING PLACES FOR THE CITY OF HOUSTON SPECIAL ELECTION TO BE HELD ON MAY 12, 2007; CONTAINING FINDINGS AND OTHER PROVISIONS RELATED TO THE SUBJECT; PROVIDING FOR SEVERABILITY, AND DECLARING AN EMERGENCY.

* * * *

WHEREAS, by orders entered on their respective minutes, the Commissioners' Courts of Harris, Fort Bend and Montgomery Counties (hereinafter referred to as "Commissioners' Courts") have provided for the division of those counties into convenient election precincts, each of which is differently numbered and described by natural or artificial boundaries or survey lines; and

WHEREAS, the City of Houston anticipates or already has entered into election agreements with Harris, Fort Bend, and Montgomery Counties for election services for the use of those counties' voting equipment and voting locations for the City's Special Election ("Election") to be held on May 12, 2007; and

WHEREAS, the City pursuant to chapter 43 of the Texas Election Code desires to designate a polling place for each of its established precincts for the Special Election to be held May 12, 2007; **NOW, THEREFORE**,

BE IT ORDAINED BY THE CITY COUNCIL OF THE CITY OF HOUSTON, TEXAS:

Section 1. The City Council does hereby establish as City of Houston election precincts for the Election as follows:

- (a) Each Harris, Fort Bend or Montgomery County Election precinct that lies wholly within the corporate limits of the City of Houston shall be a City of Houston Election Precinct with the same number and identical boundaries as established by the appropriate order of a Commissioners' Court. To all of such orders, reference is hereby made for all purposes.
- (b) That portion of each Harris, Fort Bend or Montgomery County election precinct that lies partly within and partly without the corporate limits of the City of Houston shall constitute a City of Houston Election Precinct with the same number and the identical boundaries (excluding that portion not within the corporate limits of the City of Houston) as established by the appropriate order of a Commissioners' Court. To all of such orders reference is hereby made for all purposes.

Section 2. The City Council does hereby establish the combinations of Harris County Election voting precincts reflected in the attached Exhibit A for City of Houston voters in Harris County for the Election to bear the City of Houston Election Precinct number so indicated and identical to the Harris County Election Precinct number, and, as so combined, with the identical boundaries (excluding that portion not within the corporate limits of the City of Houston) as established by the appropriate order of the Harris County Commissioners' Court.

The City Council also adopts the consolidation of Fort Bend County precincts reflected in the attached Exhibit A for City of Houston voters in Fort Bend County for the Election to be held May 12, 2007, to bear the City of Houston Election Precinct number so indicated and identical to the Fort Bend County Election Precinct number.

The City Council further adopts the consolidation of Montgomery County precincts established by order of the Montgomery County Commissioners' Court and also listed in the attached Exhibit A to bear the City of Houston Election Precinct number so indicated.

Reference to all of such orders is hereby made for all purposes.

Section 3. The polling places for each City of Houston Election Precinct, as established by this Ordinance, are those designated on the attached Exhibit A.

Section 4. In the case of one or more of the precincts established in the attached Exhibit A for which the polling place is shown as "To be designated," the Mayor shall be authorized from time to time, to designate a polling place or places, giving such notice as he deems sufficient. In the event the Mayor shall, from time to time, find that one or more of the polling places designated by this Ordinance have become unavailable or unsuitable for use at the Election, he is hereby authorized to designate, in writing, substitute polling place or places, giving such notice as he deems sufficient. In the further event that one or more precincts including territory of the City of Houston are not included in the list set out in Exhibit A attached, the Mayor is authorized to designate, in writing, a polling place location for that precinct, the final decision of which shall be the Mayor's, as if the precincts

were set out in Exhibit A.

Section 5. For purposes of the Election, the City Secretary is directed in accordance with Sec. 4.003, Texas Election Code, to publish this Ordinance or similar order or notice and any additional or substitute designations of polling places or changes in precinct combinations one time in a newspaper of general circulation published in the City of Houston, not earlier than the 30th day or later than the 10th day before the date of the Election. Also, for purposes of the Election, a copy hereof shall be officially filed in the office of the City Secretary and an additional copy of this Ordinance and additional designations shall be posted by the City Secretary in accordance with Sec. 4.003(b), Texas Election Code, on the bulletin board used for posting notices of the meetings of the City Council. After publication, a copy of these notices, as published, shall be filed in the office of the City Secretary together with the name of the newspaper in which they were published and a statement of the dates of publication. All publications shall be published in English, Spanish, and Vietnamese, in accordance with applicable federal or state law.

Section 6. All ordinances or parts of ordinances in conflict herewith are hereby repealed to the extent of such conflict only.

Section 7. If any provision, section, subsection, sentence, clause, or phrase of this Ordinance, or the application of same to any person or set of circumstances is for any reason held to be unconstitutional, void or invalid, the validity of the remaining portions of this Ordinance or their application to other persons or sets of circumstances shall not be

affected thereby, it being the intent of the City Council in adopting this Ordinance that no portion hereof or provision or regulation contained herein shall become inoperative or fail by reason of any unconstitutionality, voidness or invalidity of any other portion hereof, and all provisions of this Ordinance are declared to be severable for that purpose.

Section 8. The City Council officially finds, determines, recites and declares that a sufficient written notice of the date, hour, place and subject of this meeting of the City Council was posted at a place convenient to the public at the City Hall of the City for the time required by law preceding this meeting, as required by the Open Meetings Act, Chapter 551, Texas Government Code; and that this meeting has been open to the public as required by law at all times during which this Ordinance and the subject matter thereof has been discussed, considered and formally acted upon. The City Council further ratifies, approves and confirms such written notice and the contents and posting thereof.

Section 9. There exists a public emergency requiring that this Ordinance be passed finally on the date of its introduction as requested in writing by the Mayor; therefore, this Ordinance shall be passed finally on such date and shall take effect immediately upon its passage and approval by the Mayor; however, in the event that the Mayor fails to sign this

ordinance within five days after its passage and adoption, it shall take effect in accordance with Article VI, Section 6, Houston City Charter.

PASSED AND ADOPTED this ___ day of _____, 2007.

APPROVED this ___ day of _____, 2007.

Mayor of the City of Houston

Pursuant to Article VI, Section 6, Houston City Charter, the effective date of the foregoing Ordinance is _____.

City Secretary

Prepared by Legal Dept.
LWS 04.06.07 Sr. Assistant City Attorney
Requested by Anna Russell, City Secretary
LD No. _____

EXHIBIT A

May 12, 2007 Harris County Joint Election Early Voting Schedule

(the following entities are participating: City of Houston, Channelview ISD, Goose Creek CISD, City of Baytown, City of Hilshire Village, City of Pasadena, City of South Houston, Harris County ESD No. 50, Woodcreek MUD, W. Harris County MUD Nos. 9 & 17, WCID-Fondren Road)

- Inside Loop 610**
1. Main Office: Harris County Administration Building 1001 Preston, 1st Floor
 2. Moody Park: Moody Park Recreation Center, 3725 Fulton
 3. ****Kashmere:** *Julia C. Hester House, 2020 Solo St.*
 4. Dwnntn-East: Ripley House, 4410 Navigation Blvd.
 5. Southeast Houston: H.C.C.S. Southeast College, 6815 Rustic @ Garland
Angela Morales Bldg., Student Lounge
 6. Palm Center: Justice of the Peace/Constable Entry, 5300 Griggs Road
 7. Astrodome Area: Fiesta Mart, Inc., 8130 Kirby Drive
 8. Near town: Metropolitan Multi-Service Center, 1475 W. Gray

- Outside Loop 610**
9. Northeast Houston: Beebe Tabernacle Methodist Church, 7210 Langley
 10. Galena Park: Galena Park Branch Library, 1500 Keene Street, Galena Park
 11. ****Hobby Area:** *Cleveland Ripley Neighborhood Center, 720 Fairmont Parkway, Pasadena*
 12. Sunnyside: Sunnyside Multi-Service Center, 4605 Wilmington
 13. S. Houston Area: The Power Center, 12401 South Post Oak Road
 14. SW. Houston: Bayland Park Community Center, 6400 Bissonnet near Hillcroft
 15. Near West Side: Tracy Gee Community Center, 3599 Westcenter Drive
(One block East of Sam Houston Tollway)
 16. Spring Branch: Harris County Courthouse Annex #35, 1721 Pech Road
 17. Acres Home: Acres Home Multi-Service Center, 6719 W. Montgomery Road
 18. North: Hardy Senior Center, 11901 West Hardy Road

- Outside Beltway 8**
19. Humble: Octavia Fields Branch Library, 1503 South Houston Ave., Humble
 20. Kingwood: Fire Station 102, 4102 Lake Houston Pkwy., Kingwood
 21. Wallisville: North Channel Library, 15741 Wallisville Road
 22. Baytown: Remington Park Assisted Living, 901 West Baker Road, Baytown
 23. Pasadena: Harris County Courthouse Annex #25, 7330 Spencer Highway, Pasadena
 24. Clear Lake: Freeman Branch Library, 16616 Diana Lane, Clear Lake

****Indicates Change in Location**

- Outside Beltway 8 (continued)**
25. Alief: Alief Regional Library, 7979 South Kirkwood
 26. West Houston: Lac Hong Square, 6628 Wilcrest Dr.
 27. Far W. Houston: Courtyard by Marriott, 12401 Katy Freeway @ Dairy Ashford
 28. Far West/Katy: Franz Road Storefront, 19818 Franz Road
 29. Bear Creek: Bear Creek Park Community Center, Bear Creek Drive @ Patterson Road
 30. Jersey Village: City of Jersey Village-City Hall, 16327 Lakeview Drive
 31. Tomball: Tomball Public Works Building, 501 B James, Tomball
 32. Cypress Creek: Barbara Bush Library, 6817 Cypresswood, Spring
 33. Far North: Ponderosa Fire Station No. 1, 17061 Rolling Creek Drive, Houston

Early Voting Hours of Operation

April 30th - May 4th
8:00 a.m. - 4:30 p.m.

May 5th
7:00 a.m. - 7:00 p.m.

May 6th
1:00 p.m. - 6:00 p.m.

May 7th - May 8th
7:00 a.m. - 7:00 p.m.

Visit the Harris County Clerk's Election website, www.harrisvotes.com for all of your election information needs.

Beverly B. Kaufman
Harris County Clerk

QRYHOU

Pct	Sub	RgVoters	Cd	Home	Location	Address	City	Zip	Col	ISD
	1	1	1003	H	1 Crockett Elementary School	2112 Crockett Street				
	1	2	641	H	1 Crockett Elementary School	2112 Crockett Street				
	1	3	196	H	1 Crockett Elementary School	2112 Crockett Street				
	2	1	1699	V	1 Crockett Elementary School	2112 Crockett Street				
	3	1	1223	H	3 Hogg Middle School	1100 Merrill Street				
	3	2	844	H	3 Hogg Middle School	1100 Merrill Street				
	4	1	1606	V	3 Hogg Middle School	1100 Merrill Street				
	5	1	1342	V	3 Hogg Middle School	1100 Merrill Street				
	6	4	2	H	6 Hirsch Elementary School	2633 Traili Spring		77373-7799		SpgISD
	7	1	306	V	401 Lakewood Park - Community Center	8811 Feland Street				
	7	2	766	V	401 Lakewood Park - Community Center	8811 Feland Street				
	8	1	1723	H	8 McNamara Elementary School	8714 McAvoy Drive				
	9	1	1540	H	9 Settegast Park Community Center	3000 Garrow Street				
	10	1	1698	H	10 Neighborhood Centers Inc--Ripley Hou	4410 Navigation Boulevard				
	11	1	1698	H	11 Eastwood Park Community Center	5020 Harrisburg Boulevard				
	13	2	5	H	13 William B. Travis Elementary	100 Robin Baytown			SJC	DPISD
	14	1	1893	H	14 Parker Elementary School	10626 Atwell Drive				
	16	1	1500	H	16 Harris County Courthouse Annex 44	1310 Prairie Street 16th Floor				
	17	1	2506	H	17 Shearn Elementary School	9802 Stella Link Road				
	18	1	1277	V	224 Linkwood Park Community Center	3699 Norris Drive				
	19	1	1085	V	26 Cage Elementary School	4528 Leeland Street				
	20	1	2222	V	32 Randalls Mid Town	2225 Louisiana Street				
	21	1	879	V	198 Emancipation Park - Community Cente	3018 Dowling Street				
	22	1	2566	H	22 Foerster Elementary School	14200 Fonmeadow Drive				
	23	1	524	V	526 Raul Yzaguirre School for Success - Te	2950 Broadway Boulevard				
	24	1	589	V	25 Greater Zion Missionary Baptist Church	3202 Trulley Avenue				
	25	1	1108	H	25 Greater Zion Missionary Baptist Church	3202 Trulley Avenue				
	26	1	1773	H	26 Cage Elementary School	4528 Leeland Street				
	27	1	2858	H	27 Eastwood Academy Charter High Scho	1315 Dumble Street				
	30	1	1444	H	30 Historic Oaks of Allen Parkway Village	1600 Allen Parkway				
	31	1	2297	H	31 Whidby Elementary School	7625 Springhill Street				
	32	1	1941	H	32 Randalls Mid Town	2225 Louisiana Street				
	33	1	2663	H	33 Wharton Elementary School	900 West Gray Street				
	34	1	2416	H	34 The Lovett Inn	501 Lovett Boulevard				
	35	1	9	V	587 Margrill Elementary	21701 Ray Humble		77338		AldISD
	36	1	2807	H	36 Judd Mortimer Lewis Elementary Schor	7649 Rockhill Street				

QRYHOU

37	1	1747 V	38 Woodrow Wilson Elementary School	2100 Yupon Street		
38	1	2553 H	38 Woodrow Wilson Elementary School	2100 Yupon Street		
39	1	2444 H	39 Bering United Methodist Church	1440 Harold Street		
40	1	2636 H	40 Poe Elementary School	5100 Hazard Street at South Boulevard		
42	1	1132 H	42 St. Francis of Assisi Church	5102 Dabney Street		
42	2	0 H	42 St. Francis of Assisi Church	5102 Dabney Street		
43	1	1629 H	43 Ridgecrest Elementary	2015 Ridge Houston	77055	SBISD
44	1	1956 H	44 Woodland Park Community Center	212 Parkview Street at Houston Avenue		
45	6	0 H	45 C.E. KING MIDDLE SCHOOL	8530 C.E. Houston	77044	SJC
46	1	2449 H	46 Jefferson Davis High School	1101 Quitman Street		
47	1	1434 H	47 Payne Chapel A. M. E. Church	2701 Lee Street		
47	2	91 H	47 Payne Chapel A. M. E. Church	2701 Lee Street		
47	3	204 H	47 Payne Chapel A. M. E. Church	2701 Lee Street		
48	1	906 V	159 Kelly Village Auditorium	1119 Grove Street		
49	7	0 V	124 Ault Elementary School	21010 Maple Cypress	77429-5722	WallISD
50	9	0 V	314 Jan Hanson Aragon Middle School	16823 West Houston	77095-5503	
50	10	20 V	314 Jan Hanson Aragon Middle School	16823 West Houston	77095-5503	
52	1	1741 H	52 Shepherd Drive Fellowship A Ministry	600 Shepherd Drive		
53	1	2441 H	53 First Baptist Church - Heights - Fellows	201 East 9th Street at Harvard Street		
54	1	2984 H	54 Sinclair Elementary School	6410 Grovewood Lane		
55	1	800 V	52 Shepherd Drive Fellowship A Ministry	600 Shepherd Drive		
56	1	1265 V	120 Sherwood Elementary	1700 Shen Houston	77043	SBISD
57	1	2848 H	57 John H. Reagan High School	413 East 13th Street		
58	1	1942 V	86 Greater Mt. Zion Missionary Baptist Ch	835 W. 23rd Street		
58	2	58 V	86 Greater Mt. Zion Missionary Baptist Ch	835 W. 23rd Street		
59	1	2078 H	59 Heights Presbyterian Scout House	1711 Rutland Street		
60	1	2168 H	60 Sidney Lanier Middle School	2600 Woodhead Street		
61	1	2310 V	423 Stovall Middle School	11201 Aldi Houston	77037	AldISD
62	1	2200 H	62 Denver Harbor Park Community Center	6402 Market Street		
64	1	2125 H	64 M. D. Anderson Magnolia Park Y.W.C.	7305 Navigation Boulevard		
65	1	2212 H	65 DeZavala Park - Community Center	7521 Avenue H		
66	1	1164 H	66 John R. Harris Elementary School	801 Broadway Street		
67	1	2554 H	67 Brookline Elementary School	6301 South Loop (610) East		
68	1	2410 H	68 Sunnyside Park - Community Center	3502 Belfort Street		
69	1	1336 H	69 Edison Middle School	6901 Ave. I		
70	1	2683 H	70 St. Theresa Catholic Church-Community	6622 Haskell Street enter Rodrigo St		
71	1	2373 H	71 Robert Louis Stevenson Elementary Sc	5410 Cornish Street		

QRYHOU

72	1	1736 H	72 Mason Park - Community Center	541 South 75th Street			
73	1	1398 H	73 Garden Oaks Elementary School	901 Sue Barnett Drive			
74	2	0 H	74 City of Jersey Village Municipal Govern	16327 Lake Houston	77040-2029		
75	1	1210 V	59 Heights Presbyterian Scout House	1711 Rutland Street			
76	1	2145 H	76 Beverly Hills Intermediate (Old Dobie H	11111 Bea Houston	77089	SJC	
76	3	0 H	76 Beverly Hills Intermediate (Old Dobie H	11111 Bea Houston	77089	SJC	
77	1	588 V	76 Beverly Hills Intermediate (Old Dobie H	11111 Bea Houston	77089	SJC	
78	1	1465 H	78 Roosevelt Elementary School	6700 Fulton Street			
79	1	3063 H	79 Charles Eliot Elementary School	6411 Laredo Street			
80	1	3670 H	80 Greens Bayou Assembly Of God Church	485 Maxey Road			
81	2	1 H	81 Galena Park Middle School	400 Keene Galena Park	77547	SJC	GPISD
82	3	0 V	112 Krahn Elementary School	9502 Eday Spring	77379-4315		
83	4	585 V	847 North Belt Elementary School	8105 North Humble	77396		HumISD
83	6	0 V	847 North Belt Elementary School	8105 North Humble	77396		HumISD
85	1	1884 H	85 Lockhart Elementary School	3501 Southmore Boulevard			
86	1	1863 H	86 Greater Mt. Zion Missionary Baptist Church	835 W. 23rd Street			
92	1	2312 V	306 Clear Lake High School Ninth Grade Center	2903 Falco Houston	77062-4701		CCISD
94	1	529 V	526 Raul Yzaguirre School for Success - Texas	2950 Broadway Boulevard			
95	1	2570 H	95 Wolfe Elementary School-Addicks Campus	502 Addick Houston	77079-2397		KYISD
95	3	143 H	95 Wolfe Elementary School-Addicks Campus	502 Addick Houston	77079-2397		SBISD
95	2	257 H	95 Wolfe Elementary School-Addicks Campus	502 Addick Houston	77079-2397		
96	1	1110 V	765 Heflin Elementary School	3303 Synott Road			
97	8	0 H	97 Newport Elementary	430 North Crosby	77532		
98	1	2201 v	700 First Baptist Church Huffman	25503 F. M Huffman	77336-4103		HuffISD
101	1	669 V	794 Harvest Time Church	17770 Imp Houston	77060-6100		AldISD
102	3	0 H	102 San Jacinto Elementary	2615 Virginia Baytown			GCISD
104	1	1892 V	584 V. F. W. Post 9187	6105 East Mount Houston Road			
105	1	2327 H	105 Sam Houston Senior High School	9400 Irvington Boulevard			
106	2	0 V	794 Harvest Time Church	17770 Imp Houston	77060-6100		AldISD
106	3	0 V	794 Harvest Time Church	17770 Imp Houston	77060-6100		AldISD
107	3	15 H	107 Berry Elementary School	2310 Berry Houston	77093-7418		AldISD
107	1	1128 H	107 Berry Elementary School	2310 Berry Houston	77093-7418		
107	2	568 H	107 Berry Elementary School	2310 Berry Houston	77093-7418		
108	4	0 H	108 Harris County Public Library Octavia Fick	1503 South Humble	77338-4822		HumISD
109	1	1881 H	109 Drew Academy	1910 West Houston	77091-1914		AldISD
109	2	741 H	109 Drew Academy	1910 West Houston	77091-1914		
109	4	0 H	109 Drew Academy	1910 West Houston	77091-1914		

QRYHOU

110	6	0 H	110 Salyers Elementary	25705 Harı Spring	77373	SpglSD
110	7	0 H	110 Salyers Elementary	25705 Harı Spring	77373	SpglSD
111	8	0 V	124 Ault Elementary School	21010 Maç Cypress	77429-5722	WallSD
111	7	0 V	124 Ault Elementary School	21010 Maç Cypress	77429-5722	
111	9	0 V	124 Ault Elementary School	21010 Maç Cypress	77429-5722	
113	4	8 H	113 Greenwood Forest Elementary	12100 Mist Houston		
113	5	0 H	113 Greenwood Forest Elementary	12100 Mist Houston		
115	1	1690 H	115 East Houston Baptist Church	9425 North Houston	77078-4125	
117	1	511 V	383 Bane Elementary	5805 Kaise Houston	77040	
117	2	1511 V	383 Bane Elementary	5805 Kaise Houston	77040	
118	1	2039 V	706 Meadow Wood Elementary School	14230 Men Houston	77099-6721	SBISD
119	8	0 H	119 Harris County Katy Library	5414 Franz Katy		KYISD
120	2	0 H	120 Sherwood Elementary	1700 Shen Houston	77043	KYISD
120	1	2892 H	120 Sherwood Elementary	1700 Shen Houston	77043	SBISD
121	8	0 V	124 Ault Elementary School	21010 Maç Cypress	77429-5722	WallSD
122	1	2245 H	122 Allen Elementary School	400 Victoria Drive		
123	1	1254 H	123 Montrose Branch Houston Public Librar	4100 Montrose Boulevard		
124	10	0 H	124 Ault Elementary School	21010 Maç Cypress	77429-5722	WallSD
124	11	0 H	124 Ault Elementary School	21010 Maç Cypress	77429-5722	
124	13	0 H	124 Ault Elementary School	21010 Maç Cypress	77429-5722	
124	14	0 H	124 Ault Elementary School	21010 Maç Cypress	77429-5722	
124	15	0 H	124 Ault Elementary School	21010 Maç Cypress	77429-5722	
125	6	0 H	125 Bleyl Middle School	10800 Mills Houston	77070-4499	
125	7	0 H	125 Bleyl Middle School	10800 Mills Houston	77070-4499	
125	8	0 H	125 Bleyl Middle School	10800 Mills Houston	77070-4499	
126	5	0 H	126 Rosehill Volunteer Fire Department	19000 F.M Tomball	77377-5622	TBISD
129	1	3207 H	129 Rice Epicurean Market	2020 Fountain View Drive		
130	2	51 H	130 Briargrove Park Property Owners' Asso	2301 Seagler Road		SBISD
130	1	2232 H	130 Briargrove Park Property Owners' Asso	2301 Seagler Road		
131	2	941 H	131 Almeda Elementary School			
132	1	2530 H	132 St. Philip Neri Catholic Church	10960 Martin Luther King Boulevard		
133	2	0 H	133 West University Recreation Center	4210 Bellai Houston	77005-1006	
134	1	1482 H	134 Garden Villas United Methodist Church	7155 Ashburn Street		
134	2	0 H	134 Garden Villas United Methodist Church	7155 Ashburn Street		SJC
135	1	2906 H	135 River Oaks Recreation Center	3601 Locke Houston	77027-4003	
136	1	2170 H	136 Turner Elementary School	3200 Rosedale Street		
137	1	672 V	360 Residence Inn by Marriott	2939 Westpark Drive		

QRYHOU

137	2	60 V	360 Residence Inn by Marriott	2939 Westpark Drive		
138	1	1828 V	854 Tuffly Park Recreation Center	3200 Russ Houston	77026-4728	
139	1	26 H	139 Lamar Senior High School	3325 Westheimer Road		
139	2	2097 H	139 Lamar Senior High School	3325 Westheimer Road		
140	1	2743 H	140 Thompson Elementary School	3500 Tampa Drive		
142	1	823 V	211 Charlton Park - Recreation Center	8200 Park Place Boulevard		
144	1	1208 H	144 New Canaan Missionary Baptist Church	4609 Hirsch Road		
145	1	1495 V	581 Bethany Baptist Church - Fellowship H	7402 Homestead Road		
146	1	1721 H	146 Platou Community Center	11655 Chimney Rock Road		
146	2	183 H	146 Platou Community Center	11655 Chimney Rock Road		
147	1	2699 v	594 Eisenhower Senior High School	7922 Antoi Houston	77088-4398	AldISD
148	1	2429 H	148 Roberts Elementary School	6000 Greenbriar Street		
149	13	0 H	149 Cyress Spring High School	7909 Fry R Cypress	77433-3240	KYISD
149	14	0 H	149 Cyress Spring High School	7909 Fry R Cypress	77433-3240	WallISD
149	12	0 H	149 Cyress Spring High School	7909 Fry R Cypress	77433-3240	
150	1	1070 V	205 East Park Baptist Church	8602 Tidwell Road		
151	1	867 V	611 Shadydale Elementary School	5905 Tidwell Road		
152	3	81 H	152 Shady Lane Park Community Center	10220 Shady Lane		AldISD
152	1	1598 H	152 Shady Lane Park Community Center	10220 Shady Lane		
152	2	997 H	152 Shady Lane Park Community Center	10220 Shady Lane		
153	1	1752 H	153 Old Melrose Civic Club Building			
154	1	2053 H	154 H.C.C.S. Southeast College Eastside Campus Annex - Cafeteria			
155	6	0 H	155 Kirk Elementary School	12421 Tan Houston	77041	
156	1	3336 H	156 Lora B. Peck Elementary School	5130 Arvilla Lane		
157	1	2370 V	109 Drew Academy	1910 West Houston	77091-1914	AldISD
158	1	2600 H	158 Reynolds Elementary School (Houston	9601 Rosehaven Drive		
159	1	883 H	159 Kelly Village Auditorium	1119 Grove Street		
160	1	721 H	160 E. O. Smith Education Center	1701 Bringhurst Street		
160	2	6 H	160 E. O. Smith Education Center	1701 Bringhurst Street		
161	1	1131 V	160 E. O. Smith Education Center	1701 Bringhurst Street		
162	1	1166 V	81 Galena Park Middle School	400 Keene Galena Pa	77547	SJC GPISD
162	2	146 V	81 Galena Park Middle School	400 Keene Galena Pa	77547	
163	3	0 H	163 JACINTO CITY ELEMENTARY SCHOOL	10910 Wig Jacinto City	77029	SJC GPISD
164	1	718 V	81 Galena Park Middle School	400 Keene Galena Pa	77547	SJC GPISD
164	2	829 V	81 Galena Park Middle School	400 Keene Galena Pa	77547	
165	1	2379 H	165 Westwood Elementary School	2100 Shad Houston	77043-2698	SBISD
166	1	892 V	206 Monte Beach Park Community Center	915 Northwood Street		

QRYHOU

167	1	22 V	46 Jefferson Davis High School	1101 Quitman Street		
168	1	547 V	606 McDade Elementary School	5815 Hirsch Road		
169	1	1463 V	109 Drew Academy	1910 West Houston	77091-1914	AldISD
169	2	1164 V	109 Drew Academy	1910 West Houston	77091-1914	
171	1	1558 H	171 Hill Zion Missionary Baptist Church	8317 Curry Road		
172	1	572 V	231 St. Paul's Episcopal Church	7843 Park Place Boulevard		
173	6	0 V	485 Willow Creek Elementary School	18302 Nori Tomball	77375-8084	TBISD
173	8	0 V	485 Willow Creek Elementary School	18302 Nori Tomball	77375-8084	TBISD
174	5	0 H	174 Fire Station NO. 10	17200 Midr Houston	77059	CCISD
175	1	2281 H	175 Stella Link Branch Library	7405 Stella Link Road		
176	1	1548 H	176 Lovett Elementary School	8814 South Rice Avenue		
177	1	1290 V	233 Upper Kirby District Building - Conferen	3015 Richmond Ave enter off Eastside St.		
177	2	0 V	233 Upper Kirby District Building - Conferen	3015 Richmond Ave enter off Eastside St.		
178	1	1753 H	178 Holiday Inn, Near The Galleria (formerly Courtyard)			
178	2	0 H	178 Holiday Inn, Near The Galleria (formerly Courtyard)			
179	1	1576 H	179 Housman Elementary	6705 Hous Houston	77055	SBISD
179	2	0 H	179 Housman Elementary	6705 Hous Houston	77055	
180	1	2758 H	180 M. E. Foster Elementary School	3919 Ward Street		
181	1	1927 H	181 Pearl Rucker Elementary School	5201 Vinett Street		
181	2	4 H	181 Pearl Rucker Elementary School	5201 Vinett Street		SJC
182	2	0 H	182 Horn Elementary School	4535 Pine Bellaire	77401-5599	
184	1	931 V	341 Burbank Elementary School	216 Tidwell Road		
185	2	2054 V	494 Northwest Intermediate School	2625 West Houston	77038-3434	AldISD
185	1	3 V	494 Northwest Intermediate School	2625 West Houston	77038-3434	
186	1	797 V	201 Matthew Dogan Elementary School	4202 Liberty Road		
187	1	332 V	62 Denver Harbor Park Community Center	6402 Market Street		
189	1	1621 V	448 Black Middle School	1575 Chantilly Lane		
192	1	2170 H	192 Kennedy Elementary School	306 Crosstimbers Street		
192	2	64 H	192 Kennedy Elementary School	306 Crosstimbers Street		
193	1	1038 V	198 Emancipation Park - Community Cente	3018 Dowling Street		
194	1	1438 H	194 MacGregor Elementary School	4801 LaBranch Street		
195	1	1996 H	195 Burrus Elementary School	701 East 33rd Street		
196	1	369 V	637 William Booth Garden Apartments	808 Frawley Street		
197	2	402 V	327 Wesley Elementary School	800 Dillard Street		AldISD
197	1	2794 V	327 Wesley Elementary School	800 Dillard Street		
198	1	727 H	198 Emancipation Park - Community Cente	3018 Dowling Street		
199	1	2987 V	469 Foster Elementarty	1800 Trailv Kingwood	77339	HumISD

QRYHOU

200	1	3355 H	200 West Gray Adaptive Recreation Center	1475 West Gray Street		
201	1	736 H	201 Matthew Dogan Elementary School	4202 Liberty Road		
202	1	1278 H	202 Wheatley Senior High School	4900 Market Street		
202	2	197 H	202 Wheatley Senior High School	4900 Market Street		
203	1	918 V	67 Brookline Elementary School	6301 South Loop (610) East		
204	1	3125 V	54 Sinclair Elementary School	6410 Grovewood Lane		
205	1	1539 H	205 East Park Baptist Church	8602 Tidwell Road		
206	1	2433 H	206 Monte Beach Park Community Center	915 Northwood Street		
207	1	1132 V	637 William Booth Garden Apartments	808 Frawley Street		
208	2	0 V	81 Galena Park Middle School	400 Keene Galena Pa 77547	SJC	GPISD
209	1	0 V	678 Spring Branch Elementary School	1700 Cam Houston 77080-7404		SBISD
210	1	2104 H	210 St. Mary's Catholic Church	3006 Rosedale Street		
211	1	2653 H	211 Charlton Park - Recreation Center	8200 Park Place Boulevard		
211	2	0 H	211 Charlton Park - Recreation Center	8200 Park Place Boulevard	SJC	
212	2	1064 V	591 Bill Worsham Elementary School	3007 Hartv Houston 77093-1219		AldISD
212	1	746 V	591 Bill Worsham Elementary School	3007 Hartv Houston 77093-1219		
216	1	2039 H	216 Montgomery Elementary School	4000 Simsbrook Drive		
217	1	2408 V	135 River Oaks Recreation Center	3601 Lock Houston 77027-4003		
217	2	141 V	135 River Oaks Recreation Center	3601 Lock Houston 77027-4003		
218	1	2236 H	218 Henderson Elementary School	1800 Dismuke Street		
219	1	2515 H	219 Mount Olive Baptist Church	3515 Yellowstone Boulevard		
220	5	0 H	220 Channelview high	1100 Shelc Channelvie 77530	SJC	CVISD
221	1	1613 H	221 Meadowcreek Village Park - Communit	5333 Berry Creek Drive		
221	2	973 H	221 Meadowcreek Village Park - Communit	5333 Berry Creek Drive	SJC	
222	1	2329 V	148 Roberts Elementary School	6000 Greenbriar Street		
223	1	3342 H	223 Holiday Inn Astrodome At Reliant Park	8111 Kirby Drive		
224	1	2644 H	224 Linkwood Park Community Center	3699 Norris Drive		
226	1	2387 H	226 Ingrando Park Recreation Center	7302 Keller Street		
227	1	1798 H	227 River Oaks Elementary School	2008 Kirby Drive		
228	1	1024 V	140 Thompson Elementary School	3500 Tampa Drive		
229	2	0 V	163 JACINTO CITY ELEMENTARY SCHO	10910 Wig Jacinto City 77029		
230	1	978 V	611 Shadydale Elementary School	5905 Tidwell Road		
230	2	230 V	611 Shadydale Elementary School	5905 Tidwell Road		
231	1	2200 H	231 St. Paul's Episcopal Church	7843 Park Place Boulevard		
232	1	1657 V	175 Stella Link Branch Library	7405 Stella Link Road		
233	1	3658 H	233 Upper Kirby District Building - Conferen	3015 Richmond Ave enter off Eastside St.		
234	1	2812 H	234 St. Martin's Episcopal Church - Activity	717 Sage Road		

QRYHOU

234	2	468 H	234 St. Martin's Episcopal Church - Activity	717 Sage Road			
234	3	185 H	234 St. Martin's Episcopal Church - Activity	717 Sage Road			
235	1	1308 H	235 Hartsfield Elementary School	5001 Perry Street			
236	1	2183 H	236 Bastian Elementary School	7350 Calhoun Road			
237	1	2200 H	237 Jesse Jones High School	7414 St. Lo Road			
238	1	2005 H	238 Kelso Elementary School	5800 Southmund Street			
239	1	2032 H	239 Edgewood Park Community Center	5803 Bellfort Street			
240	1	2550 H	240 Fairchild Elementary School	8701 Delilah Street			
241	4	0 H	241 Aldine Middle School	14908 Aldii Houston	77032-3097		AldISD
243	1	435 V	402 Cullen Missionary Baptist Church	13233 Cull Houston	77047-3745		
244	5	0 V	548 Francone Elementary	11250 Perr Houston	77096		
245	8	0 V	127 Tomball City Hall - Council Chamber	401 Markei Tomball	77375-4697		
245	9	0 V	127 Tomball City Hall - Council Chamber	401 Markei Tomball	77375-4697		
247	1	1673 H	247 Cuney Homes	3260 Truxil Houston	77004		
252	1	2549 V	396 William E. Rogers Elementary School	10550 J. L. Reaux Drive			
253	1	2349 H	253 Little Union Missionary Baptist Church	6609 Letcher Drive			
254	3	53 V	591 Bill Worsham Elementary School	3007 Hartv Houston	77093-1219		AldISD
254	4	304 V	591 Bill Worsham Elementary School	3007 Hartv Houston	77093-1219		
255	1	2299 H	255 Red Elementary School	4520 Tonawanda Drive			
256	1	2920 H	256 William S. Sutton Elementary School	7402 Albacore Drive			
256	2	588 H	256 William S. Sutton Elementary School	7402 Albacore Drive			
257	1	2211 V	76 Beverly Hills Intermediate (Old Dobie H	11111 Bea Houston	77089	SJC	
258	1	3278 H	258 Rummel Creek Elementary School	625 Brittmc Houston	77079-6199		SBISD
259	1	2463 H	259 Pleasantville Elementary School	1431 Gellhorn Drive			
259	2	197 H	259 Pleasantville Elementary School	1431 Gellhorn Drive			
260	6	0 V	155 Kirk Elementary School	12421 Tan Houston	77041		KYISD
260	7	0 V	155 Kirk Elementary School	12421 Tan Houston	77041		KYISD
261	1	715 V	579 Rittenhouse Baptist Church	513 West Rittenhouse Road			
262	1	4075 V	678 Spring Branch Elementary School	1700 Camç Houston	77080-7404		SBISD
263	7	0 V	672 Schultz Elementary School	7920 Willlo Tomball	77375-2822		
263	8	3 V	672 Schultz Elementary School	7920 Willlo Tomball	77375-2822		
264	1	3053 H	264 Spring Shadows Elementary	9725 Kemç Houston	77080		SBISD
265	1	3480 H	265 Frostwood Elementary	12214 Men Houston	77024		SBISD
266	1	2292 H	266 Cimarron Elementary School (Galena F	816 Cimarr Houston	77015	SJC	GPISD
269	1	1997 H	269 The Hampton at Tanglewood	505 Bering Drive			
270	3	9 H	270 Clifton Middle School	6001 Golden Forest Drive			AldISD
270	1	3392 H	270 Clifton Middle School	6001 Golden Forest Drive			

QRYHOU

270	2	0 H	270 Clifton Middle School	6001 Golden Forest Drive		
271	1	2448 H	271 Cloverland Park - Community Center	11800 Scott Street		
272	1	2067 V	432 Robert E. Lee Senior High School	6529 Beverly Hill Lane		
272	2	0 V	432 Robert E. Lee Senior High School	6529 Beverly Hill Lane		
274	1	2596 H	213 Hunters Creek Elementary School	10650 Beir Houston	77024-3199	SBISD
274	3	0 H	213 Hunters Creek Elementary School	10650 Beir Houston	77024-3199	
275	1	1626 H	275 Glenbrook United Methodist Church	8635 Glen Valley Drive		
275	2	35 H	275 Glenbrook United Methodist Church	8635 Glen Valley Drive		SJC
276	1	2655 H	276 Grimes Elementary School	9220 Jutland Road		
278	2	0 H	278 Queens Intermediate	1112 Quee Pasadena	77502	SJC
280	1	1663 H	280 Freeman Elementary School	2323 Theta Street		SJC
281	1	2585 H	281 Kolter Elementary School	9710 Runnymede Drive		
282	1	1941 H	282 Briarmeadow Clubhouse	3203 Freshmeadows Drive		
283	1	0 V	95 Wolfe Elementary School-Addicks Cam	502 Addick Houston	77079-2397	KYISD
284	1	3584 H	284 Bonham Elementary School	8302 Brae Houston	77074	
285	1	2470 H	285 J. P. Cornelius Elementary School	7475 Westover Street		
286	1	4747 H	286 Windsor Village Elementary School	14440 Polo Street		
287	1	2617 H	287 Willow Meadows Baptist Church	4300 West Bellfort Street		
288	1	2348 H	288 Reagan Webb Mading Elementary Sch	8511 Crestmont Street		
289	1	1513 V	280 Freeman Elementary School	2323 Theta Street		SJC
291	1	1244 V	403 Westbury Baptist Church	10425 Hillcroft Street		
292	1	1277 V	458 South Post Oak Baptist Church	13535 South Post Oak Road		
293	1	1747 H	293 Andy Anderson Elementary School	5727 Ludington Boulevard		
294	1	2353 H	294 Andrew Carnegie Vanguard High Scho	10401 Scott Street		
295	1	862 V	68 Sunnyside Park - Community Center	3502 Bellfort Street		
296	1	1707 H	296 Lansdale Park - Community Center	8201 Roos Road		
297	1	2119 H	297 Sharpstown Park - Community Center	6600 Harbor Town Drive		
298	1	2160 H	298 Waldo Emerson Elementary School	9533 Skyline Drive		
299	1	1105 V	43 Ridgecrest Elementary	2015 Ridge Houston	77055	SBISD
299	2	0 V	43 Ridgecrest Elementary	2015 Ridge Houston	77055	
300	8	0 V	481 Millsap Elementary School	12424 Huff Cypress	77429-3281	
302	4	0 V	170 Pal Gym	2910 South Pasadena	77503	SJC DPISD
303	1	2519 H	303 The VossWood	815 South Voss Road		
304	1	2283 H	304 Herod Elementary School	5627 Jason Street		
306	1	1808 H	306 Clear Lake High School Ninth Grade C	2903 Falco Houston	77062-4701	CCISD
308	1	605 V	275 Glenbrook United Methodist Church	8635 Glen Valley Drive		SJC
308	2	657 V	275 Glenbrook United Methodist Church	8635 Glen Valley Drive		

QRYHOU

309	1	2507 V	258 Rummel Creek Elementary School	625 Brittmc Houston	77079-6199	SBISD
310	1	1524 V	264 Spring Shadows Elementary	9725 Kemr Houston	77080	SBISD
311	1	791 H	311 Ed White Elementary School	9001 Triola Lane		
311	2	2331 H	311 Ed White Elementary School	9001 Triola Lane		
312	2	3653 V	282 Briar Meadow Clubhouse	3203 Freshmeadows Drive		
313	1	2381 V	282 Briar Meadow Clubhouse	3203 Freshmeadows Drive		
314	5	0 H	314 Jan Hanson Aragon Middle School	16823 West Houston	77095-5503	
315	1	1741 V	403 Westbury Baptist Church	10425 Hillcroft Street		
316	1	1585 H	316 Pilgrim Lutheran Church - Church North	8601 Chimney Rock Road		
317	1	1526 V	316 Pilgrim Lutheran Church - Church North	8601 Chimney Rock Road		
318	1	3094 H	318 Hobby Elementary School	4021 Woodmont Drive		
319	1	2096 H	319 Petersen Elementary School	14404 Waterloo Drive		
320	3	29 V	779 Hardy Street Senior Citizens Center	11901 West Hardy Road		AldISD
320	4	59 V	779 Hardy Street Senior Citizens Center	11901 West Hardy Road		
321	4	7 V	779 Hardy Street Senior Citizens Center	11901 West Hardy Road		AldISD
321	1	898 V	779 Hardy Street Senior Citizens Center	11901 West Hardy Road		
322	2	866 V	450 Josie Ruth Smith Academy	5815 West Houston	77091	AldISD
322	1	864 V	450 Josie Ruth Smith Academy	5815 West Houston	77091	
323	1	1836 V	809 Delmar Stadium Fieldhouse	2020 Mangum Road		
323	2	0 V	809 Delmar Stadium Fieldhouse	2020 Mangum Road		
323	3	47 V	809 Delmar Stadium Fieldhouse	2020 Mangum Road		
324	1	2028 H	324 Durham Elementary School	4803 Brinkman Street		
324	2	200 H	324 Durham Elementary School	4803 Brinkman Street		
325	1	2060 H	325 Harris County Courthouse Annex No. 3	7300 North Shepherd Drive		
326	1	686 H	326 DeChaumes Elementary School	155 Cooper Road		
327	1	1826 H	327 Wesley Elementary School	800 Dillard Street		
328	1	1522 V	280 Freeman Elementary School	2323 Theta Street		SJC
329	1	1303 H	329 W. I. Stevenson Middle School	9595 Winkler Drive		
329	2	98 H	329 W. I. Stevenson Middle School	9595 Winkler Drive		SJC
330	1	1991 V	610 Hollibrook Elementary School	3602 Hollis Houston	77080-1899	SBISD
331	1	0 V	16 Harris County Courthouse Annex 44	1310 Prairie Street 16th Floor		
332	1	132 V	43 Ridgecrest Elementary	2015 Ridge Houston	77055	SBISD
334	5	280 V	587 Margrill Elementary	21701 Ray Humble	77338	AldISD
335	1	778 H	335 Braeburn Elementary School	7707 Rampart Street		
335	2	369 H	335 Braeburn Elementary School	7707 Rampart Street		
336	1	956 V	131 Almeda Elementary School			
336	2	319 V	131 Almeda Elementary School			

QRYHOU

336	3	0 V	131 Almeda Elementary School				
336	4	0 V	131 Almeda Elementary School				
336	5	48 V	131 Almeda Elementary School				
336	6	0 V	131 Almeda Elementary School				
337	1	740 V	286 Windsor Village Elementary School	14440 Polo Street			
338	1	3962 H	338 Alexander Elementary School	8500 Brookwulf Drive			
339	1	1699 H	339 Looscan Elementary School	3800 Robertson Street			
340	1	3184 V	590 Kingwood Middle	2407 Pine Houston	77339		HumISD
340	4	6 V	590 Kingwood Middle	2407 Pine Houston	77339		
341	1	1142 H	341 Burbank Elementary School	216 Tidwell Road			
342	4	1045 V	794 Harvest Time Church	17770 Imp Houston	77060-6100		AldISD
342	12	0 V	794 Harvest Time Church	17770 Imp Houston	77060-6100		SpglISD
342	13	0 V	794 Harvest Time Church	17770 Imp Houston	77060-6100		SpglISD
342	17	0 V	794 Harvest Time Church	17770 Imp Houston	77060-6100		SpglISD
343	1	1859 H	343 Houston Gulf Coast Building & Constru	2704 Sutherland Street			
344	1	1257 H	344 Greater Love Baptist Church - Educatio	6113 Jensen Drive at Caplin Street			
345	1	1131 H	345 Sylvan Rodriguez Jr. Elementary Scho	5858 Chimney Rock Road			
345	2	568 H	345 Sylvan Rodriguez Jr. Elementary Scho	5858 Chimney Rock Road			
345	3	4 H	345 Sylvan Rodriguez Jr. Elementary Scho	5858 Chimney Rock Road			
345	4	0 H	345 Sylvan Rodriguez Jr. Elementary Scho	5858 Chimney Rock Road			
346	3	0 V	88 LA PORTE HIGH SCHOOL STUDENT	1002 San , La Porte	77571	SJC	DPISD
347	2	401 H	347 Miller Intermediate	1002 Fairrr Pasadena	77504	SJC	
349	2	0 H	349 BROOKSIDE INTERMEDIATE	3535 East Friendswo	77546		CCISD
349	4	2 H	349 BROOKSIDE INTERMEDIATE	3535 East Friendswo	77546		CCISD
349	5	0 H	349 BROOKSIDE INTERMEDIATE	3535 East Friendswo	77546		CCISD
350	1	2737 H	350 Scottish Rite Temple (The Scottish Rite	7575 Brom Houston	77025		
351	1	281 H	351 Pine Forest Elementary School	19702 Wes Humble	77346-2000		HumISD
351	2	54 H	351 Pine Forest Elementary School	19702 Wes Humble	77346-2000		HumISD
353	2	162 V	354 Kenneth J. Tice Elementary	14120 Wal Houston	77049	SJC	GPISD
353	6	0 V	354 Kenneth J. Tice Elementary	14120 Wal Houston	77049	SJC	
354	4	0 H	354 Kenneth J. Tice Elementary	14120 Wal Houston	77049	SJC	GPISD
354	5	0 H	354 Kenneth J. Tice Elementary	14120 Wal Houston	77049	SJC	GPISD
355	1	899 V	402 Cullen Missionary Baptist Church	13233 Cull Houston	77047-3745		
355	2	0 V	402 Cullen Missionary Baptist Church	13233 Cull Houston	77047-3745		
356	1	1179 H	356 Walnut Bend Recreation Center	10601 Briar Forest Drive			
356	2	1627 H	356 Walnut Bend Recreation Center	10601 Briar Forest Drive			
357	1	3341 H	357 Hidden Hollow Elementary School	4104 Appa Kingwood	77339		HumISD

QRYHOU

358	1	1388 V	698 Conley Elementary School	3345 West Houston	77066-4920		AldISD
358	10	0 V	698 Conley Elementary School	3345 West Houston	77066-4920		AldISD
358	12	0 V	698 Conley Elementary School	3345 West Houston	77066-4920		AldISD
359	1	2751 H	359 Betty Roberts Best Elementary School	10000 Centre Parkway			
359	2	651 H	359 Betty Roberts Best Elementary School	10000 Centre Parkway			
360	1	1225 H	360 Residence Inn by Marriott	2939 Westpark Drive			
360	2	1 H	360 Residence Inn by Marriott	2939 Westpark Drive			
360	3	925 H	360 Residence Inn by Marriott	2939 Westpark Drive			
361	1	1339 V	148 Roberts Elementary School	6000 Greenbriar Street			
362	9	0 H	362 Cimarron Elementary	1100 South Katy	77494		KYISD
364	6	590 V	383 Bane Elementary	5805 Kaise Houston	77040		AldISD
364	3	1104 V	383 Bane Elementary	5805 Kaise Houston	77040		
365	1	1328 V	327 Wesley Elementary School	800 Dillard Street			
367	1	933 V	192 Kennedy Elementary School	306 Crosstimbers Street			
368	2	1 V	413 NORTH SHORE ELEMENTARY SCHC	14310 Dun Houston	77015	SJC	GPISD
369	1	202 V	44 Woodland Park Community Center	212 Parkview Street at Houston Avenue			
369	2	159 V	44 Woodland Park Community Center	212 Parkview Street at Houston Avenue			
371	1	371 V	205 East Park Baptist Church	8602 Tidwell Road			
372	1	1154 V	384 Welch Middle School	11544 South Gessner Drive			
373	1	163 V	42 St. Francis of Assisi Church	5102 Dabney Street			
374	1	771 H	374 Knights of Columbus Hall - Council #56	5309 Oates Road			
375	4	64 V	827 Cloverleaf Elementary	1035 Frank Houston	77015	SJC	GPISD
375	5	0 V	827 Cloverleaf Elementary	1035 Frank Houston	77015	SJC	GPISD
376	3	639 V	354 Kenneth J. Tice Elementary	14120 Wal Houston	77049	SJC	GPISD
379	1	2009 H	379 Our Lady of Mt. Carmel Catholic School	6703 Whitefriars Drive			
380	2	270 V	847 North Belt Elementary School	8105 North Humble	77396		HumISD
380	5	1244 V	847 North Belt Elementary School	8105 North Humble	77396		HumISD
380	6	90 V	847 North Belt Elementary School	8105 North Humble	77396		HumISD
380	7	454 V	847 North Belt Elementary School	8105 North Humble	77396		HumISD
380	9	264 V	847 North Belt Elementary School	8105 North Humble	77396	SJC	HumISD
380	10	101 V	847 North Belt Elementary School	8105 North Humble	77396	SJC	HumISD
380	11	29 V	847 North Belt Elementary School	8105 North Humble	77396		HumISD
380	12	2 V	847 North Belt Elementary School	8105 North Humble	77396		HumISD
380	4	44 V	847 North Belt Elementary School	8105 North Humble	77396	SJC	
380	8	23 V	847 North Belt Elementary School	8105 North Humble	77396	SJC	
381	6	0 V	220 Channelview high	1100 Shelc Channelvie	77530	SJC	CVISD
382	2	0 V	413 NORTH SHORE ELEMENTARY SCHC	14310 Dun Houston	77015	SJC	

QRYHOU

383	2	0 H	383 Bane Elementary	5805 Kaise Houston	77040		SBISD
383	1	3322 H	383 Bane Elementary	5805 Kaise Houston	77040		
384	1	2523 H	384 Welch Middle School	11544 South Gessner Drive			
385	1	2133 V	265 Frostwood Elementary	12214 Men Houston	77024		SBISD
389	1	706 V	390 Wheeler Avenue Baptist Church - Fello	3826 Wheeler Avenue			
390	1	1463 H	390 Wheeler Avenue Baptist Church - Fello	3826 Wheeler Avenue			
391	1	1427 V	703 Fire Station NO. 6	1200 Kirby Seabrook	77586		CCISD
392	1	1581 V	271 Cloverland Park - Community Center	11800 Scott Street			
393	1	1359 V	568 J. F. Ward Elementary School	1440 Boulc Houston	77062-2247		CCISD
393	2	0 V	568 J. F. Ward Elementary School	1440 Boulc Houston	77062-2247		CCISD
395	1	1751 H	395 Ashford Elementary School	1815 Shannon Valley Drive			
396	1	2187 H	396 William E. Rogers Elementary School	10550 J. L. Reaux Drive			
397	4	0 v	241 Aldine Middle School	14908 Aldii Houston	77032-3097		AldISD
398	7	0 V	622 Ronnie Truitt Middle School	6600 Addic Houston	77084-1520		KYISD
398	8	0 V	622 Ronnie Truitt Middle School	6600 Addic Houston	77084-1520		
399	8	0 V	587 Margrill Elementary	21701 Ray Humble	77338		AldISD
399	11	0 V	587 Margrill Elementary	21701 Ray Humble	77338		AldISD
399	9	0 V	587 Margrill Elementary	21701 Ray Humble	77338		SpglISD
400	5	0 V	772 Hazel S. Pattison Elementary School	19910 Stor Katy	77450-5200		KYISD
400	6	0 V	772 Hazel S. Pattison Elementary School	19910 Stor Katy	77450-5200		KYISD
400	7	0 V	772 Hazel S. Pattison Elementary School	19910 Stor Katy	77450-5200		KYISD
400	8	0 V	772 Hazel S. Pattison Elementary School	19910 Stor Katy	77450-5200		KYISD
401	1	1938 H	401 Lakewood Park - Community Center	8811 Feland Street			
401	2	0 H	401 Lakewood Park - Community Center	8811 Feland Street			
402	2	2214 H	402 Cullen Missionary Baptist Church	13233 Cull Houston	77047-3745		
403	1	1661 H	403 Westbury Baptist Church	10425 Hillcroft Street			
406	1	632 V	42 St. Francis of Assisi Church	5102 Dabney Street			
407	1	3649 H	407 Terrace Elementary	10400 Rotl Houston	77043		SBISD
408	1	127 V	423 Stovall Middle School	11201 Aldii Houston	77037		AldISD
409	2	646 V	423 Stovall Middle School	11201 Aldii Houston	77037		AldISD
410	1	846 V	794 Harvest Time Church	17770 Impi Houston	77060-6100		AldISD
411	4	0 V	591 Bill Worsham Elementary School	3007 Hartv Houston	77093-1219		AldISD
412	1	394 V	202 Wheatley Senior High School	4900 Market Street			
413	4	0 H	413 NORTH SHORE ELEMENTARY SCHC	14310 Dun Houston	77015	SJC	GPISD
413	5	0 H	413 NORTH SHORE ELEMENTARY SCHC	14310 Dun Houston	77015	SJC	GPISD
416	1	3126 V	349 BROOKSIDE INTERMEDIATE	3535 East Friendswox	77546		CCISD
416	3	0 V	349 BROOKSIDE INTERMEDIATE	3535 East Friendswox	77546		CCISD

QRYHOU

417	3	1197 H	417 Thompson Intermediate	11309 Sag Houston	77089	SJC
417	4	0 H	417 Thompson Intermediate	11309 Sag Houston	77089	SJC
418	1	3454 V	76 Beverly Hills Intermediate (Old Dobie H	11111 Bea Houston	77089	SJC
421	1	518 V	282 Briar Meadow Clubhouse	3203 Freshmeadows Drive		
421	2	0 V	282 Briar Meadow Clubhouse	3203 Freshmeadows Drive		
421	3	1 V	282 Briar Meadow Clubhouse	3203 Freshmeadows Drive		
422	1	3129 H	422 Codwell Elementary School	5225 Tavenor Lane		
423	1	904 H	423 Stovall Middle School	11201 Aldii Houston	77037	AldISD
424	1	703 V	179 Housman Elementary	6705 Hous Houston	77055	SBISD
424	2	0 V	179 Housman Elementary	6705 Hous Houston	77055	
425	1	771 V	284 Bonham Elementary School	8302 Braes Houston	77074	
425	2	141 V	284 Bonham Elementary School	8302 Braes Houston	77074	
426	1	1310 V	296 Lansdale Park - Community Center	8201 Roos Road		
427	1	393 V	311 Ed White Elementary School	9001 Triola Lane		
427	2	705 V	311 Ed White Elementary School	9001 Triola Lane		
428	6	283 V	488 Holub Middle School	9515 South Dairy Ashford Street		
429	1	3590 V	359 Betty Roberts Best Elementary School	10000 Centre Parkway		
430	1	1510 H	430 Jane Long Middle School	6501 Bellaire Boulevard		
431	1	2581 H	431 Benavidez Elementary School	6262 Gulfton Drive		
431	2	724 H	431 Benavidez Elementary School	6262 Gulfton Drive		
432	1	1494 H	432 Robert E. Lee Senior High School	6529 Beverly Hill Lane		
433	1	606 H	433 Piney Point Elementary School	8921 Pagewood Lane		
434	1	1366 H	434 Hampton Inn Galleria	4500 Post Oak Parkway		
435	1	2837 H	435 T. H. Rogers Middle School - Elementa	5840 San Felipe Street		
436	1	3058 H	436 Grady Middle School	5215 San Felipe Street		
436	2	0 H	436 Grady Middle School	5215 San Felipe Street		
437	1	2035 H	437 Nottingham Elementary School	570 Notting Houston	77079-6399	SBISD
438	1	1771 V	706 Meadow Wood Elementary School	14230 Men Houston	77099-6721	SBISD
439	1	3171 H	439 Pines Presbyterian Church	12751 Kim Houston	77024-4097	SBISD
441	2	0 V	440 Bunker Hill Elementary School	11950 Tayl Houston	77024-4399	SBISD
442	5	0 V	479 Moore Elementary	13734 Laki Houston	77070	
442	6	0 V	479 Moore Elementary	13734 Laki Houston	77070	
443	2	0 H	443 City of Hillshire City Hall	8301 West Houston		SBISD
444	1	3166 H	444 Pine Shadows Elementary School	9900 Neue Houston	77080-6418	SBISD
445	1	2029 V	165 Westwood Elementary School	2100 Shad Houston	77043-2698	SBISD
446	2	3 V	809 Delmar Stadium Fieldhouse	2020 Mangum Road		SBISD
446	1	234 V	809 Delmar Stadium Fieldhouse	2020 Mangum Road		

QRYHOU

447	1	375 V	176 Lovett Elementary School	8814 South Rice Avenue		
448	1	3403 H	448 Black Middle School	1575 Chantilly Lane		
449	1	0 V	587 Margrill Elementary	21701 Ray Humble	77338	AldISD
449	2	0 V	587 Margrill Elementary	21701 Ray Humble	77338	AldISD
450	2	2054 H	450 Josie Ruth Smith Academy	5815 West Houston	77091	AldISD
450	1	906 H	450 Josie Ruth Smith Academy	5815 West Houston	77091	
451	5	0 V	513 Yeager Elementary School	13615 Cha Houston	77069-1899	
451	6	0 V	513 Yeager Elementary School	13615 Cha Houston	77069-1899	
453	1	1851 V	293 Andy Anderson Elementary School	5727 Ludington Boulevard		
454	1	2563 V	396 William E. Rogers Elementary School	10550 J. L. Reaux Drive		
455	1	1753 H	455 Isaacs Elementary School	3830 Pickfair Street		
458	1	1836 H	458 South Post Oak Baptist Church	13535 South Post Oak Road		
459	1	2963 V	612 Creekwood Middle School	3603 West Kingwood	77339-5216	HumISD
460	8	0 V	413 NORTH SHORE ELEMENTARY SCHC	14310 Dun Houston	77015	SJC GPISD
460	9	0 V	413 NORTH SHORE ELEMENTARY SCHC	14310 Dun Houston	77015	SJC GPISD
460	7	0 V	413 NORTH SHORE ELEMENTARY SCHC	14310 Dun Houston	77015	SJC
461	1	3217 H	461 Parkway Place	1321 Park Bayou Drive		
461	2	17 H	461 Parkway Place	1321 Park Bayou Drive		
462	3	2731 H	462 Kate Bell Elementary School	12323 Shaftsbury Drive		
462	4	0 H	462 Kate Bell Elementary School	12323 Shaftsbury Drive		
463	1	1625 V	804 Mayde Creek High School	19202 Groi Houston	77084	KYISD
465	4	0 H	465 Ponderosa Elementary School	17202 Butt Houston	77090-2322	SpglSD
466	6	0 V	615 Reynolds Elementary (Spring ISD)	3975 Glad Houston	77068	SpglSD
466	8	0 V	615 Reynolds Elementary (Spring ISD)	3975 Glad Houston	77068	SpglSD
466	9	0 V	615 Reynolds Elementary (Spring ISD)	3975 Glad Houston	77068	SpglSD
466	10	0 V	615 Reynolds Elementary (Spring ISD)	3975 Glad Houston	77068	SpglSD
467	5	0 V	861 Nitsch Elementary School	4702 West Houston	77088-3053	
468	8	0 V	113 Greenwood Forest Elementary	12100 Mist Houston		SpglSD
468	7	0 V	113 Greenwood Forest Elementary	12100 Mist Houston		
469	1	3573 H	469 Foster Elementary	1800 Trailv Kingwood	77339	HumISD
472	1	1031 V	148 Roberts Elementary School	6000 Greenbriar Street		
473	1	1904 V	568 J. F. Ward Elementary School	1440 Boulc Houston	77062-2247	CCISD
474	4	0 H	474 Clear Brook High School	4607 F.M. Friendswo	77546-2823	CCISD
475	3	69 V	417 Thompson Intermediate	11309 Sag Houston	77089	CCISD
475	4	0 V	417 Thompson Intermediate	11309 Sag Houston	77089	CCISD
475	1	848 V	417 Thompson Intermediate	11309 Sag Houston	77089	SJC
475	5	0 V	417 Thompson Intermediate	11309 Sag Houston	77089	SJC

QRYHOU

476	1	1277 V	417 Thompson Intermediate	11309 Sag Houston	77089	SJC	
478	1	735 H	478 Hancock Elementary School	13801 Sch Houston	77070-3628		
478	5	0 H	478 Hancock Elementary School	13801 Sch Houston	77070-3628		
478	6	0 H	478 Hancock Elementary School	13801 Sch Houston	77070-3628		
481	6	0 H	481 Millsap Elementary School	12424 Huff Cypress	77429-3281		
481	7	0 H	481 Millsap Elementary School	12424 Huff Cypress	77429-3281		
481	8	0 H	481 Millsap Elementary School	12424 Huff Cypress	77429-3281		
483	1	4173 H	483 Thornwood Elementary School	14400 Ferr Houston	77079-5599		SBISD
484	8	0 V	486 Lakewood Elementary	15614 Gett Tomball			TBISD
484	9	0 V	486 Lakewood Elementary	15614 Gett Tomball			TBISD
484	7	0 V	486 Lakewood Elementary	15614 Gett Tomball			
486	4	0 H	486 Lakewood Elementary	15614 Gett Tomball			TBISD
486	5	0 H	486 Lakewood Elementary	15614 Gett Tomball			TBISD
487	1	2951 H	487 Alief Middle School	4415 Cook Road			
488	1	1945 H	488 Holub Middle School	9515 South Dairy Ashford Street			
489	1	1800 H	489 Crystal Falls Apartments	10950 Westbrae Parkway			
490	1	539 H	490 Westland Y.M.C.A.	10402 Fondren Road			
490	2	2364 H	490 Westland Y.M.C.A.	10402 Fondren Road			
491	1	1104 H	491 St. Michael's Catholic Church - Activitie	1801 Sage Road			
491	2	0 H	491 St. Michael's Catholic Church - Activitie	1801 Sage Road			
491	3	843 H	491 St. Michael's Catholic Church - Activitie	1801 Sage Road			
492	1	39 H	492 Paul Revere Middle School	10502 Briar Forest Drive			SBISD
492	2	2530 H	492 Paul Revere Middle School	10502 Briar Forest Drive			
493	1	1770 H	493 Askew Elementary School	11200 Wood Lodge Drive at Hayes Road			
494	1	1127 H	494 Northwest Intermediate School	2625 West Houston	77038-3434		AldISD
496	3	0 V	753 Reed Elementary School	8700 Tami Houston	77040-2400		
497	3	1487 V	584 V. F. W. Post 9187	6105 East Mount Houston Road			
498	3	0 V	383 Bane Elementary	5805 Kaise Houston	77040		AldISD
498	1	2099 V	383 Bane Elementary	5805 Kaise Houston	77040		
498	2	7 V	383 Bane Elementary	5805 Kaise Houston	77040		
499	1	2230 V	130 Briargrove Park Property Owners' Asso	2301 Seagler Road			
500	8	21 V	633 Haude Elementary School	3111 Loue! Spring	77388-4610		Spg!SD
501	1	1341 V	53 First Baptist Church - Heights - Fellows	201 East 9th Street at Harvard Street			
503	1	1352 V	487 Alief Middle School	4415 Cook Road			
504	1	2191 V	395 Ashford Elementary School	1815 Shannon Valley Drive			
505	1	3777 H	505 Wainwright Elementary School	5330 Milwee Street			
506	4	0 V	384 Welch Middle School	11544 South Gessner Drive			

QRYHOU

507	1	2269 V	566 Sneed Elementary School	9855 Pagewood Lane		
507	2	329 V	566 Sneed Elementary School	9855 Pagewood Lane		
507	3	0 V	566 Sneed Elementary School	9855 Pagewood Lane		
508	1	2885 V	620 Hastings Senior High School	4410 Cook Road		
508	2	0 V	620 Hastings Senior High School	4410 Cook Road		
509	3	476 H	509 Taylor High School	20700 King Katy	77450	KYISD
510	1	3244 H	510 Tarrytowne Estates	1815 Enclave Parkway		
512	9	0 V	622 Ronnie Truitt Middle School	6600 Addic Houston	77084-1520	
512	11	0 V	622 Ronnie Truitt Middle School	6600 Addic Houston	77084-1520	
512	12	0 V	622 Ronnie Truitt Middle School	6600 Addic Houston	77084-1520	
512	13	0 V	622 Ronnie Truitt Middle School	6600 Addic Houston	77084-1520	
513	7	0 H	513 Yeager Elementary School	13615 Cha Houston	77069-1899	
513	8	0 H	513 Yeager Elementary School	13615 Cha Houston	77069-1899	
516	9	133 V	513 Yeager Elementary School	13615 Cha Houston	77069-1899	
516	11	175 V	513 Yeager Elementary School	13615 Cha Houston	77069-1899	
516	12	0 V	513 Yeager Elementary School	13615 Cha Houston	77069-1899	
516	15	0 V	513 Yeager Elementary School	13615 Cha Houston	77069-1899	
517	9	0 V	523 Bear Creek Elementary School	4815 Hickc Houston	77084-3654	KYISD
517	10	2 V	523 Bear Creek Elementary School	4815 Hickc Houston	77084-3654	KYISD
517	14	0 V	523 Bear Creek Elementary School	4815 Hickc Houston	77084-3654	KYISD
517	11	0 V	523 Bear Creek Elementary School	4815 Hickc Houston	77084-3654	
517	13	0 V	523 Bear Creek Elementary School	4815 Hickc Houston	77084-3654	
518	7	14 H	518 Emmott Elementary	11750 Stee Houston	77065	
518	8	0 H	518 Emmott Elementary	11750 Stee Houston	77065	
518	9	0 H	518 Emmott Elementary	11750 Stee Houston	77065	
519	4	2 V	125 Bleyl Middle School	10800 Mills Houston	77070-4499	
520	10	8 H	520 Meyer Elementary School	16330 Fore Houston	77090-4798	SpglSD
520	11	0 H	520 Meyer Elementary School	16330 Fore Houston	77090-4798	SpglSD
520	12	0 H	520 Meyer Elementary School	16330 Fore Houston	77090-4798	SpglSD
520	13	0 H	520 Meyer Elementary School	16330 Fore Houston	77090-4798	SpglSD
520	14	0 H	520 Meyer Elementary School	16330 Fore Houston	77090-4798	SpglSD
520	15	0 H	520 Meyer Elementary School	16330 Fore Houston	77090-4798	SpglSD
521	8	0 V	804 Mayde Creek High School	19202 Groi Houston	77084	KYISD
521	9	0 V	804 Mayde Creek High School	19202 Groi Houston	77084	KYISD
522	3	0 V	509 Taylor High School	20700 King Katy	77450	KYISD
523	2	0 H	523 Bear Creek Elementary School	4815 Hickc Houston	77084-3654	KYISD
523	3	0 H	523 Bear Creek Elementary School	4815 Hickc Houston	77084-3654	KYISD

QRYHOU

524	3	0 V	646 Albright Middle School	6315 Winkleman Road		
525	1	2873 H	525 Lamb of God Lutheran Church	7800 West Belfort Street		
526	1	712 H	526 Raul Yzaguirre School for Success - Te	2950 Broadway Boulevard		
527	5	0 V	190 DeZavala Elementary (Pasadena ISD)	101 E. Jaci Pasadena 77506	SJC	DPISD
527	2	0 V	190 DeZavala Elementary (Pasadena ISD)	101 E. Jaci Pasadena 77506	SJC	
527	6	0 V	190 DeZavala Elementary (Pasadena ISD)	101 E. Jaci Pasadena 77506		
528	1	113 V	259 Pleasantville Elementary School	1431 Gellhorn Drive		
530	1	1185 H	530 Fire Station No. 20	6902 Navigation Blvd		
536	1	2805 V	774 Dobie High School (New)	10220 Blac Houston 77089	SJC	
536	2	320 V	774 Dobie High School (New)	10220 Blac Houston 77089	SJC	
536	3	160 V	774 Dobie High School (New)	10220 Blac Houston 77089	SJC	
538	1	1208 V	235 Hartsfield Elementary School	5001 Perry Street		
539	1	43 V	431 Benavidez Elementary School	6262 Gulfon Drive		
540	1	1367 V	194 MacGregor Elementary School	4801 LaBranch Street		
541	1	3351 H	541 Fiesta Mart, Inc	8130 Kirby Houston 77054		
542	1	3528 H	542 St Luke First Missionary Baptist Worshi	3225 W Orem Drive		
543	1	1504 V	78 Roosevelt Elementary School	6700 Fulton Street		
544	1	333 V	344 Greater Love Baptist Church - Educatio	6113 Jensen Drive at Caplin Street		
545	7	0 V	474 Clear Brook High School	4607 F.M. Friendswox 77546-2823		CCISD
545	4	26 V	474 Clear Brook High School	4607 F.M. Friendswox 77546-282	SJC	
545	8	0 V	474 Clear Brook High School	4607 F.M. Friendswox 77546-282	SJC	
546	1	45 V	432 Robert E. Lee Senior High School	6529 Beverly Hill Lane		
547	3	0 V	751 West Memorial Elementary	22605 Prox Katy 77450		KYISD
548	5	0 H	548 Francone Elementary	11250 Perr Houston 77096		
548	6	0 H	548 Francone Elementary	11250 Perr Houston 77096		
550	4	77 V	465 Ponderosa Elementary School	17202 Butt Houston 77090-2322		SpglSD
550	6	113 V	465 Ponderosa Elementary School	17202 Butt Houston 77090-2322		SpglSD
551	6	0 H	551 Hassler Elementary School	9325 Lochl Spring 77379-3647		
551	7	0 H	551 Hassler Elementary School	9325 Lochl Spring 77379-3647		
553	8	0 V	651 Holmsley Elementary School	7315 Huds Houston 77095-1149		
553	9	0 V	651 Holmsley Elementary School	7315 Huds Houston 77095-1149		
554	1	1765 H	554 Braeswood Assembly of God	10611 Fondren Road		
555	1	2092 V	489 Crystal Falls Apartments	10950 Westbrae Parkway		
556	1	2610 H	556 Cummings Elementary School	10455 South Kirkwood Road		
557	1	3991 V	556 Cummings Elementary School	10455 South Kirkwood Road		
558	1	2362 V	765 Heflin Elementary School	3303 Synott Road		
558	6	0 V	765 Heflin Elementary School	3303 Synott Road		

QRYHOU

559	1	3053 V	620 Hastings Senior High School	4410 Cook Road	
560	1	1175 V	79 Charles Eliot Elementary School	6411 Laredo Street	
562	1	660 V	455 Isaacs Elementary School	3830 Pickfair Street	
563	1	3084 V	760 Riverwood Middle School	2910 High Kingwood 77345-1852	HumISD
564	1	3123 H	564 South Union Church of Christ	7427 Ardmore Street at Holly Hall Street	
565	1	3119 V	359 Betty Roberts Best Elementary School	10000 Centre Parkway	
565	2	88 V	359 Betty Roberts Best Elementary School	10000 Centre Parkway	
566	1	2069 H	566 Sneed Elementary School	9855 Pagewood Lane	
566	2	834 H	566 Sneed Elementary School	9855 Pagewood Lane	
567	1	2431 H	567 The Hilton Southwest	6780 Southwest Freeway	
568	1	3504 H	568 J. F. Ward Elementary School	1440 Boulc Houston 77062-2247	CCISD
569	1	1189 H	569 Pilgrim Elementary School	3315 Barrington Street	
569	2	351 H	569 Pilgrim Elementary School	3315 Barrington Street	
569	3	1391 H	569 Pilgrim Elementary School	3315 Barrington Street	
570	1	1579 V	360 Residence Inn by Marriott	2939 Westpark Drive	
570	2	0 V	360 Residence Inn by Marriott	2939 Westpark Drive	
571	3	391 V	152 Shady Lane Park Community Center	10220 Shady Lane	
572	1	406 V	433 Piney Point Elementary School	8921 Pagewood Lane	
572	2	2247 V	433 Piney Point Elementary School	8921 Pagewood Lane	
573	1	1592 V	240 Fairchild Elementary School	8701 Delilah Street	
574	1	387 V	606 McDade Elementary School	5815 Hirsch Road	
576	2	951 V	450 Josie Ruth Smith Academy	5815 West Houston 77091	AldISD
576	1	1718 V	450 Josie Ruth Smith Academy	5815 West Houston 77091	
577	1	556 V	694 Valley Oaks Elementary	8390 West Houston 77055	SBISD
578	1	2309 H	578 Candlelight Park Community Center	1520 Candlelight Lane	
579	1	728 H	579 Rittenhouse Baptist Church	513 West Rittenhouse Road	
579	2	928 H	579 Rittenhouse Baptist Church	513 West Rittenhouse Road	
580	1	1148 V	606 McDade Elementary School	5815 Hirsch Road	
581	1	1090 H	581 Bethany Baptist Church - Fellowship H	7402 Homestead Road	
581	2	1 H	581 Bethany Baptist Church - Fellowship H	7402 Homestead Road	
582	1	1630 V	253 Little Union Missionary Baptist Church	6609 Letcher Drive	
583	1	1299 V	611 Shadydale Elementary School	5905 Tidwell Road	
584	1	922 H	584 V. F. W. Post 9187	6105 East Mount Houston Road	
585	1	2190 V	205 East Park Baptist Church	8602 Tidwell Road	
586	4	0 H	586 Burchett Elementary	3366 Jame Spring 77373	SpglISD
587	5	0 H	587 Margrill Elementary	21701 Ray Humble 77338	AldISD
587	7	0 H	587 Margrill Elementary	21701 Ray Humble 77338	AldISD

QRYHOU

589	1	611 V	804 Mayde Creek High School	19202 Gro Houston	77084	KYISD
589	5	0 V	804 Mayde Creek High School	19202 Gro Houston	77084	KYISD
589	6	0 V	804 Mayde Creek High School	19202 Gro Houston	77084	KYISD
590	1	2177 H	590 Kingwood Middle	2407 Pine Houston	77339	HumISD
592	5	1 V	113 Greenwood Forest Elementary	12100 Mist Houston		
592	6	1 V	113 Greenwood Forest Elementary	12100 Mist Houston		
593	3	634 V	753 Reed Elementary School	8700 Tami Houston	77040-2400	AldISD
594	1	1766 H	594 Eisenhower Senior High School	7922 Antoi Houston	77088-4398	AldISD
595	4	0 V	494 Northwest Intermediate School	2625 West Houston	77038-3434	AldISD
595	5	0 V	494 Northwest Intermediate School	2625 West Houston	77038-3434	AldISD
596	5	2 V	6 Hirsch Elementary School	2633 Traili Spring	77373-7799	SpplISD
597	1	1472 V	488 Holub Middle School	9515 South Dairy Ashford Street		
598	2	154 V	108 Harris County Public Library Octavia Fi	1503 Soutf Humble	77338-4822	HumISD
598	5	0 V	108 Harris County Public Library Octavia Fi	1503 Soutf Humble	77338-4822	HumISD
599	7	9 V	587 Margrill Elementary	21701 Ray Humble	77338	AldISD
599	4	6 V	587 Margrill Elementary	21701 Ray Humble	77338	HumISD
600	6	0 H	600 Rees Elementary School	16305 Kensley Drive		
600	8	3 H	600 Rees Elementary School	16305 Kensley Drive		
600	9	0 H	600 Rees Elementary School	16305 Kensley Drive		
603	9	0 V	720 Diane Winborn Elementary School	22555 Prin Katy	77449-2898	KYISD
604	9	67 V	97 Newport Elementary	430 North I Crosby	77532	HuflISD
604	10	3 V	97 Newport Elementary	430 North I Crosby	77532	
605	4	0 H	605 B. H. Hamblen Middle School	1019 Dell I Channelvie	77530-240 SJC	CVISD
606	1	1061 H	606 McDade Elementary School	5815 Hirsch Road		
607	1	949 V	132 St. Philip Neri Catholic Church	10960 Martin Luther King Boulevard		
607	2	1 V	132 St. Philip Neri Catholic Church	10960 Martin Luther King Boulevard		
608	3	268 V	423 Stovall Middle School	11201 Aldii Houston	77037	AldISD
610	1	1889 H	610 Hollibrook Elementary School	3602 Hollis Houston	77080-1899	SBISD
610	2	0 H	610 Hollibrook Elementary School	3602 Hollis Houston	77080-1899	
611	1	0 H	611 Shadydale Elementary School	5905 Tidwell Road		
611	2	2458 H	611 Shadydale Elementary School	5905 Tidwell Road		
612	1	3320 H	612 Creekwood Middle School	3603 West Kingwood	77339-5216	HumISD
613	5	0 v	697 Shotwell Middle School	6515 Trail ' Houston	7086-2024	AldISD
613	6	0 v	697 Shotwell Middle School	6515 Trail ' Houston	7086-2024	AldISD
614	8	2 H	614 Beneke Elementary School	3840 Briar Houston	77014	SpplISD
614	7	0 H	614 Beneke Elementary School	3840 Briar Houston	77014	
615	5	0 H	615 Reynolds Elementary (Spring ISD)	3975 Glad Houston	77068	SpplISD

QRYHOU

615	6	0 H	615 Reynolds Elementary (Spring ISD)	3975 Glad Houston	77068	SpglSD
617	9	0 H	617 Jowell Elementary School	6355 Gree Katy	77449	
618	8	0 H	618 Morton Ranch High School	21000 Frar Katy	77449	KYISD
618	9	0 H	618 Morton Ranch High School	21000 Frar Katy	77449	KYISD
620	1	1285 H	620 Hastings Senior High School	4410 Cook Road		
620	2	1579 H	620 Hastings Senior High School	4410 Cook Road		
620	3	947 H	620 Hastings Senior High School	4410 Cook Road		
620	4	1271 H	620 Hastings Senior High School	4410 Cook Road		
621	1	247 V	407 Terrace Elementary	10400 Rotl Houston	77043	KYISD
621	3	2 V	407 Terrace Elementary	10400 Rotl Houston	77043	KYISD
621	2	877 V	407 Terrace Elementary	10400 Rotl Houston	77043	SBISD
622	5	0 H	622 Ronnie Truitt Middle School	6600 Addic Houston	77084-1520	KYISD
622	6	0 H	622 Ronnie Truitt Middle School	6600 Addic Houston	77084-1520	
622	7	0 H	622 Ronnie Truitt Middle School	6600 Addic Houston	77084-1520	
623	10	0 H	623 Mittelstadt Elementary	7525 Klein Houston		
623	11	1 H	623 Mittelstadt Elementary	7525 Klein Houston		
625	1	1787 V	395 Ashford Elementary School	1815 Shannon Valley Drive		
626	1	2694 H	626 Christ the Servant Lutheran Church	2400 Wilcrest Drive		
627	1	2658 V	556 Cummings Elementary School	10455 South Kirkwood Road		
628	1	1540 v	594 Eisenhower Senior High School	7922 Antoi Houston	77088-4398	AldISD
628	2	2 v	594 Eisenhower Senior High School	7922 Antoi Houston	77088-4398	
629	1	537 V	660 Clark Intermediate	1825 Rush Houston	77014	SpglSD
630	2	90 V	402 Cullen Missionary Baptist Church	13233 Cull Houston	77047-3745	
630	5	44 V	402 Cullen Missionary Baptist Church	13233 Cull Houston	77047-3745	
632	1	73 V	194 MacGregor Elementary School	4801 LaBranch Street		
635	1	3359 V	357 Hidden Hollow Elementary School	4104 Appa Kingwood	77339	HumISD
637	1	2467 H	637 William Booth Garden Apartments	808 Frawley Street		
638	1	3661 H	638 Chapel of Restoration	6706 West Airport Boulevard		
640	5	0 H	640 Lamkin Elementary School	11521 Telc Cypress	77429	
640	6	0 H	640 Lamkin Elementary School	11521 Telc Cypress	77429	
641	5	0 V	125 Bleyl Middle School	10800 Mill Houston	77070-4499	
641	6	0 V	125 Bleyl Middle School	10800 Mill Houston	77070-4499	
642	5	2 V	667 Lowery Elementary School	15950 Rid Houston	77095-2612	
642	6	0 V	667 Lowery Elementary School	15950 Rid Houston	77095-2612	
643	9	6 H	643 Metcalf Elementary School	6100 Quee Houston	77084-6400	
643	10	0 H	643 Metcalf Elementary School	6100 Quee Houston	77084-6400	
643	11	0 H	643 Metcalf Elementary School	6100 Quee Houston	77084-6400	

QRYHOU

644	6	0 H	644 Memorial Parkway Junior High School	21203 Higt Katy	77450-5399		KYISD
645	1	3651 H	645 Stonehenge Clubhouse	12800 Briar Forest Drive			
646	5	2 H	646 Albright Middle School	6315 Winkleman Road			
646	6	2 H	646 Albright Middle School	6315 Winkleman Road			
646	7	0 H	646 Albright Middle School	6315 Winkleman Road			
647	4	342 V	646 Albright Middle School	6315 Winkleman Road			
647	6	2 V	646 Albright Middle School	6315 Winkleman Road			
649	1	2771 V	488 Holub Middle School	9515 South Dairy Ashford Street			
650	4	0 V	643 Metcalf Elementary School	6100 Quee Houston	77084-6400		
651	8	0 H	651 Holmsley Elementary School	7315 Huds Houston	77095-1149		
651	9	0 H	651 Holmsley Elementary School	7315 Huds Houston	77095-1149		
652	1	2367 H	652 Chelsea Towne Apartments	8800 Westplace Drive			
653	1	0 V	318 Hobby Elementary School	4021 Woodmont Drive			
654	5	0 V	774 Dobie High School (New)	10220 Blac Houston	77089	SJC	
654	6	0 V	774 Dobie High School (New)	10220 Blac Houston	77089	SJC	
655	5	0 V	349 BROOKSIDE INTERMEDIATE	3535 East Friendswo	77546		CCISD
656	1	2464 V	584 V. F. W. Post 9187	6105 East Mount Houston Road			
657	13	0 V	520 Meyer Elementary School	16330 Fore Houston	77090-4798		AldISD
657	12	2 V	520 Meyer Elementary School	16330 Fore Houston	77090-4798		SpglISD
657	14	0 V	520 Meyer Elementary School	16330 Fore Houston	77090-4798		SpglISD
657	17	0 V	520 Meyer Elementary School	16330 Fore Houston	77090-4798		SpglISD
658	2	0 H	658 Oaks Elementary School	5858 Uppe Humble	77346-1966		HumlISD
659	3	189 V	351 Pine Forest Elementary School	19702 We Houston	77346-2000		HumlISD
659	4	2 V	351 Pine Forest Elementary School	19702 We Houston	77346-2000		HumlISD
659	5	0 V	351 Pine Forest Elementary School	19702 We Houston	77346-2000		HumlISD
660	6	0 H	660 Clark Intermediate	1825 Rush Houston	77014		SpglISD
661	6	0 V	753 Reed Elementary School	8700 Tami Houston	77040-2400		
663	1	3220 H	663 Squqre Dance Center - Annex	3622 Golf Drive			
666	1	0 V	809 Delmar Stadium Fieldhouse	2020 Mangum Road			
667	6	0 H	667 Lowery Elementary School	15950 Rid Houston	77095-2612		
668	3	0 V	112 Krahn Elementary School	9502 Eday Spring	77379-4315		
669	4	0 V	478 Hancock Elementary School	13801 Sch Houston	77070-3628		
669	5	0 V	478 Hancock Elementary School	13801 Sch Houston	77070-3628		
670	1	3021 V	612 Creekwood Middle School	3603 West Kingwood	77339-5216		HumlISD
671	5	0 V	518 Emmott Elementary	11750 Stee Houston	77065		
672	6	0 H	672 Schultz Elementary School	7920 Willot Tomball	77375-2822		
672	7	1 H	672 Schultz Elementary School	7920 Willot Tomball	77375-2822		

QRYHOU

674	4	25 V	658 Oaks Elementary School	5858 Uppe Humble	77346-1966	HumISD
674	5	0 V	658 Oaks Elementary School	5858 Uppe Humble	77346-1966	HumISD
675	1	0 V	1 Crockett Elementary School	2112 Crockett Street		
676	1	0 V	637 William Booth Garden Apartments	808 Frawley Street		
677	1	961 V	579 Rittenhouse Baptist Church	513 West Rittenhouse Road		
678	1	737 H	678 Spring Branch Elementary School	1700 Cam; Houston	77080-7404	SBISD
680	1	134 V	1 Crockett Elementary School	2112 Crockett Street		
681	1	5 V	1 Crockett Elementary School	2112 Crockett Street		
683	1	269 V	579 Rittenhouse Baptist Church	513 West Rittenhouse Road		
684	1	70 V	491 St. Michael's Catholic Church - Activitie	1801 Sage Road		
684	2	0 V	491 St. Michael's Catholic Church - Activitie	1801 Sage Road		
685	1	307 V	403 Westbury Baptist Church	10425 Hillcroft Street		
686	1	196 V	298 Waldo Emerson Elementary School	9533 Skyline Drive		
688	9	0 V	481 Millsap Elementary School	12424 Huff Cypress	77429-3281	
689	1	2084 V	155 Kirk Elementary School	12421 Tan Houston	77041	
693	1	669 V	554 Braeswood Assembly of God	10611 Fondren Road		
694	1	781 H	694 Valley Oaks Elementary	8390 West Houston	77055	SBISD
697	5	0 H	697 Shotwell Middle School	6515 Trail ' Houston	7086-2024	AldISD
697	4	0 H	697 Shotwell Middle School	6515 Trail ' Houston	7086-2024	
697	6	0 H	697 Shotwell Middle School	6515 Trail ' Houston	7086-2024	
698	4	0 H	698 Conley Elementary School	3345 West Houston	77066-4920	AldISD
698	5	0 H	698 Conley Elementary School	3345 West Houston	77066-4920	AldISD
698	6	0 H	698 Conley Elementary School	3345 West Houston	77066-4920	AldISD
699	1	2196 V	568 J. F. Ward Elementary School	1440 Boulc Houston	77062-2247	CCISD
701	2	0 V	155 Kirk Elementary School	12421 Tan Houston	77041	
702	1	569 V	171 Hill Zion Missionary Baptist Church	8317 Curry Road		
705	1	345 v	241 Aldine Middle School	14908 Aldii Houston	77032-3097	AldISD
706	1	516 H	706 Meadow Wood Elementary School	14230 Men Houston	77099-6721	SBISD
707	1	702 V	694 Valley Oaks Elementary	8390 West Houston	77055	SBISD
709	5	0 V	143 Harris County Public Library Cy-Fair Cc	9191 Barke Cypress	77433	
710	1	1520 V	70 St. Theresa Catholic Church-Communit	6622 Haskell Street enter Rodrigo St		
710	2	244 V	70 St. Theresa Catholic Church-Communit	6622 Haskell Street enter Rodrigo St		
711	3	4 H	711 Westside High School	14201 Briar Forest Drive		KYISD
711	1	709 H	711 Westside High School	14201 Briar Forest Drive		
711	2	2180 H	711 Westside High School	14201 Briar Forest Drive		
713	4	0 V	640 Lamkin Elementary School	11521 Telc Cypress	77429	
713	5	0 V	640 Lamkin Elementary School	11521 Telc Cypress	77429	

QRYHOU

713	6	2 V	640 Lamkin Elementary School	11521 Telc Cypress	77429		
714	1	282 V	152 Shady Lane Park Community Center	10220 Shady Lane			
714	4	0 V	152 Shady Lane Park Community Center	10220 Shady Lane			
715	2	0 V	347 Miller Intermediate	1002 Fairr Pasadena	77504	SJC	CCISD
715	1	1326 V	347 Miller Intermediate	1002 Fairr Pasadena	77504	SJC	
717	3	0 V	549 Link Elementary School	2815 Ridgε Houston	77067-1939		SpgISD
718	1	3516 V	306 Clear Lake High School Ninth Grade Cr	2903 Falco Houston	77062-4701		CCISD
718	2	288 V	306 Clear Lake High School Ninth Grade Cr	2903 Falco Houston	77062-4701		CCISD
718	3	1 V	306 Clear Lake High School Ninth Grade Cr	2903 Falco Houston	77062-470 SJC		
719	4	0 V	605 B. H. Hamblen Middle School	1019 Dell [Channelvie	77530-240 SJC		CVISD
719	5	0 V	605 B. H. Hamblen Middle School	1019 Dell [Channelvie	77530-240 SJC		CVISD
720	5	0 H	720 Diane Winborn Elementary School	22555 Prin Katy	77449-2898		KYISD
720	6	0 H	720 Diane Winborn Elementary School	22555 Prin Katy	77449-2898		KYISD
720	7	0 H	720 Diane Winborn Elementary School	22555 Prin Katy	77449-2898		KYISD
721	1	2769 V	306 Clear Lake High School Ninth Grade Cr	2903 Falco Houston	77062-4701		CCISD
722	1	4012 H	722 Mt. Moriah Missionary Baptist Church	15500 Vandalia Way			
723	6	0 V	861 Nitsch Elementary School	4702 West Houston	77088-3053		AldISD
724	1	661 V	306 Clear Lake High School Ninth Grade Cr	2903 Falco Houston	77062-4701		CCISD
725	3	583 V	413 NORTH SHORE ELEMENTARY SCHC	14310 Dun Houston	77015	SJC	GPISD
727	1	2119 V	493 Askew Elementary School	11200 Wood Lodge Drive at Hayes Road			
728	1	949 V	750 CLEAR VIEW EDUCATION CTR	400 South Webster	77598		CCISD
728	2	0 V	750 CLEAR VIEW EDUCATION CTR	400 South Webster	77598		CCISD
730	2	1521 V	213 Hunters Creek Elementary School	10650 Beir Houston	77024-3199		SBISD
730	1	0 V	213 Hunters Creek Elementary School	10650 Beir Houston	77024-3199		
731	1	392 V	8 McNamara Elementary School	8714 McAvoy Drive			
732	1	1977 V	750 CLEAR VIEW EDUCATION CTR	400 South Webster	77598		CCISD
734	5	0 V	370 Goodson Middle School	17333 Huff Cypress	77429		
734	6	0 V	370 Goodson Middle School	17333 Huff Cypress	77429		
736	1	27 V	46 Jefferson Davis High School	1101 Quitman Street			
738	1	781 V	794 Harvest Time Church	17770 Imp Houston	77060-6100		AldISD
740	10	0 V	456 Ross S. Sterling High School	300 W. Bal Baytown		SJC	DPISD
741	1	0 V	71 Robert Louis Stevenson Elementary Sc	5410 Cornish Street			
744	1	2072 V	568 J. F. Ward Elementary School	1440 Boulc Houston	77062-2247		CCISD
745	1	2500 V	174 Fire Station NO. 10	17200 Mid Houston	77059		CCISD
746	1	729 V	174 Fire Station NO. 10	17200 Mid Houston	77059		CCISD
747	7	0 V	586 Burchett Elementary	3366 Jame Spring	77373		SpgISD
748	1	912 V	307 City Hall	1800 Nasa Nassau Ba	77058-3502		CCISD

QRYHOU

749	1	397 V	275 Glenbrook United Methodist Church	8635 Glen Valley Drive		
750	1	163 H	750 CLEAR VIEW EDUCATION CTR	400 South Webster	77598	CCISD
751	3	3 H	751 West Memorial Elementary	22605 Prov Katy	77450	KYISD
751	4	0 H	751 West Memorial Elementary	22605 Prov Katy	77450	KYISD
754	1	0 V	344 Greater Love Baptist Church - Educatio	6113 Jensen Drive at Caplin Street		
755	1	2727 V	347 Miller Intermediate	1002 Fairrr Pasadena	77504	SJC
755	2	0 V	347 Miller Intermediate	1002 Fairrr Pasadena	77504	SJC
757	10	0 V	614 Beneke Elementary School	3840 Briarr Houston	77014	SpglISD
757	12	0 V	614 Beneke Elementary School	3840 Briarr Houston	77014	SpglISD
757	16	20 V	614 Beneke Elementary School	3840 Briarr Houston	77014	SpglISD
757	17	0 V	614 Beneke Elementary School	3840 Briarr Houston	77014	SpglISD
758	1	3012 V	357 Hidden Hollow Elementary School	4104 Appa Kingwood	77339	HumISD
760	1	3666 H	760 Riverwood Middle School	2910 High Kingwood	77345-1852	HumISD
761	1	1375 V	179 Housman Elementary	6705 Hous Houston	77055	SBISD
762	1	0 V	280 Freeman Elementary School	2323 Theta Street		SJC
763	1	1197 V	280 Freeman Elementary School	2323 Theta Street		SJC
764	6	0 H	764 Timbers Elementary School	6910 Lonsr Humble	77346-5016	HumISD
765	1	3302 H	765 Heflin Elementary School	3303 Synott Road		
766	1	430 V	285 J. P. Cornelius Elementary School	7475 Westover Street		
767	1	107 v	241 Aldine Middle School	14908 Aldii Houston	77032-3097	AldISD
769	2	0 V	163 JACINTO CITY ELEMENTARY SCHO	10910 Wig Jacinto City	77029	
771	7	1 V	523 Bear Creek Elementary School	4815 Hickc Houston	77084-3654	KYISD
771	6	0 V	523 Bear Creek Elementary School	4815 Hickc Houston	77084-3654	
771	8	2 V	523 Bear Creek Elementary School	4815 Hickc Houston	77084-3654	
772	7	0 H	772 Hazel S. Pattison Elementary School	19910 Stor Katy	77450-5200	KYISD
772	8	0 H	772 Hazel S. Pattison Elementary School	19910 Stor Katy	77450-5200	KYISD
772	9	0 H	772 Hazel S. Pattison Elementary School	19910 Stor Katy	77450-5200	
773	2	911 V	338 Alexander Elementary School	8500 Brookwulf Drive		
774	1	101 H	774 Dobie High School (New)	10220 Blac Houston	77089	
774	2	0 H	774 Dobie High School (New)	10220 Blac Houston	77089	SJC
775	1	84 V	171 Hill Zion Missionary Baptist Church	8317 Curry Road		
776	6	0 V	108 Harris County Public Library Octavia Fi	1503 Soutf Humble	77338-4822	HumISD
776	7	0 V	108 Harris County Public Library Octavia Fi	1503 Soutf Humble	77338-4822	HumISD
776	8	0 V	108 Harris County Public Library Octavia Fi	1503 Soutf Humble	77338-4822	HumISD
776	9	0 V	108 Harris County Public Library Octavia Fi	1503 Soutf Humble	77338-4822	HumISD
778	1	0 V	78 Roosevelt Elementary School	6700 Fulton Street		
779	3	1050 H	779 Hardy Street Senior Citizens Center	11901 West Hardy Road		

QRYHOU

780	1	18 V	423 Stovall Middle School	11201 Aldii Houston	77037		AldISD
781	1	3557 V	487 Alief Middle School	4415 Cook Road			
782	3	0 V	349 BROOKSIDE INTERMEDIATE	3535 East Friendswo	77546		CCISD
782	4	189 V	349 BROOKSIDE INTERMEDIATE	3535 East Friendswo	77546		CCISD
782	5	0 V	349 BROOKSIDE INTERMEDIATE	3535 East Friendswo	77546		CCISD
784	1	599 V	401 Lakewood Park - Community Center	8811 Feland Street			
784	2	450 V	401 Lakewood Park - Community Center	8811 Feland Street			
787	1	532 V	326 DeChaumes Elementary School	155 Cooper Road			
788	1	581 V	284 Bonham Elementary School	8302 Braes Houston	77074		
789	1	4 V	71 Robert Louis Stevenson Elementary Sc	5410 Cornish Street			
790	2	0 V	220 Channelview High	1100 Shelc Channelvie	77530	SJC	CVISD
791	1	0 V	181 Pearl Rucker Elementary School	5201 Vinett Street		SJC	DPISD
793	2	1034 V	347 Miller Intermediate	1002 Fairrr Pasadena	77504	SJC	
794	1	1427 H	794 Harvest Time Church	17770 Imp Houston	77060-6100		AldISD
794	4	409 H	794 Harvest Time Church	17770 Imp Houston	77060-6100		SpplISD
795	1	1383 V	326 DeChaumes Elementary School	155 Cooper Road			
797	1	0 V	374 Knights of Columbus Hall - Council #5	5309 Oates Road			
798	1	485 V	134 Garden Villas United Methodist Church	7155 Ashburn Street			
801	1	758 V	849 J. C. Mitchell Elementary School	10900 Gulfdale Drive			
802	1	338 V	123 Montrose Branch Houston Public Librar	4100 Montrose Boulevard			
803	4	0 V	149 Cyress Spring High School	7909 Fry R Cypress	77433-3240		
804	6	0 H	804 Mayde Creek High School	19202 Gro Houston	77084		KYISD
805	4	0 V	479 Moore Elementary	13734 Laki Houston	77070		
806	1	0 V	374 Knights of Columbus Hall - Council #5	5309 Oates Road			
807	1	1890 V	566 Sneed Elementary School	9855 Pagewood Lane			
807	2	0 V	566 Sneed Elementary School	9855 Pagewood Lane			
808	1	26 V	32 Randalls Mid Town	2225 Louisiana Street			
809	1	108 H	809 Delmar Stadium Fieldhouse	2020 Mangum Road			
809	2	0 H	809 Delmar Stadium Fieldhouse	2020 Mangum Road			
810	1	224 V	62 Denver Harbor Park Community Center	6402 Market Street			
811	1	280 V	79 Charles Eliot Elementary School	6411 Laredo Street			
812	1	1 V	42 St. Francis of Assisi Church	5102 Dabney Street			
813	5	0 V	618 Morton Ranch High School	21000 Frar Katy	77449		KYISD
814	2	771 V	600 Rees Elementary School	16305 Kensley Drive			
814	3	0 V	600 Rees Elementary School	16305 Kensley Drive			
815	1	0 V	134 Garden Villas United Methodist Church	7155 Ashburn Street			
816	1	86 V	374 Knights of Columbus Hall - Council #5	5309 Oates Road			

QRYHOU

817	1	0 V	794 Harvest Time Church	17770 Imp Houston	77060-6100		AldISD
818	1	363 V	374 Knights of Columbus Hall - Council #5	5309 Oates Road			
819	1	235 V	281 Kolter Elementary School	9710 Runnymede Drive			
820	1	0 V	134 Garden Villas United Methodist Church	7155 Ashburn Street			
821	1	1159 H	821 Northshore Friends Church	1013 Maxey Road			
822	1	1635 V	238 Kelso Elementary School	5800 Southmund Street			
823	5	357 V	478 Hancock Elementary School	13801 Sch Houston	77070-3628		
823	8	0 V	478 Hancock Elementary School	13801 Sch Houston	77070-3628		
824	4	285 H	824 Green Valley Elementary School	13350 Woc Houston	77015	SJC	GPISD
824	5	1 H	824 Green Valley Elementary School	13350 Woc Houston	77015	SJC	GPISD
825	1	0 V	134 Garden Villas United Methodist Church	7155 Ashburn Street			
826	1	349 V	335 Braeburn Elementary School	7707 Rampart Street			
827	2	3 H	827 Cloverleaf Elementary	1035 Frank Houston	77015	SJC	GPISD
827	3	29 H	827 Cloverleaf Elementary	1035 Frank Houston	77015	SJC	GPISD
828	5	0 V	479 Moore Elementary	13734 Lak Houston	77070		
829	1	230 V	284 Bonham Elementary School	8302 Brae Houston	77074		
830	1	4 V	148 Roberts Elementary School	6000 Greenbriar Street			
831	1	0 V	134 Garden Villas United Methodist Church	7155 Ashburn Street			
833	1	19 V	637 William Booth Garden Apartments	808 Frawley Street			
835	1	11 V	335 Braeburn Elementary School	7707 Rampart Street			
835	2	286 V	335 Braeburn Elementary School	7707 Rampart Street			
836	1	22 V	8 McNamara Elementary School	8714 McAvoy Drive			
837	1	0 V	148 Roberts Elementary School	6000 Greenbriar Street			
838	1	0 V	81 Galena Park Middle School	400 Keene Galena Pa	77547		
839	1	1023 V	433 Piney Point Elementary School	8921 Pagewood Lane			
840	4	1 V	847 North Belt Elementary School	8105 North Humble	77396		AldISD
840	2	145 V	847 North Belt Elementary School	8105 North Humble	77396		HumISD
842	1	2231 H	842 Burnett Elementary School	11825 Tea Houston	77089	SJC	
842	3	0 H	842 Burnett Elementary School	11825 Tea Houston	77089	SJC	
844	1	11 V	46 Jefferson Davis High School	1101 Quitman Street			
845	1	3 V	349 BROOKSIDE INTERMEDIATE	3535 East Friendswo	77546		CCISD
845	2	20 V	349 BROOKSIDE INTERMEDIATE	3535 East Friendswo	77546		CCISD
846	1	363 V	344 Greater Love Baptist Church - Educatio	6113 Jensen Drive at Caplin Street			
848	1	2017 v	594 Eisenhower Senior High School	7922 Antoi Houston	77088-4398		AldISD
849	1	3164 H	849 J. C. Mitchell Elementary School	10900 Gulfdale Drive			
849	2	0 H	849 J. C. Mitchell Elementary School	10900 Gulfdale Drive		SJC	
850	1	175 V	275 Glenbrook United Methodist Church	8635 Glen Valley Drive			

QRYHOU

852	1	16 V	47 Payne Chapel A. M. E. Church	2701 Lee Street			
854	1	179 H	854 Tuffly Park Recreation Center	3200 Russ Houston	77026-4728		
856	1	0 V	9 Settegast Park Community Center	3000 Garrow Street			
857	2	0 V	81 Galena Park Middle School	400 Keene Galena Pa	77547	SJC	GPISD
857	1	1 V	81 Galena Park Middle School	400 Keene Galena Pa	77547		
858	1	426 V	68 Sunnyside Park - Community Center	3502 Bellfort Street			
859	1	785 V	861 Nitsch Elementary School	4702 West Houston	77088-3053		
860	1	0 V	81 Galena Park Middle School	400 Keene Galena Pa	77547	SJC	GPISD
861	1	160 H	861 Nitsch Elementary School	4702 West Houston	77088-3053		AldISD
862	1	0 V	81 Galena Park Middle School	400 Keene Galena Pa	77547	SJC	GPISD
863	1	664 V	68 Sunnyside Park - Community Center	3502 Bellfort Street			
864	4	0 v	697 Shotwell Middle School	6515 Trail ' Houston	7086-2024		AldISD
865	1	19 V	160 E. O. Smith Education Center	1701 Bringhurst Street			
866	1	0 V	44 Woodland Park Community Center	212 Parkview Street at Houston Avenue			
867	1	0 V	47 Payne Chapel A. M. E. Church	2701 Lee Street			
868	2	2 V	861 Nitsch Elementary School	4702 West Houston	77088-3053		
869	1	520 V	490 Westland Y.M.C.A.	10402 Fondren Road			
870	1	0 V	861 Nitsch Elementary School	4702 West Houston	77088-3053		
871	1	2 V	343 Houston Gulf Coast Building & Construc	2704 Sutherland Street			
872	4	0 V	827 Cloverleaf Elementary	1035 Frank Houston	77015	SJC	GPISD
872	5	65 V	827 Cloverleaf Elementary	1035 Frank Houston	77015	SJC	GPISD
873	4	0 V	861 Nitsch Elementary School	4702 West Houston	77088-3053		
873	5	0 V	861 Nitsch Elementary School	4702 West Houston	77088-3053		
875	6	0 V	548 Francone Elementary	11250 Perr Houston	77096		
875	7	0 V	548 Francone Elementary	11250 Perr Houston	77096		
875	8	8 V	548 Francone Elementary	11250 Perr Houston	77096		

Fort Bend County Early Voting Schedule May 12, 2007 Joint Election

Schedule for: Fort Bend County Rosenberg Annex Building - 4520 Reading Road, Rosenberg, TX
 Missouri City Community Center - 1522 Texas Parkway, Missouri City, TX
 Garcia Middle School - 18550 Old Richmond Road, Sugar Land, TX
 Fulshear Precinct 3 Office Building - 8100 FM 359, Fulshear, TX
 Hightower High School - 3333 Hurricane Lane, Missouri City, TX

Day	Date	Hours
Monday - Friday	April 30 – May 4, 2007	8:00 a.m. to 5:00 p.m.
Saturday	May 5, 2007	8:00 a.m. to 5:00 p.m.
Sunday	May 6, 2007	12:00 p.m. to 5:00 p.m.
Monday – Tuesday	May 7 – 8, 2007	7:00 a.m. to 7:00 p.m.

Schedule for: Sugar Land City Hall – 2700 Town Center Blvd. North, Sugar Land, TX
 Fort Bend ISD Administration Building – 16431 Lexington Blvd., Sugar Land, TX
 Sugar Land Fire Administration - 10405 Corporate Dr., Sugar Land, TX
 Kendleton Church of God – 619 FM 2919, Kendleton, TX

Day	Date	Hours
Monday - Friday	April 30 – May 4, 2007	8:00 a.m. to 5:00 p.m.
Saturday	May 5, 2007	CLOSED
Sunday	May 6, 2007	CLOSED
Monday – Tuesday	May 7 – 8, 2007	7:00 a.m. to 7:00 p.m.

Schedule for: Chasewood Clubhouse -7622 Chasewood Drive, Missouri City, TX
 Meadows Place City Hall - One Troyan Drive, Meadows Place, TX
 First Colony Conference Center - 3232 Austin Parkway, Sugar Land, TX
 Old Needville Fire House - 3115 Richmond Street, Needville, TX

Day	Date	Hours
Monday - Friday	April 30 – May 4, 2007	10:00 a.m. to 7:00 p.m.
Saturday	May 5, 2007	8:00 a.m. to 5:00 p.m.
Sunday	May 6, 2007	12:00 p.m. to 5:00 p.m.
Monday – Tuesday	May 7 – 8, 2007	7:00 a.m. to 7:00 p.m.

Schedule for: Willowfork Fire Department – 24655 Westheimer Parkway, Katy, TX

Day	Date	Hours
Monday - Friday	April 30 – May 4, 2007	10:00 a.m. to 7:00 p.m.
Saturday	May 5, 2007	8:00 a.m. to 5:00 p.m.
Sunday	May 6, 2007	CLOSED
Monday – Tuesday	May 7 – 8, 2007	7:00 a.m. to 7:00 p.m.

City of Houston Polling Locations for the May 12, 2007 Election

2017	Briargate Elementary School	15817 Blue Ridge Rd, Missouri City, TX
2023	Ridgemont Elementary School	4910 Raven Ridge Rd, Houston, TX
2031	Briargate Elementary School	15817 Blue Ridge Rd, Missouri City, TX
2036	Ridgemont Elementary School	4910 Raven Ridge Rd, Houston, TX
2051	Briargate Elementary School	15817 Blue Ridge Rd, Missouri City, TX
2052	Briargate Elementary School	15817 Blue Ridge Rd, Missouri City, TX
2055	Briargate Elementary School	15817 Blue Ridge Rd, Missouri City, TX
2056	Briargate Elementary School	15817 Blue Ridge Rd, Missouri City, TX
2116	Ridgemont Elementary School	4910 Raven Ridge Rd, Houston, TX
2123	Ridgemont Elementary School	4910 Raven Ridge Rd, Houston, TX
3043	Southwest Calvary Baptist Church	12910 W. Bellfort Ave, Houston, TX
3004	Creech Elementary School	5905 South Mason Rd, Katy, TX
3032	Townewest Town Hall	10322 Old Towne Ln, Sugar Land, TX
3038	Cinco Ranch Library	2620 Commercial Center Blvd, Katy, TX
3082	Frost Elementary School	3306 Skinner Ln, Richmond, TX
3086	Townewest Town Hall	10322 Old Towne Ln, Sugar Land, TX
3098	Townewest Town Hall	10322 Old Towne Ln, Sugar Land, TX
3101	George Bush High School	6707 FM 1464, Richmond, TX
3130	Cinco Ranch Library	2620 Commercial Center Blvd, Katy, TX
3132	Creech Elementary School	5905 South Mason Rd, Katy, TX
3133	U of H at Cinco Ranch	4242 S. Mason Road, Katy, TX
4126	Garcia Middle School	18550 Old Richmond Rd, Sugar Land, TX

MAY 12, 2007 JOINT ELECTION

City of Houston Montgomery County Voting Precincts 37 and 82

Early Voting Location

East County Courthouse Annex
21130 U.S. Highway 59 South
New Caney, Texas 77357

Early Voting Times

April 30 – May 4	8:00 am – 5:00 pm
May 7 – 8	7:00 am – 7:00 pm

Election Day. May 12, 2007, Location and Times

East County Courthouse Annex
21130 U. S. Highway 59 South
New Caney, Texas 77357

7:00 am to 7:00 pm

Date:	Subject: Ordinance authorizing the abandonment and sale of a portion of Ovid Street, from Taylor Street west to its terminus, in exchange for the conveyance to the City of a 35-foot-wide hike and bike easement, ±161 square feet of right of way to widen Taylor Street, and ±4,478 square feet of right of way to widen Sawyer Street, located within John Austin Two League Grant, and a \$1,434.00 carryover credit for the excess conveyance value to apply only toward the future abandonment and sale of street rights of way and/or easements in Phase Three of this project. Parcels SY5-044, AY3-561, AY5-059A, and AY5-059B	Originator's Initials	Page <u>2</u> of <u>2</u>
--------------	--	------------------------------	-------------------------------------

Sawyer Heights Village, Ltd. has completed the transaction requirements, has accepted the City's offer, and has rendered payment in full. In this transaction, the City will abandon and sell:

Parcel SY5-044

12,680-square-foot portion of Ovid Street \$76,080.00

TOTAL ABANDONMENTS \$76,080.00

In exchange, the City will receive:

Nonrefundable deposit (not included in calculations) \$300.00

Plus the conveyances to the City of:

Parcel AY3-561

8,921 square feet of right of way for bikeway easement \$53,526.00

Parcel AY5-059A

161 square feet of right of way for Taylor Street \$ 966.00

Parcel AY5-059B

3,837 square feet of right of way for Sawyer Street \$23,022.00

TOTAL CONVEYANCES \$77,514.00

CARRYOVER CREDIT (\$1,434.00)

Inasmuch as the value of the \$300.00 minimum fee plus the rights of way being conveyed to the City is greater than the value of the streets being abandoned and sold, it is recommended City Council approve an ordinance authorizing the abandonment and sale of a portion of Ovid Street, from Taylor Street west to its terminus, in exchange for a consideration of \$300.00 plus the conveyance to the City of a 35-foot-wide hike and bike easement, ±161 square feet of right of way to widen Taylor Street, and ±4,478 square feet of right of way to widen Sawyer Street, located within Oak Terrace Addition, North Side Buffalo Bayou, John Austin Two League Grant, and a \$1,434.00 carryover credit for the excess conveyance value to apply only toward the future abandonment and sale of street rights of way and/or easements in Phase Three of this project.

MSM: NPC:psm

- c: Raymond D. Chong, P.E., P.T.O.E.
- Daniel W. Krueger, P.E.
- Marty Stein
- Jeff Taylor

RIGHT - OF - WAY EXHIBIT

Abandonment and sale of a portion of Ovid Street, from Taylor Street west to its terminus, in exchange for the conveyance to the City of a 35-foot-wide hike and bike easement, ±161 square feet of right of way to widen Taylor Street, and ±4,478 square feet of right of way to widen Sawyer Street, located within John Austin Two League Grant, and a \$1,434.00 carryover credit for the excess conveyance value to apply only toward the future abandonment and sale of street rights of way and/or easements in Phase Three of this project. **Parcels SY5-044, AY3-561, AY5-059A, and AY5-059B**

Prepared by Vernon G. Henry & Associates, Inc.
 Planning Consultants and Landscape Architects

MOTION by Council Member Khan that the recommendation of the Director of the Department of Public Works and Engineering, reviewed and approved by the Joint Referral Committee, on request from Chris Patterson of Vernon G. Henry and Associates, Inc., 1800 West Loop South, Suite 1750, Houston, Texas 77027, on behalf of Sawyer Heights Village Ltd. [SHV-GP, LLC, a Texas limited liability company (S. Jay Williams, sole member), general partner], for abandonment and sale of Ovid Street, from Taylor Street west to its terminus, and a carryover credit for Sawyer Heights Village, Ltd. for the excess conveyance value to apply only toward the future abandonment and sale of street rights of way and/or easements, in exchange for the conveyance to the City of a 35-foot-wide hike and bike easement, ±161 square feet of right of way to widen Taylor Street, and ±4,478 square feet of right of way to widen Sawyer Street, located within Oak Terrace Addition, North Side Buffalo Bayou, John Austin Two League Grant, Parcels SY5-044, AY5-059A, AY5-059B and AY5-059C be adopted as follows:

1. The City abandon and sell Ovid Street, from Taylor Street west to its terminus, plus allow a carryover credit for Phase Three in exchange for the conveyance to the City of a 35-foot-wide hike and bike easement, ±161 square feet of right of way to widen Taylor Street, and ±4,478 square feet of right of way to widen Sawyer Street, located within Oak Terrace Addition, North Side Buffalo Bayou, John Austin Two League Grant;
2. The applicant, Sawyer Heights Village, Ltd., be granted a carryover credit for the excess value of the applicant's portion of this transaction, to be applied only toward the future abandonment and sale of street rights of way and/or easements in Phase Three of this project. The carryover credit is not assignable and must be used within twelve months from the effective date of the authorizing ordinance for Phase Two of this project. If the carryover credit is not needed as an offset for the authorized phase, the carryover credit, or any portion thereof, shall lapse. The carryover credit, or any portion thereof, shall in no way be deemed or construed as a debt or monetary obligation of the City to the applicant;

3. The applicant be required to: (a) cut, plug, and abandon the 8-inch sanitary sewer line and the 2-inch and 6-inch water lines and, if necessary, (b) relocate or reconfigure the storm sewer inlet at the intersection of Crockett Street and Sawyer Street, all at no cost to the City and under the proper permits, and pay the depreciated value of the utilities being abandoned;
4. The applicant be required to obtain a letter of no objection from each of the privately owned utility companies for the street being abandoned and sold;
5. The applicant be required to furnish the Department of Public Works and Engineering with a durable, reproducible (Mylar) survey plat and field notes of the affected property;
6. The applicant be required to formulate, construct, and maintain a drainage system, to be agreed upon and covered in an Interlocal Agreement with the City of Houston, the State of Texas Department of Transportation, and Sawyer Heights Village, Ltd.;
7. The Legal Department be authorized to prepare the necessary transaction documents; and
8. Inasmuch as the value of the City's property interests is not expected to exceed \$25,000.00, that the value be established by staff appraisal, according to City policy.

Seconded by Council Member Quan and carried.

Mayor White, Council Members Lawrence, Goldberg,
Wiseman, Khan, Holm, Garcia, Alvarado, Ellis, Quan,
Sekula-Gibbs, Green and Berry voting aye
Nays none
Council Member Galloway absent

Council Member Edwards absent due to being ill

PASSED AND ADOPTED this 20th day of April, 2005.

Pursuant to Article VI, Section 6 of the City Charter, the
effective date of the foregoing motion is April 26, 2005.

City Secretary

TO: Mayor via City Secretary REQUEST FOR COUNCIL ACTION

SUBJECT: Petition for the City's consent to the addition of two (2) tracts of land totaling 115.535 acres to Harris County Municipal Utility District No. 188 (Key Map No. 408-A, B, C, & D)	Category #	Page 1 of 1	Agenda Item # 15
---	-------------------	-----------------------	--------------------------------

FROM (Department or other point of origin): Department of Public Works and Engineering	Origination Date 4-5-07	Agenda Date APR 18 2007
--	-----------------------------------	-----------------------------------

DIRECTOR'S SIGNATURE <i>Michael S. Marcotte</i> Michael S. Marcotte, P.E., DEE	Council District affected: "ETJ"
---	--

For additional information contact: Jun Chang, P.E. <i>gc</i> Senior Assistant Director Phone: (713) 837-0433	Date and identification of prior authorizing Council action:
---	---

RECOMMENDATION: (Summary)

The petition for the addition of 115.535 acres of land to Harris County Municipal Utility District No. 188 be approved.

Amount of Funding: NONE REQUIRED	F & A Budget:
--	--------------------------

SOURCE OF FUNDING: General Fund Grant Fund Enterprise Fund
 Other (Specify)

SPECIFIC EXPLANATION:

Harris County Municipal Utility District No. 188 has petitioned the City of Houston for consent to add 115.535 acres of land, located in the city's extraterritorial jurisdiction, to the district.

The Utility District Review Committee has evaluated the application with respect to wastewater collection and treatment, potable water distribution, storm water conveyance, and other public services.

The district is located in the vicinity of West Road, US Highway 290, Telge Road and Jackrabbit Road. The district desires to add 115.535 acres, thus yielding a total of 477.234 acres. The district is served by a regional plant, Copperfield Regional Wastewater Treatment Plant. Other districts served by this plant are Harris County Municipal Utility District No. 162 and 163, Harris County Municipal Utility District No. 179, Harris County Municipal Utility District No. 186 and Harris County Municipal Utility District No. 208. The nearest major drainage facility for Harris County Municipal Utility District No. 188 is White Oak Bayou which flows to Buffalo Bayou and then into the Houston Ship Channel.

Potable water is provided by the district. By executing the Petition for Consent, the district has acknowledged that all plans for the construction of water conveyance, wastewater collection, and storm water collection systems within the district must be approved by the City of Houston prior to their construction.

The Utility District Review Committee recommends that the subject petition be approved.

Attachments

cc: Marty Stein Marlene Gafrick Jeff Taylor Earl Travis Dan Krueger Jack Sakolosky
Bill Zrioka Waynette Chan Deborah McAbee Gary Norman

REQUIRED AUTHORIZATION		20JZC261
F & A Director	Other Authorization: <i>Andrew F. Icken</i> Andrew F. Icken Deputy Director Planning & Development Services Div.	Other Authorization:

EXISTING
H.C.M.U.D.
NO. 188

HARRIS COUNTY MUNICIPAL
UTILITY DISTRICT NO. 188

 Edminster • Hinshaw • Russ
and associates
civil engineers • surveyors • land planners
10555 westoffice drive, houston, texas 77042
t 713 784 4500 f 713 784 4577 www.ehrainc.com

JOB NO. : 78043-50

DWG NO. : VICMAP-AFTER

DATE: JUNE 2006

CITY OF HOUSTON

Department of Public Works and Engineering
Water District Consent Application Form

Application Accepted as Complete (to be completed by PW&E)

07-21-11 10:49 AM DEED *DAW*

Application is hereby made for consent of the City of Houston to the creation/ addition of 115.535 acres to Harris County Municipal Utility District No. 188 under the provisions of 49.301 Texas Water Code.

David M. Oliver

Attorney for the District

Attorney: David Oliver, Allen Boone Humphries Robinson LLP

Address: 3200 Southwest Freeway, Suite 2600, Houston, TX

Zip: 77027

Phone: 713-860-6455

Engineer: Truman Edminster, Edminster, Hinshaw, Russ and Associates, Inc.

Address: 10555 Westoffice Drive, Houston, TX

Zip: 77042

Phone: 713-784-4500

Owners: SIC-River Park, Ltd. c/o PinPoint Commercial, L.P.

Address: 1220 Augusta, Suite 160

Zip: 77057

Phone: 713-425-5400

(If more than one owner, attach additional page. List all owners of property within the District)

LOCATION

INSIDE CITY

OUTSIDE CITY

NAME OF COUNTY (S) Harris

Survey S.C. Rice Survey

Abstract A-655

Geographic Location: List only major streets, bayous or creeks:

North of: West Road

East of: Telge Road

South of: US Hwy 290

West of: Jackrabbit Road

WATER DISTRICT DATA

Total Acreage of District: 361.699

Existing Plus Proposed Land 477.234 ✓

Development Breakdown (Percentage) for tract being considered for annexation:

Single Family Residential 0%

Multi-Family Residential 0%

Commercial 0%

Industrial 100%

Institutional 0%

Sewage generated by the District will be served by a : District Plant

Regional Plant

Sewage Treatment Plant Name: Copperfield Regional Wastewater Treatment Facility

NPDES/TPDES Permit No: TX0075884

TCEQ Permit No: _____

glo

CITY OF HOUSTON

Department of Public Works and Engineering
Water District Consent Application Form

Existing Capacity (MGD): 4.600

Ultimate Capacity (MGD): 6.700

Size of treatment plant site: 281,833/6.47 square feet/acres.

If the treatment plant is to serve the District only, indicate the permitted capacity of the plant: _____ MGD.

If the treatment plant is to serve other Districts or properties (i.e. regional), please indicate total permitted capacity of the plant. List all Districts served, or to be served, within the plant and their allotted capacities

(If more than two Districts – attach additional page):

Total permitted capacity: 6.700

MGD of (Regional Plant).

Name of District: HC MUD 188

MGD Capacity Allocation 1.300

or property owner(s)

Name of District: HC MUD 162

MGD Capacity Allocation 0.460

Cont'd on additional page

Water Treatment Plant Name: Harris County Municipal Utility District No. 188 Water Plant

Water Treatment Plant Address: 8610 Heatherbank Drive, Houston, TX 77095

Well Permit No: 120744

Existing Capacity:

Well(s): 575/Surface Water

GPM

Booster Pump(s): 4,000

GPM

Tank(s): 0.46

MG

Ultimate Capacity:

Well(s): N/A (Surface Water)

GPM

Booster Pump(s): 4,000

GPM

Tank(s): 0.46

MG

Size of Treatment Plant Site: 32,000.00/0.73

square feet/acres.

Comments or Additional Information: HC MUD No. 188 has converted to Surface Water provided by the West

Harris County Regional Water Authority. The 575 GPM well is a backup water source. HC MUD No. 188's

Current allocation of Surface Water is 750,000 GPD.

SUBJECT: An ordinance (via approval of an amendment of the Land-Use Restriction Agreement (Restrictive Covenants) between the City and HOPWA Housing Corporation pertaining to Northline SRO) specifying the release of twenty-one (21) project units from the City's Restrictive Covenants – with accompanying designation of ninety-nine (99) project units that will remain subject to the City's Restrictive Covenants.	Category #	Page 1 of 2	Agenda Item # 16
--	-------------------	-----------------------	--------------------------------

FROM (Department or other point of origin): Richard S. Celli, Director Housing and Community Development Department	Origination Date: 04/02/07	Agenda Date: APR 18 2007
--	--------------------------------------	------------------------------------

DIRECTOR'S SIGNATURE: 	Council District affected: District "H" – Adrian Garcia
---	---

For additional information contact: Donald Sampley Phone: 713- 868-8458	Date and identification of prior authorizing Council action: 03/11/98, Ord.98-187; 07/08/99, Ord. 99-08; 07/06; Ord. 07-0211
---	---

RECOMMENDATION: (Summary)
 The Department recommends approval of an Ordinance that approves an amendment of the Land-Use Restriction Agreement (Restrictive Covenants) between the City and HOPWA Housing Corporation pertaining to Northline SRO that specifies the release of twenty-one (21) project units from the City's Restrictive Covenants – with accompanying designation of ninety-nine (99) project units that will remain subject to the City's Restrictive Covenants. Revision has been requested by the U.S. Department of Housing and Urban Development ("DHUD".)

Amount of Funding: -0-	F&A Budget:
-------------------------------	---

SOURCE OF FUNDING General Fund Grant Fund Enterprise Fund

No additional funding required

SPECIFIC EXPLANATION:

City Council on March 11, 1998 approved and authorized an ordinance providing \$813,860 in federal Home Program Funds to Self-Sufficiency through Housing and Economic Development (SHED) to acquire and rehabilitate 120-Single Room Occupancy units for low and very low-income persons, located at 3939 North Freeway, Houston, Texas. On July 8, 1999 an additional \$140,800 was approved by Council to cover additional construction costs for the project. The project had support from Harris County with a total of county HOME funds being \$387,600.

After being in default with the City, County, and the Senior Lender (Amegy Bank), SHED filed its third bankruptcy in less than one year. Bankruptcy was filed in order to forestall foreclosure by Amegy Bank. International Interest, LP (John Quinlan) purchased the first lien note from Amegy Bank. The City and Harris County, as second and third lienholders, assigned their liens to John Quinlan's International Interest, LP – in return for that entity's placement of the Restrictive Covenants as superior to all liens. All loans were in default, and John Quinlan instituted foreclosure proceedings on the third lien. HOPWA Housing Corporation (John Quinlan, President) bought the property subject to the first and second liens; foreclosure was on March 7, 2006. The City and Harris County subsequently shared in rehabilitation funds for the project; the City's share of \$545,421 came from the Homeless Housing Bond Fund (this amount equals about 74% of the total rehabilitation amount of \$727,228.) Such funding was designed to bring the project up to the standards of DHUD.

REQUIRED AUTHORIZATION		NDT
-------------------------------	--	-----

F&A Director:	Other Authorization:	Other Authorization:
--------------------------	-----------------------------	-----------------------------

Date 04/02/07	Subject: An ordinance (via approval of an amendment of the Land-Use Restriction Agreement (Restrictive Covenants) between the City and HOPWA Housing Corporation pertaining to Northline SRO) specifying the release of twenty-one (21) project units from the City's Restrictive Covenants – with accompanying designation of ninety-nine (99) project units that will remain subject to the City's Restrictive Covenants.	Originator's Initials 	Page <u>2</u> of <u>2</u>
-------------------------	--	---	-------------------------------------

As a result of the rehabilitation funding DHUD has directed a revision of the allocation of project units that are subject to the Restrictive Covenants. Release by the City of twenty-one (21) units to Harris County will mean the City retains approximately 74% of the total (ninety-nine (99) designated units.)

We recommend authorization to enter into a First Amendment of the Land-Use Restriction Agreement (Restrictive Covenants) as prepared by our Legal Department.

The project is consistent with the City's Consolidated Plan to provide affordable housing for low-income families.

The Housing and Community Development Committee considered this item on Tuesday, April 10, 2007 and recommended that it be presented to the City Council for final approval.

City Council approval is recommended.

RSC:DS:jjh

cc: Mayor's Office
City Secretary
Legal Department

SUBJECT: An Ordinance authorizing a Loan Agreement between the City of Houston and Rockwell Community 26, LP, a Texas limited liability partnership.		Category #	Page 1 of 2	Agenda Item # 17
FROM (Department or other point of origin): Richard S. Celli, Director Housing and Community Development Department		Origination Date 04/12/07	Agenda Date APR 18 2007	
DIRECTOR'S SIGNATURE: 		Council District affected: "F" M.J. Khan		
For additional information contact: Donald H. Sampley Phone: 713-868-8458		Date and identification of prior authorizing Council action:		

RECOMMENDATION: (Summary) The Department recommends approval of an Ordinance authorizing a Loan Agreement between the City of Houston and Rockwell Community 26, LP, a Texas limited liability partnership formed by Rockwell Management Corp., for the renovation of the Camino Real Apartments.

Amount of Funding: \$5,222,700 (HOME)
\$4,375,000 (CDBG)

F&A Budget:

SOURCE OF FUNDING General Fund Grant Fund Enterprise Fund
 Other (Specify)

SPECIFIC EXPLNATION: Rockwell Management Corp. is currently under contract to purchase the Camino Real Apartments, a 226 unit multifamily project located in District "F" at 7520 Cook Road. The Camino Real Apartments were originally constructed in 1973 and are in need of extensive rehabilitation. Rockwell Management Corporation, a company specializing in the management of turn around properties was founded in 1994 by Etan Mirwis. The company currently manages 20 multifamily properties with approximately 6,639 units, and five office buildings totaling over 600,000 s.f. Rockwell proposes to oversee the rehabilitation of the project and will also be retained for property management. The contract will be assigned to Rockwell Community 26, LP a Texas limited liability partnership formed by Rockwell Management Corporation. Etan Mirwis will be the Managing Partner of the General Partner of the partnership. The proposed repairs include such basic needs as new roofs, new siding, new HVAC, exterior painting, plumbing, electrical and foundation work, appliances, flooring, cabinets, countertops, and conversion of two units into a property management/leasing office. The proposed total cost of the renovation is \$5,472,700 including \$215,000 for relocation. The City will fund \$5,222,700 of this amount with HOME Funds. Additionally, the City will provide a loan in the amount of \$4,375,000 to assist in financing a portion of the acquisition. The \$4,375,000 will be funded with CDBG Funds. The remaining \$1,750,000 of the development costs will funded by the partnership.

Fifty-one percent (51%) or 116 units will be restricted as HOME/CDBG Affordable Floating Units for a period of fifteen (15) years. The mix of the 116 units will be as follows: Twenty-four (24) units for families whose annual income does not exceed 50% of AMI, and ninety-two (92) units for families whose annual income does not exceed 60% of AMI.

The organization does not have any outstanding loans with the City.

NOT		
F&A Director:	Other Authorization:	Other Authorization:

Date 04/12/07	Subject: An Ordinance authorizing a Loan Agreement between the City of Houston and Rockwell Community 26, LP, a Texas limited liability partnership.	Originator's Initials	Page <u>2</u> of <u>2</u>
------------------	--	--------------------------	------------------------------

SOURCE OF FUNDS:

City PBL (HOME Funds)	\$ 5,222,700
City Loan (CDBG Funds)	4,375,000
Owner Equity	<u>1,750,000</u>
Total	\$11,347,700

USE OF FUNDS:

Acquisition:	\$ 5,500,000
Renovation & Relocation Costs	5,472,700
Soft Costs	<u>375,000</u>
Total	\$ 11,347,700

Terms of the City's Loan shall be:

- a. Amount: \$4,375,000 (1st lien)
- b. Term: 5 years
- c. Interest Rate: 0% for years 1 and 2; 7.5% for years 3, 4, and 5
- d. Amortization: 30 years beginning in year 3

Terms of the City's Performance Based Loan shall be:

- a. Amount: \$5,222,700 (2nd lien)
- b. Term shall be concurrent with the term of the affordability period of fifteen (15) years;
- c. The Performance Based Loan shall not bear interest; and
- d. The Performance Based Loan shall be provided with no obligation for repayment provided the borrower fully and timely complies with all of its obligations under the loan documents.

The development is consistent with the City's Consolidated Plan to provide affordable housing for low to moderate income families.

The Housing and Community Development Committee reviewed this item March 1, 2007, before all elements of the proposal had been finalized. The committee voted to recommend HOME renovation funding for full Council consideration. The likelihood that the City also would provide loan funding for part of the acquisition costs was discussed, but no action was requested.

The Department recommends approval of an ordinance approving and authorizing a \$9,597,700 Loan Agreement between the City of Houston and Rockwell Community 26, LP, a Texas limited liability partnership.

RC:DS:JR

cc: Finance and Administration
 Legal Department
 City Secretary
 Mayor's Office

TO: Mayor via City Secretary

REQUEST FOR COUNCIL ACTION

SUBJECT: Ordinance approving a contract with Garrison Enterprises, Inc. for software product license and software product support service		Category # 9	Page 1 of 1	Agenda Item # 18
FROM (Department or other point of origin): Stephen L. Williams, M.Ed., M.P.A. Director-Houston Department of Health and Human Services		Origination Date 03/21/07	Agenda Date APR 18 2007	
DIRECTOR'S SIGNATURE: <i>Stephen L. Williams</i>		Council District affected: ALL		
For additional information contact: Kathy Barton Telephone: 713-794-9998 or 713-826-5801		Date and identification of prior authorizing Council action:		
RECOMMENDATION: (Summary) Approval of an ordinance for software product license and software product support service with Garrison Enterprises, Inc.				
Amount of Funding: Total Contract Value: \$283,333.36 Initial allocation: \$33,333.36 Health Special Revenue Fund (2002)			F&A Budget:	
SOURCE OF FUNDING: [] General Fund [] Grant Fund [] Enterprise Fund [X] Other (Specify)				
SPECIFIC EXPLANATION: The Houston Department of Health and Human Services (HDHHS) requests City Council approval of an ordinance authorizing a contract with Garrison Enterprises, Inc. for software product license and software product support service. The contract term is from March 20, 2007 through December 19, 2007, with five (5) successive one-year renewal periods. The total contract value is \$283,333.36 with an initial allocation of \$33,333.36. The amount of \$50,000.00 will be allocated on each annual term. The contractor is the sole source provider of this software, which allows for maintenance, and unlimited technical support to the food borne disease surveillance system called Digital Health Department (DHD). The system and data cannot be modified, maintained or supported by any other source or supplier as it is fully customized application. The software is a web-based system that facilitates all activities performed in the Bureau of Consumer Health including, the collection and processing of food permits applications and renewals, inspections of food establishments by sanitarians using table PC's, and other data collection activities. cc: Finance & Administration Legal Department Agenda Director				
REQUIRED AUTHORIZATION				
F&A Director	Other Authorization:		Other Authorization:	

REQUEST FOR COUNCIL ACTION

TO: Mayor via City Secretary **RCA #**

SUBJECT: Ordinance Authorizing the purchase of Excess General Property Insurance Policy Category # Page 1 of 2 Agenda Item# **19**

FROM: (Department or other point of origin):
 Judy Gray Johnson, Director
 Finance and Administration Department **Origination Date**
 April 9, 2007 **Agenda Date**
 APR 18 2007

DIRECTOR'S SIGNATURE: **Council Districts affected:**
 All

For additional information contact:
 Tina A. Paquet Phone: 713-837-9856 **Date and identification of prior authorizing Council Action:** 03-21-07; Ordinance No. 2007-323

RECOMMENDATION: (Summary)
 Authorize the purchase of Excess General Property Insurance Policy with the insurance carriers noted below.

Amount of Funding: \$1,175,104.81 Policy Premium **F & A Budget:**

SOURCE OF FUNDING: General Fund Grant Fund Enterprise Fund Other (Specify)
 Property / Casualty Fund (Insurance Revolving Fund): 1004
 To Be Reimbursed By Various Funds

SPECIFIC EXPLANATION:
 The Finance and Administration Department recommends that Council: (1) approve the proposed excess general property insurance policy recommended by the City's Insurance Broker of Record, John L. Wortham and Son, L.P. (Wortham); and (2) accept the individual proposals from the insurance carriers listed below that are participating in the excess property insurance program recommended by Wortham.
 On March 21, 2007, Council approved an ordinance authorizing the purchase of general property insurance. The general property insurance program is a multi-layered property insurance policy, providing a property loss limit of \$100,000,000.
 To increase the property loss limit an additional \$50,000,000, a subsequent Request for Proposal for Excess General Property Insurance was issued and advertised on March 16, 2007 and March 23, 2007 for coverage effective May 1, 2007. Wortham solicited proposals from 21 national and international insurance carriers of which 8 submitted proposals. Terms of the proposed excess policy are:
Term: May 1, 2007 to April 1, 2008; expiration is concurrent with the current general property insurance policy
Insurance Carriers: Underwriters at Lloyds London; SR International Business Insurance Company; Great Lakes Reinsurance (UK); RSUI Indemnity Insurance Company; Nutmeg Insurance Company; Axis Surplus Insurance Company; Integon Specialty Insurance Company; and Arch Specialty Insurance Company
Total Premium Cost: \$1,175,104.81
Rate: 1.5 cents per \$100 of insured property value
Insured Property Value: \$6,996,987,112 (Replacement Cost Basis)
Insured Revenue Stream of \$369,526,475 (Actual Loss Sustained Basis)
Total Insured Value: \$7,366,513,587
Type of Coverage: All Risk Coverage in excess of the City's \$100,000,000 limit currently in effect thru 04/01/08; which includes buildings and contents, as well as Business Interruption coverage for the Houston Airport System and Convention & Entertainment Facilities Departments.

REQUIRED AUTHORIZATION

F&A Director:

Date:
4/9/2007

Subject: Ordinance authorizing the purchase of an Excess General
Property Insurance Policy

Originator's Initials

Page 2 of 2

Deductibles: \$2,500,000 per occurrence, except (1) 5% of values for flood at any location from a named storm, subject to a \$5,000,000 minimum and \$20,000,000 maximum, and (2) 3% of values for windstorm losses from a named storm, subject to a \$2,500,000 minimum and \$20,000,000 maximum.

Loss Limits: \$50,000,000 in excess of \$100,000,000

The proposed coverage is consistent with the current general property insurance policy to meet the insurance requirements being enforced by the Federal Emergency Management Agency (FEMA) for eligibility of federal assistance for damages caused by Tropical Storm Allison and should future catastrophic floods occur.

The solicitation and analysis of the City's property insurance program details are more fully discussed in the attached memorandum.

Attachment

cc: Anthony Hall, Chief Administrative Officer
Arturo Michel, City Attorney
Marty Stein, Agenda Director

CITY OF HOUSTON

Finance & Administration
Department

Interoffice

Correspondence

To: Bill White, Mayor and
Members of City Council

From: Judy Gray Johnson, Director
Finance & Administration Department

Date: April 9, 2007

Subject 2007 Excess General Property Insurance

The purpose of this memorandum is to provide details about the solicitation of excess general property insurance and recommended proposal.

Highlights

- **Recommend purchase of excess general property insurance for premium of \$1,175,104.81.**
 - 1) Proposed insurance policy in the amount of \$50 million will increase the City's general property insurance policy from \$100 million to \$150 million.
 - 2) Insured values are \$7.37 billion.
 - 3) Policy term is May 1, 2007 to April 1, 2008. This expiration date is concurrent with expiration of the City's general property insurance.
 - 4) The rate is 1.5 cents per \$100 of insured property value.
 - 5) Anticipated premium reported in prior Council Action for general property insurance was \$1.47 million.

The City's general property insurance renewed April 1, 2007. It covers the City's combined property value of \$7.37 billion. The policy loss limit of \$100 million represents 1.36% of the City's large property value exposed to catastrophic hurricane loss. This was the maximum limit offered by proposers. Therefore, as previously stated when the current general property insurance was presented for Council Action, a subsequent Request for Proposals was issued to solicit excess general property insurance in the amount of \$50 million. This additional amount requested was limited by the restrictive availability of underwriting capacity for the City's high risk of wind and flood prior to the hurricane season.

According to the expert opinion of hurricane forecasters at Colorado State University (CSU), hurricane activity originating in the Atlantic Ocean will increase this year, thus, increasing the hurricane exposure to the City and other coastal property. As reported by an industry publication, *Business Insurance*, as well as, the *Houston Chronicle*, CSU's April 3rd forecast predicts seventeen named storms in 2007; fourteen named storms were predicted in December 2006.

John L. Wortham & Son, L.P. (Wortham), the City's Insurance Broker of Record, solicited proposals from twenty-one carriers of which eight submitted proposals for layered excess general property insurance. The same conditions, structure and deductibles as the current general property policy are proposed. Layered coverage is common for entities with large property values and allows each insurer to minimize their exposure to risk by dividing coverage among more than one insurer. The proposals received by the

submission due date met minimum policy specifications to insure \$7.37 billion total insured property value and provide an additional \$50 million loss limit per occurrence to the current \$100 million general property policy. The policy term is May 1, 2007 to April 1, 2008. This expiration coincides with the term of the current general property policy.

Terrorism Coverage Option

The Terrorism Risk Insurance Extension Act of 2005 requires that property insurance carriers offer terrorism insurance as an option to their policyholders. This coverage is restrictive in application, responding only to acts of foreign terrorism. The program triggers when damages are in excess of \$100 million and three separate federal authorities have certified that a "terrorist act" has occurred. The additional premium for citywide terrorism insurance as prescribed by the Terrorism Risk Insurance Extension Act is \$357,795. It is recommended that this quote be rejected as cost prohibitive for restrictive coverage.

On March 21, 2007 City Council approved renewal of a separate terrorism insurance policy that provides broader coverage for Bush-IAH and Hobby-HOU Airports for the policy term of April 1, 2007 to April 1, 2008. This prior action is authorized by Ordinance No. 2007-314.

Recommendation

Finance and Administration and department representatives from Public Works & Engineering, Convention & Entertainment Facilities and the Houston Airport System recommend that the City accept the proposed excess property insurance program. Our insurance broker agrees with this recommendation. Rejection of the citywide terrorism insurance proposal that complies with the Terrorism Risk Insurance Extension Act of 2005 is also recommended.

If you have any questions, please call Tina A. Paquet at (713) 837-9856.

Judy Gray Johnson

JGJ: TAP

Cc: Anthony Hall, Chief Administrative Officer
Arturo Michel, City Attorney
Marty Stein, Agenda Director
Jimmie Locke, F&A
Tina A. Paquet, F&A

TO: Mayor via City Secretary

REQUEST FOR COUNCIL ACTION

SUBJECT: First Amendment to Lease Agreement at 3100 Main Street with Houston Community College System for the Cable Communications Division of the Mayor's Office of Communications	Page 1 of 1	Agenda Item 20
--	-----------------------	--------------------------

FROM (Department or other point of origin): Building Services Department	Origination Date 4-5-07	Agenda Date APR 18 2007
--	-----------------------------------	-----------------------------------

DIRECTOR'S SIGNATURE Issa Z. Dadoush, P.E. <i>Issa Z. Dadoush 3/29/07</i>	Council District(s) affected: D
---	---

For additional information contact: Jacquelyn L. Nisby <i>JLN</i> Phone: 713-247-1814	Date and identification of prior authorizing Council action: Ordinance No. 2001-1192, 12/19/01
---	--

RECOMMENDATION: Approve and authorize a First Amendment to Lease Agreement with Houston Community College System for the leased space at 3100 Main Street for the Cable Communications Division of the Mayor's Office of Communications and allocate funds.

Amount and Source of Funding: Cable Television Fund (2401): \$272,386.80 TOTAL Initial Base Term	F & A Budget:
--	--------------------------

SPECIFIC EXPLANATION: The Building Services Department recommends that City Council approve a First Amendment to the Lease Agreement with Houston Community College System for 2,235.34 square feet of office space on the first floor of the office building located at 3100 Main Street, for the Cable Communications Division, Municipal Channel, of the Mayor's Office of Communications.

The proposed First Amendment will extend the term of the lease to a five-year lease term with two three-year renewal options at the current market rate; reduce the amount of lease space from 2,264sf to 2,235.34sf; establish a new monthly rental of \$4,539.78 (\$20.64 psf per year/\$1.72 psf per month + \$695 per month for eleven parking spaces); and provide for a tenant improvement allowance not to exceed \$11,176.70 or \$5.00 psf, to make certain repairs to the leased premises. The new lease term will commence on July 1, 2007 and expire on June 30, 2012. As a result of the monthly rental commencing on July 1, 2007, no funds will be expended until FY08.

All other terms and conditions of the prior lease remain the same during the initial lease term. The prior lease carries a five-year base term, which commenced on May 1, 2002 and expires June 30, 2007, at a monthly rental of \$4,283.44 (\$22.70 psf per year/\$1.89 psf per month).

IZD:BC:JLN:RB:ddc

c: Marty Stein, Jacquelyn L. Nisby, Anna Russell, Carol Herrera

REQUIRED AUTHORIZATION CUIC ID# 25 RB 12

Building Services Department: <i>Forest R. Christy, Jr.</i> Forest R. Christy, Jr. Director of Real Estate Division	Mayor's Office of Communications: <i>Frank Michel</i> Frank Michel Communications Director
---	--

SUBJECT: Lease Agreement with 6201 Bonhomme, LP at 6201 Bonhomme, Suite 300S for the Women, Infants and Children Nutrition Program Department of Health and Human Services		Page 1 of 1	Agenda Item 21
--	--	-----------------------	------------------------------

FROM (Department or other point of origin): Building Services Department	Origination Date 4-5-07	Agenda Date APR 18 2007
--	-----------------------------------	-----------------------------------

DIRECTOR'S SIGNATURE: Issa Z. Dadoush, P.E. <i>[Signature]</i> 4/4/07	Council District affected: F
---	-------------------------------------

For additional information contact: Jacquelyn L. Nisby 713-247-1814	Date and identification of prior authorizing council action:
---	---

RECOMMENDATION: Approve and authorize a Lease Agreement with 6201 Bonhomme, LP, for the leased space at 6201 Bonhomme, Suite 300S, for the Women, Infants and Children (WIC) Nutrition Program for use by the Department of Health and Human Services and allocate funds.

Amount and Source Of Funding: Health Special Revenue Fund (2002) \$1,982,400.00 Initial Base Term	F&A Budget:
--	------------------------

SPECIFIC EXPLANATION: The Building Services Department recommends that City Council approve and authorize a Lease Agreement with 6201 Bonhomme, LP for 17,700 square feet of leased space at 6201 Bonhomme, Suite 300S for the WIC Nutrition Program of the Department of Health and Human Services. The WIC Nutrition Program provides training and educational services, client dental program, medical program services, support and general office services.

The proposed Lease Agreement provides for a seven-year lease term at a monthly rental of \$23,600.00 (\$16.00 psf per year/ \$1.33 psf per month) with one five-year renewal option at the current market rate. The landlord will build out the lease space to meet the requirements of the Department of Health and Human Services (DHHS). Construction costs are estimated at \$567,860.19. (\$32.08 psf). The Landlord will contribute a tenant improvement allowance of \$354,00.00 (\$20.00 psf) toward construction costs, and the Tenant will contribute \$213,816.00 (\$12.08psf) toward the balance of construction costs. In the event the construction costs exceed the Tenant's contribution, the Landlord will pay the difference.

The new lease term will commence on the date the Certificate of Occupancy is signed by the City acknowledging that the Landlord has substantially completed the improvements. The monthly rental for the new lease term will begin three months after the Occupancy Date. Due to the timeline for construction, no funds for this Lease Agreement will be expended until FY08.

The landlord will provide maintenance and utilities.

IZD:BC:JLN:RB:ddc

xc: Marty Stein, Anna Russell, Jacquelyn L. Nisby and Fred Maier

REQUIRED AUTHORIZATION

CUIC ID# 25 RB 10

Building Services Department: <i>[Signature]</i> Forest R. Christy, Jr., Director Real Estate Division		Department of Health and Human Services: <i>[Signature]</i> Stephen L. Williams, M.Ed., M.P.A. Director
--	--	---

TO: Mayor via City Secretary

REQUEST FOR COUNCIL ACTION

SUBJECT: International Facilities Agreement – Aerovias de Mexico S.A. de C.V. (Aeromexico), Societe Air France, British Airways, PLC., Cayman Airways, LTD., Consorcio Aviaxsa S.A. DE C.V. d/b/a Aviacsa Airlines, Deutsche Lufthansa AG and TACA International Airlines S.A. - George Bush Intercontinental Airport/Houston (IAH)		Category #	Page 1 of 3	Agenda Item # 22
FROM (Department or other point of origin): Houston Airport System		Origination Date March 24, 2007	Agenda Date APR 18 2007	
DIRECTOR'S SIGNATURE: <i>Kae [Signature]</i>		Council District affected: B		
For additional information contact: James D. Murff <i>[Signature]</i> Phone: 281/233-1820 Jeffrey W. Kelly <i>[Signature]</i> 281/233-1827		Date and identification of prior authorizing Council action: N/A		
AMOUNT & SOURCE OF FUNDING: Revenue: Aeromexico \$2,768,668.44/year (\$230,722.37/month) Air France \$4,278,447.12/year (\$356,537.26/month) British Airways \$4,377,441.60/year (\$364,786.80/month) Cayman Airways \$252,824.76/year (\$21,068.73/month) Aviacsa Airlines \$625,793.16/year (\$52,149.43/month) Lufthansa \$2,757,708.24/year (\$229,809.02/month) TACA Airlines \$1,028,349.12/year (\$85,695.76/ month)		Prior appropriations: N/A		
RECOMMENDATION: (Summary) Enact an ordinance approving and authorizing the execution of the International Facilities Agreement between the City and Aerovias de Mexico S.A. de C.V. (Aeromexico), Societe Air France, British Airways, PLC., Cayman Airways, LTD., Consorcio Aviaxsa S.A. DE C.V. d/b/a Aviacsa Airlines, Deutsche Lufthansa AG and TACA International Airlines S.A. at George Bush Intercontinental Airport/Houston.				
SPECIFIC EXPLANATION: The International Airlines Building License Agreement and Space Lease Agreement between the City and various airlines operating at Terminal D have expired. The airlines are on a month-to-month holdover of the agreement pending negotiations of the new International Facilities Agreement for Terminal D and the new Federal Inspection Services ("FIS") facility. The Houston Airport System and the airlines finalized the International Facilities Agreement defining the terms and conditions by which the airlines may use the airfield for aircraft operations, lease space in Terminal D and have common use of aircraft gates and the FIS area at IAH from which to conduct their passenger service business. This International Facilities Agreement with Aerovias de Mexico S.A. de C.V. (Aeromexico), Societe Air France, British Airway, PLC., Cayman Airways, LTD., Consorcio Aviaxsa S.A. DE C.V. d/b/a Aviacsa Airlines, Deutsche Lufthansa AG and TACA International Airlines S.A. is similar to the International Facilities Agreement with Continental Airlines, Inc., Pakistan International Airlines and World Airways, Inc. that was approved by City Council under Ordinance No. 2005-967 on August 17, 2005 and China Airlines LTD and KLM Royal Dutch Airlines that was approved by City Council under Ordinance No. 2006-0856 on August 16, 2006.				
REQUIRED AUTHORIZATION				
F&A Budget: <i>[Signature]</i>		Other Authorization:		Other Authorization:

Date March 24, 2007	Subject: International Facilities Agreement – Aerovias de Mexico S.A. de C.V., Societe Air France, British Airways, PLC. Cayman Airways, LTD., Consorcio Aviaxsa S.A. DE C.V. d/b/a Aviacsa Airlines, Deutsche Lufthansa AG and TACA International Airlines S.A. - George Bush Intercontinental Airport/Houston (IAH)	Originator's Initials MAL	Page 2 of 3
-------------------------------	--	-------------------------------------	-----------------------

The pertinent aspects of the International Facilities Agreement for each of the airlines are as follows:

- 1) Leased Premises -**
- Aeromexico - Approximately 1,653 square feet of exclusive operations/administrative space and the common use of aircraft gates, FIS area, ticket counters, baggage make-up and security checkpoint pursuant to access and assignment procedures.
 - Air France - Approximately 4,971 square feet of exclusive operations/administrative and VIP Club space and the common use of aircraft gates, FIS area, ticket counters, baggage make-up and security checkpoint pursuant to access and assignment procedures.
 - British Airways - Approximately 8,680 square feet of exclusive operations/administrative and VIP Club space and the common use of aircraft gates, FIS area, ticket counters, baggage make-up and security checkpoint pursuant to access and assignment procedures.
 - Cayman Airways - Approximately 368 square feet of exclusive operations/administrative space and the common use of aircraft gates, FIS area, ticket counters, baggage make-up and security checkpoint pursuant to access and assignment procedures.
 - Aviacsa Airlines - Approximately 299 square feet of exclusive operations/administrative space and the common use of aircraft gates, FIS area, ticket counters, baggage make-up and security checkpoint pursuant to access and assignment procedures.
 - Lufthansa - Approximately 3,799 square feet of exclusive operations/administrative and VIP Club space and the common use of aircraft gates, FIS area, ticket counters, baggage make-up and security checkpoint pursuant to access and assignment procedures.
 - TACA Airlines - Approximately 820 square feet of exclusive operations/administrative space and the common use of aircraft gates, FIS area, ticket counters, baggage make-up and security checkpoint pursuant to access and assignment procedures.
- 2) Rental & Fees -**
- Aeromexico - Approximately \$139,554.53 per year for exclusive operations/administrative space; \$1,209,133.68 for gate, ticket counter, baggage make-up and security checkpoint common use; \$1,042,744.80 for FIS area common use; and \$377,235.43 per year in landing fees.
 - Air France - Approximately \$335,234.97 per year for exclusive operations/administrative and VIP Club space; \$1,670,492.01 for gate, ticket counter, baggage make-up and security checkpoint common use; \$1,474,093.50 for FIS area common use; and \$798,626.64 per year in landing fees.
 - British Airways - Approximately \$519,923.79 per year for exclusive operations/administrative and VIP Club space; \$1,307,016.85 for gate, ticket counter, baggage make-up and security checkpoint common use; \$1,234,417.82 for FIS area common use; and \$1,316,083.14 per year in landing fees.
 - Cayman Airways - Approximately \$32,763.04 per year for exclusive operations/administrative space; \$86,790.63 for gate, ticket counter, baggage make-up and security checkpoint

Date March 24, 2007	Subject: International Facilities Agreement – Aerovias de Mexico S.A. de C.V., Societe Air France, British Airways, PLC. Cayman Airways, LTD., Consorcio Aviaxsa S.A. DE C.V. d/b/a Aviacsa Airlines, Deutsche Lufthansa AG and TACA International Airlines S.A. - George Bush Intercontinental Airport/Houston (IAH)	Originator's Initials MAL	Page 3 of 3
-------------------------------	--	-------------------------------------	-----------------------

common use; \$91,056.90 for FIS area common use; and \$42,214.19 per year in landing fees.

Aviacsa Airlines - Approximately \$26,619.97 per year for exclusive operations/administrative space; \$264,713.37 for gate, ticket counter, baggage make-up and security checkpoint common use; \$237,918.90 for FIS area common use; and \$96,540.92 per year in landing fees.

Lufthansa - Approximately \$274,453.13 per year for exclusive operations/administrative and VIP Club space; \$1,086,008.85 for gate, ticket counter, baggage make-up and security checkpoint common use; \$913,275.00 for FIS area common use; and \$483,971.26 per year in landing fees.

TACA Airlines - Approximately \$65,615.11 per year for exclusive operations/administrative space; \$434,547.85 for gate, ticket counter, baggage make-up and security checkpoint common use; \$366,404.70 for FIS area common use; and \$175,442.54 per year in landing fees.

3) Term - Aeromexico, Air France, British Airways, Cayman, Aviacsa, Lufthansa and TACA - Month to month, however in no event shall this agreement extend beyond June 30, 2010. The Director or the airline may terminate this agreement at any time without cause upon thirty (30) days written notice to the other party.

4) General Use - The airlines may use their respective exclusive space and common use space in Terminal D and the FIS to support their air transportation business at IAH. The airlines may use the IAH airfield for the flight operations of their respective aircraft.

RMV:mal

Attachments

cc: Ms. Marty Stein
Mr. Anthony W. Hall, Jr.
Mr. Arturo G. Michel
Mr. Richard M. Vacar, A.A.E.
Ms. Sara Culbreth
Mr. Dave Arthur
Mr. James D. Murff
Mr. Jeffrey W. Kelly
Mr. Randy Rivin
Ms. Kathy Elek
Mr. Richard Fernandez
Ms. Ellen Erenbaum

SUBJECT: Professional Engineering Services Contract between the City and Sparks-Barlow-Barnett, Inc. for Neighborhood Street Reconstruction Project NSR 451
WBS No. N-000383-0001-3

Page
1 of 2

Agenda Item #
23

FROM (Department or other point of origin):

Department of Public Works and Engineering

Origination Date

2-22-07

Agenda Date

APR 18 2007

DIRECTOR'S SIGNATURE:

Michael S. Marcotte

Michael S. Marcotte, P.E. DEE

Council District affected:

C

For additional information contact:

Hamlet Hovsepian, P.E. *HH* Phone: (713) 837-7033
Interim Senior Assistant Director

Date and identification of prior authorizing Council action:

RECOMMENDATION: (Summary)

Approve Engineering Services Contract with Sparks-Barlow-Barnett, Inc. and appropriate funds.

Amount and Source of Funding:

\$ 50,000.00 from the Street and Bridge Consolidated Construction Fund No. 4506
\$800,000.00 from Metro Project Commercial Paper Series E Fund No. 4027
\$850,000.00 Total Cost

HH 01/31/07

DESCRIPTION/SCOPE: This project is part of the Neighborhood Street Reconstruction (NSR) program. The project consists of the design of and reconstruction of neighborhood streets. The proposed improvements will consist of concrete roadways with curbs, sidewalks and underground utilities as required.

LOCATION: This project is part of Brasewood Place Subdivision. The project area is generally bound by S. Brasewood on the north, Linkwood on the south, Lorrie on the east and Ilona on the west. The project is located in Key Map 532. The streets included in NSR-451 project are listed below:

Street	Limit	Key Map Grid
Broadmead	Ilona to Timberside	532 P
Castlewood	South Brasewood to Greenbush	532 P
Conway	South Brasewood to Greenbush	532 K
Deal	Ilona to Timberside	532 P
Fairhope	South Brasewood to Greenbush	532 P
Llona Lane	Norris to South Brasewood	532 N
Lookout Court	South Brasewood to Dead-end	532 K,P
Prescott	Buffalo Speedway to Greenbush	532 K
Stanton	Buffalo Speedway to Greenbush	532 K
Tilden	South Brasewood to Winslow	532 K
Timberside	Linkwood to South Brasewood	532 P
Winslow	Buffalo Speedway to Greenbush	532 K

SCOPE OF CONTRACT AND FEE: Under the scope of the Contract, the Consultant will perform Phase I - Preliminary Design, Phase II - Final Design, Phase III -Construction Phase Services and Additional Services. Basic Services Fee for Phase I is based on cost of time and materials with not-to-exceed agreed upon amount. The Basic Services fees for Phase II and Phase III will be negotiated on a lump sum amount or reimbursable basis after the completion of Phase I. The negotiated maximum for Phase I Basic Services for NSR-451 is \$83,899.36. The total Basic Services appropriation is \$500,000.00.

EQUIRED AUTHORIZATION

CUIC ID #20MKW15 NDT

F&A Budget:

[Signature]

Other Authorization:

Other Authorization:

[Signature]
Daniel W. Krueger, P.E., Deputy Director
Engineering and Construction Division

The Contract also includes certain Additional Services to be paid either as lump sum or on a reimbursable basis. The total Additional Services appropriation is \$275,000.00.

The total cost of this project is \$850,000.00 to be appropriated as follows: \$775,000.00 for Contract services and \$75,000.00 for project management.

M/WBE INFORMATION: The M/WBE goal for the project is set at 24%. The Consultant has proposed the following firms to achieve this goal.

<u>Name of Firms</u>	<u>Work Description</u>	<u>Amount</u>	<u>% of Contract</u>
1. HVJ Associates, Inc.	Geotechnical Investigation	\$27,740.00	3.58%
2. Isani Consultants, Inc.	Design Services	\$117,562.00	15.17%
3. Landtech Consultants, Inc.	Surveying Services	\$78,420.00	10.11%
4. Aviles Engineering Corp.	Environmental Services	\$11,175.00	1.44%
TOTAL		\$234,897.00	30.30%

mm
MSM:DWK:HH:MAM:MW

- c: Marty Stein
 Susan Bandy
 Velma Laws
 Craig Foster
 File No. WBS N-000383-0001-3

VICINITY MAP

N.T.S.
KEY MAP NO. 532 N, P & K

EXHIBIT 2

SBB SPARKS - BARLOW - BARNETT, INC.
Consulting Engineers - Planners

FILENAME:

P:\HOUSTON\NSR 451\
DWC\811VICMAP.DWG

DATE:

OCTOBER 2006

CITY OF HOUSTON
NEIGHBORHOOD RECONSTRUCTION
OF BRAYS MANOR SUBDIVISION
NSR 451

TO: Mayor via City Secretary

REQUEST FOR COUNCIL ACTION

SUBJECT: Award Construction Contract PlayPower LT Farmington, Inc. Brookline Park WBS F-000610-0001-4	Page 1 of 2	Agenda Item 24
---	-----------------------	---------------------------------

FROM (Department or other point of origin): Building Services Department	Origination Date: 4/12/07	Agenda Date: APR 18 2007
--	-------------------------------------	------------------------------------

DIRECTOR'S SIGNATURE: Issa Z. Dadoush, P.E. <i>Issa Z. Dadoush</i> 3/12/07	Council District affected: 1
--	--

For additional information contact: Jacquelyn L. Nisby <i>J. Nisby</i> Phone: 713- 247-1814	Date and identification of prior authorizing Council action:
---	---

RECOMMENDATION: Award construction contract and allocate funds for the project.

Amount and Source of Funding: \$113,445.50 Federal Government – Grants Fund (5000) CDBG	F & A Budget:
---	--------------------------

SPECIFIC EXPLANATION: The Building Services Department recommends that City Council award a construction contract to PlayPower LT Farmington Inc., on its low bid amount of \$104,710.00 for construction services in connection with Brookline Park for the Parks and Recreation Department.

PROJECT LOCATION: Brookline Park
3300 Real (534L)

PROJECT DESCRIPTION: The scope of work consists of removal of an existing swing set and playground surfacing and the installation of a new playground. The new playground will have an accessible sidewalk leading to a concrete bordered play area with engineered fiber mulch, as required for the safety surface. The playground equipment will include new slides, climbing structure, spring riders and a swing set. The play area will receive three new benches. The disturbed construction areas will receive new St. Augustine solid sod.

The contract duration for this project is 75 calendar days. Clark Condon Associates, Inc. is the design consultant and construction administrator for this project.

BIDS: The following four bids were received on February 1, 2007:

	<u>Bidder</u>	<u>Bid Amount</u>
1.	PlayPower LT Farmington, Inc.	\$ 104,710.00
2.	Resicom, Inc.	\$116,000.00
3.	Jerdon Enterprise, L.P.	\$117,117.00
4.	RJ Construction, Inc.	\$186,000.00

REQUIRED AUTHORIZATION CUIC ID # RJO030 **NOT**

Other Authorization: <i>Wendy Teas Heger</i> Wendy Teas Heger, AIA Chief of Design and Construction Division Building Services Department	Other Authorization: <i>Richard Celli</i> Richard Celli, Director Housing and Community Development Department	Other Authorization: <i>Joe Turner</i> Joe Turner Director Parks and Recreation Department
--	---	---

Date	Subject: Award Construction Contract PlayPower LT Farmington, Inc. Brookline Park WBS F-000610-0001-4	Originator's Initials CP	Page 2 of 2
-------------	---	--	-----------------------

AWARD: It is recommended that City Council award the construction contract to PlayPower LT Farmington Inc., and allocate funds for the project, including an additional allocation of \$3,500.00 for engineering testing services under the existing contract with Professional Service Industries, Inc.

FUNDING SUMMARY:

\$	104,710.00	Construction Contract
\$	5,235.50	5% Contingency
\$	109,945.50	Total Contract Services
\$	3,500.00	Engineering Testing
\$	113,445.50	Total Funding

ML *RJO*
 IZD:WTH:JLN:RJO:CP:ps

- c: Marty Stein
- Richard Celli
- Gayve Anklesaria
- Mark Ross
- Richard Odlozil
- Lisa Johnson
- Gabriel Mussio
- James Tillman IV
- File 813

TO: Mayor via City Secretary

REQUEST FOR COUNCIL ACTION

SUBJECT: Award Construction Contract Resicom, Inc. Tony Marron Park WBS No. F-0504D2-0001-4		Page 1 of 2	Agenda Item 25
FROM (Department or other point of origin): Building Services Department	Origination Date 4-5-07	Agenda Date APR 18 2007	
DIRECTOR'S SIGNATURE: Issa Z. Dadoush, P.E. <i>[Signature]</i> 3/15/07	Council District affected: H		
For additional information contact: Jacquelyn L. Nisby <i>[Signature]</i> Phone: 713-247-1814	Date and identification of prior authorizing Council action:		

RECOMMENDATION: Award construction contract and allocate funds for the project.

Amount and Source of Funding: \$98,850.00 Federal Government – Grants Funded (5000) - CDBG	F & A Budget:
--	--------------------------

SPECIFIC EXPLANATION: The Building Services Department recommends that City Council award a construction contract to Resicom, Inc. on its low bid amount of \$87,000.00 for construction services in connection with the Tony Marron Park for the Parks and Recreation Department.

PROJECT LOCATION: 808 North York (494P)

PROJECT DESCRIPTION: The project will install ornamental and chain link fencing around the north and west boundary of the site; remove and relocate existing wooden bollards; furnish and install benches and associated concrete pads along the existing trail and playground, picnic tables at the existing picnic pavilion, and soccer goals.

The contract duration for this project is 100 calendar days. Clark Condon Associates is the design consultant for this project.

BIDS: The following three bids were received on February 1, 2007:

	<u>Bidder</u>	<u>Bid Amount</u>
1.	Resicom, Inc.	\$ 87,000.00
2.	Jerdon Enterprise, L.P.	\$ 98,198.00
3.	R.J. Construcion Company, Inc.	\$123,000.00

REQUIRED AUTHORIZATION			CUIC ID#25RJO032
Other Authorization: <i>[Signature]</i> Wendy Teas Heger, AIA Chief of Design and Construction Division Building Services Department	Other Authorization: <i>[Signature]</i> Richard Celli, Director Housing & Community Development Department	Other Authorization: <i>[Signature]</i> NOT Joe Turner Director Parks and Recreation Department	

Date	Subject: Award Construction Contract Resicom, Inc. Tony Marron Park WBS No. F-0504D2-0001-4	Originator's Initials LJ	Page 2 of 2
-------------	---	--	-----------------------

AWARD: It is recommended that City Council award the construction contract to Resicom, Inc. and allocate funds for the project, including an additional allocation of \$7,500.00 for engineering testing services under the existing contract with HVJ Associates, Inc.

FUNDING SUMMARY:

\$	87,000.00	Construction Contract
\$	4,350.00	5% Contingency
\$	91,350.00	Total Contract Services
\$	7,500.00	Engineering Testing
\$	98,850.00	Total Funding

MA *imp* *AL*
 IZD:WTH:RJC:JLN:LJ:tc

- c: Issa Dadoush
- Mark Ross
- Richard Odlozil
- Lisa Johnson
- Velma Laws
- Richard Celli
- James Tillman
- Gabriel Mussio
- File

TO: Mayor via City Secretary

REQUEST FOR COUNCIL ACTION

SUBJECT: Appropriate Additional Funds for Construction Services for Fire Department Facilities Texas Sterling Construction, L.P. WBS C-000089-0001-4	Page 1 of 1	Agenda Item 26
---	-----------------------	------------------------------

FROM (Department or other point of origin): Building Services Department	Origination Date 4-5-07	Agenda Date APR 18 2007
--	-----------------------------------	-----------------------------------

DIRECTOR'S SIGNATURE: Issa Z. Dadoush, P.E. <i>[Signature]</i> 3/20/07	Council District(s) affected: B, E, F, G, H
--	---

For additional information contact: Jacquelyn L. Nisby <i>[Signature]</i> Phone: 713-247-1814	Date and identification of prior authorizing council action: Ordinance 2004-680 Dated June 23, 2004 Ordinance 2005-866 Dated June 29, 2005
---	---

RECOMMENDATION: Appropriate additional funds for construction services for Houston Fire Department.

Amount and Source Of Funding: \$324,987.35 Fire Consolidated Construction Fund 4500	F&A Budget: <i>[Signature]</i>
Previous Funding: \$570,091.20 Fire Consolidated Construction Fund 413	

SPECIFIC EXPLANATION: The Building Services Department recommends that City Council appropriate an additional **\$324,987.35** to the existing citywide service contract with Texas Sterling Construction L.P., for concrete repair services at various fire stations.

PROJECT LOCATIONS:

Fire Station No. 09	702 Hogan	District H	Key Map 493G
Fire Station No. 10	6600 Corporate	District F	Key Map 529H
Fire Station No. 69	1102 West Beltway	District G	Key Map 489R
Fire Station No. 70	11410 Beamer Rd.	District E	Key Map 576X
Fire Station No. 71	15200 Space Center Blvd	District E	Key Map 618F
Fire Station No. 74	460 Aldine Bender Rd.	District B	Key Map 373W
Fire Station No. 102	4102 W. Lake Houston Pkwy	District E	Key Map 297T

PROJECT DESCRIPTION AND SCOPE: This project is part of the Houston Fire Department's ongoing renovation program to extend the useful life of its facilities. The scope of work involves the repair / replacement of concrete driveways and parking lots. The driveways and parking lots are 15-38 years old and have sustained severe deterioration due to heavy apparatus traffic.

The contract duration for this project is 45 calendar days.

IZD:JLN:WTH:RAV:RV;jh

cc: Marty Stein, Jacquelyn L. Nisby, Velma Laws, Joseph Kurian, Kim Nguyen, File

REQUIRED AUTHORIZATION

CUIC ID# 25RAV147

Building Services Department: <i>[Signature]</i> Wendy Teas Heger, AIA Chief of Design and Construction	Houston Fire Department: <i>NOT</i> <i>[Signature]</i> Phil Boriskie, Fire Chief
---	---

SUBJECT: Contract Award for Water Line Construction in Garden City Park Area. W.B.S. No. S-000035-00N7-4.	Page 1 of 2	Agenda Item # 27
---	-----------------------	----------------------------

FROM: (Department or other point of origin): Department of Public Works and Engineering	Origination Date: 4-13-07	Agenda Date: APR 18 2007
---	-------------------------------------	------------------------------------

DIRECTOR'S SIGNATURE: Michael S. Marcotte, P.E., DEE	Council District affected: B
---	--

For additional information contact: Reid K. Mrsny, P.E. Phone: (713) 837-0452 Senior Assistant Director	Date and identification of prior authorizing Council action:
--	---

RECOMMENDATION: (Summary)
Accept low bid, award construction contract and appropriate funds.

Amount and Source of Funding:
\$1,282,400.00 Water and Sewer System Consolidated Construction Fund #5095/12/07

PROJECT NOTICE/JUSTIFICATION: This project is part of the City's Fire Protection Program and is required to upgrade water lines within the City to provide fire hydrants in the area.

DESCRIPTION/SCOPE: This project consists of approximately 5,698 linear feet of 8-inch, 5,864 linear feet of 12-inch and 1,365 linear feet of 20-inch diameter water lines including valves, fittings, connections, fire hydrants, appurtenances as shown on the construction drawings and project manual. The work also includes site and pavement restoration, tree protection, storm water pollution prevention and traffic control in relation to the construction of the water lines. The contract duration for this project is 180 calendar days. This project was designed by Amani Engineering, Inc.

LOCATION: The project area is generally bound by McCraey on the north, West Gulf Bank on the south, West Montgomery on the east and Bonazzi on the west. The project is located in Key Map Grids 411R.

BIDS: Bids were received on February 01, 2007. The four (4) bids are as follows:

Bidder	Bid Amount
1. Metro City Construction, L.P.	\$1,132,795.00
2. RWL Construction, Inc	\$1,168,470.00 (Non responsive bid)
3. C. E. Barker, Ltd.	\$1,199,476.83 (Non responsive bid)
4. D. L. Elliott Enterprises, Inc.	\$1,292,985.00

REQUIRED AUTHORIZATION		CUIC ID 20ASM12	MST
F&A Budget: 	Other Authorization: Jeff Taylor, Deputy Director Public Utilities Division	Other Authorization: Daniel W. Krueger, P.E., Deputy Director Engineering and Construction Division	

Date	Subject: Contract Award for Water Line Construction in Garden City Park Area. W.B.S. No. S-000035-00N7-4.	Originator's Initials ASM	Page 2 of 2
-------------	--	-------------------------------------	-----------------------

AWARD: It is recommended that this construction contract be awarded to Metro City Construction, L.P. with a low bid of \$1,132,795.00 and that Addendum Number 1 be made a part of this contract

PROJECT COST: The total cost of this project is \$1,282,400.00 to be appropriated as follows:

- Bid Amount \$1,132,795.00
- Contingencies \$56,639.75
- Engineering and Testing Services \$25,000.00
- Project Management \$67,965.25

Engineering and Testing Services will be provided by Rone Engineering Services Ltd. under a previously approved contract.

M/WBE PARTICIPATION: The low bidder has submitted the following proposed program to satisfy the 15% M/WBE goal and 5% SBE goal for this project.

<u>Name of Firms</u>	<u>Work Description</u>	<u>Amount</u>	<u>% of Contract</u>
1. PRV Services, Inc.	Utility Installation	\$169,919.25	15.0%
	M/WBE Subtotal	\$169,919.25	15.0%
2. Gube Trucking	Trucking Services	\$ 56,639.75	5.0%
	SBE Subtotal	\$56,639.75	5.0%
	TOTAL	\$226,559.00	20.0%

ASM

MSM:DWK:RKM:HH:ACM:ASM

S:\design\A-WS-DIV\WPDATA\ASM10877-AMANI\RCA construction N7 (Garden City).doc

- c:** Marty Stein
 Velma Laws
 Susan Bandy
 Michael Ho, P.E.
 Craig Foster
 File S-000035-00N7-4 (3.7)

WATER LINE CONSTRUCTION IN GARDEN CITY PARK AREA
 WBS NO. S-000035-00N7-4
 DEPARTMENT OF PUBLIC WORKS AND ENGINEERING
 ENGINEERING AND CONSTRUCTION DIVISION

KEY MAP #411 R
 COUNCIL DISTRICT: B
 COUNCIL MEMBER: JARVIS JOHNSON

PROJECT LOCATION MAP	
WATER LINE CONSTRUCTION IN GARDEN CITY PARK AREA	
WBS No. S-000035-00N7-4	
SCALE: N.T.S.	DATE: 02/23/07
 AMANI ENGINEERING, INC. <small>8313 SOUTHWEST FREEWAY SUITE 100 HOUSTON, TX. 77074 Tel (713) 270-5700 Fax (713) 271-3487</small>	

TO: Mayor via City Secretary **REQUEST FOR COUNCIL ACTION**

SUBJECT: Professional Engineering Services Contract between the City and TEDSI Infrastructure Group for City-wide On-Call Transportation Engineering Services. WBS No. N-000650-0028-4	Category #	Page 1 of <u>1</u>	Agenda Item # 28
---	-------------------	------------------------------	---------------------------------------

FROM: (Department or other point of origin): Public Works and Engineering Department	Origination Date 4-13-07	Agenda Date APR 18 2007
--	------------------------------------	-----------------------------------

DIRECTOR'S SIGNATURE: Michael S. Marcotte, P. E., DEE, Director, PW&E	Council District affected:
	All Districts

For additional information contact: Jeffery Weatherford, P.E., Assistant Director (713) 881-3044 Gary Norman, Council Liaison, (713) 837-7425	Date and identification of prior authorizing Council Action:
--	---

RECOMMENDATION: (Summary) That City Council authorize an Engineering Services Contract with TEDSI Infrastructure Group and appropriate funds.

Amount and Source of Funding: \$275,000.00 Street and Bridge Construction Fund No. 4506.	<i>Pre/Revised 02/09/06</i>	F & A Budget:
--	-----------------------------	--------------------------

SPECIFIC EXPLANATION:
PROJECT NOTICE/JUSTIFICATION: This project will provide on-call transportation engineering services and enhances the department's ability to respond to citizens' requests in a timelier manner.

DESCRIPTION/SCOPE: This project consists of providing transportation on-call engineering services associated with the planning, design, and evaluation of traffic engineering improvements citywide.

LOCATION: The project area is located throughout the City.

SCOPE OF CONTRACT AND FEE: Under the terms of the contract, the consultant will provide professional engineering services associated with the planning, design, and evaluation of traffic signals, and to perform a variety of services such as data collection, traffic analysis, signal warrant analysis, signal timing development, traffic signal design, signal interconnect design, programmed construction management, conceptual geometric designs, and construction documents for minor roadway geometric improvements. This is a work order type contract for a period of two years.

M/WBE INFORMATION: The M/WBE goal for the project is set at 24%. The Consultant has proposed the following program to achieve this goal:

<u>Name of Firm</u>	<u>Work Description</u>	<u>Amount</u>	<u>% of Contract</u>
1. C. J. Hensch & Associates, Inc	Data Collections	\$ 41,250.00	15%
2. Texas Engineering & Mapping	Surveying	\$ 24,750.00	9%
		\$ 66,000.00	24%

cc: Marty Stein, Agenda Director
Daniel Kruger, P.E.
Waynette Chan
Gary Norman
LaVerne Hollins-McGlothen
File No (SB9291)

REQUIRED AUTHORIZATION CUIC ID #20DCW26 **NDT**

F&A Director: 	Other Authorization:	Other Authorization: Raymond D. Chong, P.E., P.T.O.E. Deputy Director, Traffic & Transportation
--	-----------------------------	--

SUBJECT: Professional Engineering Services Contract between the City and GUNDA CORPORATION, INC. for City-wide On-Call Transportation Engineering Services. WBS No. N-000650-0029-4	Category #	Page 1 of <u>1</u>	Agenda Item # 29
FROM: (Department or other point of origin): Public Works and Engineering Department	Origination Date 4-13-07		Agenda Date APR 18 2007
DIRECTOR'S SIGNATURE: Michael S. Marcotte, P. E., DEE, Director, PW&E	Council District affected: All Districts		
For additional information contact: Jeffery Weatherford, P.E., Assistant Director (713) 881-3044 Gary Norman, Council Liaison, (713) 837-7425	Date and identification of prior authorizing Council Action:		

RECOMMENDATION: (Summary) That City Council authorize an Engineering Services Contract with GUNDA CORPORATION, INC., and appropriate funds.

Amount and Source of Funding: \$275,000.00 Street and Bridge Construction Fund No. 4506. <i>Practitioner 02/16/07</i>	F & A Budget:
---	--------------------------

SPECIFIC EXPLANATION:
PROJECT NOTICE/JUSTIFICATION: This project will provide on-call transportation engineering services and enhances the department's ability to respond to citizens' requests in a timelier manner.

DESCRIPTION/SCOPE: This project consists of providing transportation on-call engineering services associated with the planning, design, and evaluation of traffic engineering improvements citywide.

LOCATION: The project area is located throughout the City.

SCOPE OF CONTRACT AND FEE: Under the terms of the contract, the consultant will provide professional engineering services associated with the planning, design, and evaluation of traffic signals, and to perform a variety of services such as data collection, traffic analysis, signal warrant analysis, signal timing development, traffic signal design, signal interconnect design, programmed construction management, conceptual geometric designs, and construction documents for minor roadway geometric improvements. This is a work order type contract for a period of two years.

M/WBE INFORMATION: The M/WBE goal for the project is set at 24%. The Consultant has proposed the following program to achieve this goal:

<u>Name of Firm</u>	<u>Work Description</u>	<u>Amount</u>	<u>% of Contract</u>
1. Kuo & Associates, Inc.	Surveying Services & Engineering Support Services	\$ 27,500.00	10%
2. C. J. Hensch & Associates, Inc.	Data Collections	\$ 38,500.00	14%
		\$ 66,000.00	24%
cc: Marty Stein, Agenda Director Daniel Kruger, P.E. Waynette Chan Gary Norman	LaVerne Hollins-McGlothen (File No. SB9292)		

REQUIRED AUTHORIZATION **CUIC ID #20DCW27**

F&A Director: 	Other Authorization:	Other Authorization: Raymond D. Chong, P.E., P.T.O.E. Deputy Director, Traffic & Transportation Division
---	-----------------------------	---

SUBJECT: Professional Engineering Services Contract between the City and HNTB Corporation for Parker Road Paving Improvements from Hardy Toll Road to US 59; WBS No. N-000708-0001-3 and Fulton Street from Tidwell Road to Parker Road; WBS No, N-000542-0003-3.		Page 1 of 2	Agenda Item # 30
FROM (Department or other point of origin): Department of Public Works and Engineering		Origination Date 4-13-07	Agenda Date APR 18 2007
DIRECTOR'S SIGNATURE: Michael S. Marcotte, P.E., D.E.E., Director		Council District affected: H, B 	
For additional information contact: Reid K. Mrsny, P.E. Phone: (713) 837-0452 Senior Assistant Director		Date and identification of prior authorizing Council action:	
RECOMMENDATION: (Summary) Approve Engineering Services Contract with HNTB Corporation and appropriate funds.			
Amount and Source of Funding: \$800,000.00 from the Street & Bridge Consolidated Fund No. 4506.			
PROJECT NOTICE/JUSTIFICATION: These projects are designated as Major Thoroughfare and are required to improve traffic flow/circulation and drainage, reduce congestion, and eliminate potential hazards.			
DESCRIPTION/SCOPE: Each project consists of the construction of two 24-foot wide concrete roadways with curbs, sidewalks, street lights and necessary underground utilities.			
LOCATION: The projects are located on Parker Road from Hardy Toll Road to US 59 (Key Map Grids 413X, 414X) and Fulton Street from Tidwell Road to Parker Road (Key Map Grids 453B, 413X).			
SCOPE OF CONTRACT AND FEE: Under the terms of the Contract, the Consultant will perform Phase I – Preliminary Design, Phase II – Final Design, Phase III - Construction Phase Services and Additional Services. The two project assignments for FY07 are Parker Road and Fulton Street. Basic Services Fees for Phase I are based on the cost of time and material with a not-to-exceed agreed upon amount. The Basic Services for Phase II and Phase III will be negotiated on a lump sum basis after the completion of Phase I. The negotiated maximum for Phase I Basic Services for Parker Road Paving is \$203,769.00. The negotiated maximum for Phase I Basic Services for Fulton Street Paving is \$163,782.00.			
The Contract also includes certain Additional services to be paid either as lump sum or on a reimbursable basis. The Additional Services include surveying, geotechnical investigation, environmental site assessments, traffic control, traffic signal design, and storm water pollution prevention. For FY07, the Additional service appropriation for Parker Road Paving is \$160,231.00 and the Additional Services appropriation for Fulton Street Paving is \$200,218.00.			
REQUIRED AUTHORIZATION			
Other Authorization:	Other Authorization:	Other Authorization: Daniel W. Krueger, P.E., Deputy Director Engineering and Construction Division	

NOT

The Parker Road Paving project and the Fulton Street Paving project will be funded in two phases. The appropriations requested at this time, require funds in the amounts of \$400,000.00 for Parker Road and \$400,000.00 for Fulton Street for Preliminary Design and required Additional Services.

Funds to be appropriated as follows: \$364,000.00 for Contract Services, \$36,000.00 for project management for Parker Road, \$364,000.00 for Contract Services and \$36,000.00 for project management for Fulton Street. Phase II and Phase III Basic Service along with the remaining Additional Services and Project Management Services will be appropriated in FY08.

<u>Services</u>	<u>Parker Road FY07</u>	<u>Parker Road (Estimated) FY08</u>	<u>Fulton Street FY07</u>	<u>Fulton Street (Estimated) FY08</u>
Phase I	\$203,769.00	N/A	\$163,782.00	N/A
Basic Phase II & III	N/A	\$533,653.00	N/A	\$417,236.00
Total Basic Services	\$203,769.00	\$533,653.00	\$163,782.00	\$417,236.00
Additional Services	\$160,231.00	\$648,007.00	\$200,218.00	\$301,264.00
Total Contract Services	\$364,000.00	\$1,181,660.00	\$364,000.00	\$718,500.00
Project Management	\$36,000.00	\$118,709.00	\$36,000.00	\$72,249.00
Total Appropriation	\$400,000.00	\$1,300,369.00	\$400,000.00	\$790,749.00

M/WBE INFORMATION: The M/WBE goal for the Parker Road Paving: Hardy Toll Road to US 59 project is set at 24.00%. The consultant has proposed the following firms for the initial appropriation towards that goal.

<u>Name of Firms</u>	<u>Work Description</u>	<u>Amount</u>	<u>% of Contract</u>
1. Charles D. Gooden Consulting Engineers, Inc.	Hydraulic Impact Study & Preliminary Engineering Design	\$68,828.00	18.91%
2. Isani Consultants, Inc.	Water & Wastewater Preliminary Engineering	\$21,911.00	6.02%
3. HVJ Associates, Inc	Environmental Site Assessments	\$32,300.00	8.87%
4. Chief Solutions, Inc.	TV Inspection	\$10,850.00	2.98%
TOTAL		\$133,889.00	36.78%

The M/WBE goal for the Fulton Street Paving: Tidwell Road to Parker Road project is set at 24%. The consultant has proposed the following firms for the initial appropriation towards that goal.

<u>Name of Firms</u>	<u>Work Description</u>	<u>Amount</u>	<u>% of Contract</u>
1. Charles D. Gooden Consulting Engineers, Inc.	Hydraulic Impact Study & Preliminary Engineering Design	\$58,178.00	15.98%
2. Isani Consultants, Inc.	Water & Wastewater Preliminary Engineering	\$11,765.00	3.23%
3. HVJ Associates, Inc	Environmental Site Assessments	\$21,100.00	5.80%
TOTAL		\$91,043.00	25.01%

MSM:DWK:RKM:MLL:JFM

S:\constr\A-SB-DIV\PGAL\Projects\N-0708-01-3Parker\RCA\RCA.DOC

- c: Marty Stein
Daniel W. Krueger, P.E.
Velma Laws
Susan Bandy
Craig Foster

File: WBS No N-000708-0001-3 (1.2_RCA), WBS No. N-000542-0003-3 (1.2_RCA)

0 1,000 2,000 Feet

LITTLE YORK

LANGLEY

City Council District B

Project Location

ALDINE WESTFIELD

PARKER

PARKER

Project Location

FULTON

IRVINGTON

59

TIDWELL

TIDWELL

City Council District H

AIRLINE

BERRY

HNTB

**City of Houston
Project Location Map**

FULTON PAVING FROM TIDWELL TO PARKER
WBS No. N-000542-003-3
Council District: H

PARKER ROAD FROM HARDY TOLL ROAD
TO EASTEX FREEWAY
WBS No. N-000708-001-3
Council District: B & H

45

REQUEST FOR COUNCIL ACTION

TO: Mayor via City Secretary

RCA #

SUBJECT: Adopt an Ordinance Granting to CenterPoint Energy Resources Corporation dba CenterPoint Energy Texas Gas Operations, the Right, Privilege and Franchise to Construct, Install, Extend, Retire, Operate and Maintain Its Facilities Within the Public Rights-of-Way of the City of Houston, Texas for the Transportation, Delivery, Sale and Distribution of Natural Gas.	Category #	Page 1 of <u>1</u>	Agenda Item# <div align="center" style="font-size: 2em;">31</div>
FROM: (Department or other point of origin): Judy Gray Johnson, Director Finance and Administration	Origination Date April 13, 2007		Agenda Date APR 18 2007
DIRECTOR'S SIGNATURE: 	Council Districts affected: ALL		
For additional information contact: Judy Johnson Phone: (713) 221-0125 Tina Paez Phone: (713) 837- 9630	Date and identification of prior authorizing Council Action: Ord. #87-2031, passed 12/30/87		

RECOMMENDATION: (Summary)
 Adopt an ordinance granting to CenterPoint Energy Resources Corporation the right, privilege and franchise to construct, install, extend, retire, operate and maintain its facilities within the Public Rights-of-Way of the City of Houston, Texas for the transportation, delivery, sale and distribution of natural gas.

Amount of Funding: NA	F & A Budget:
---------------------------------	--------------------------

SOURCE OF FUNDING: General Fund Grant Fund Enterprise Fund Other (Specify)

SPECIFIC EXPLANATION:

CenterPoint Energy Resources Corporation, formerly Entex, operates a natural gas delivery system within the City of Houston under City of Houston Ordinance No. 87-2031, expiring January 30, 2008. The Director of Finance and Administration recommends Council approval of the proposed ordinance granting a franchise for a term of thirty (30) years.

The proposed ordinance contains the following major provisions:

- Franchise Term: the franchise will expire on March 31, 2037
- Franchise fee of 5% of Company Gross Revenues is payable monthly, adjusted annually for Company revenue growth based on a rolling three-year average of Company revenues.
- Requires Company to relocate its system in the public rights-of-way for City Public Works projects
- Requires Company and its contractors to give City reasonable notice of dates, location, and nature of work to be performed on Company's system within the public rights-of-way
- Requires Company to comply with all City ordinances governing time periods and standards relating to excavating in the public rights-of-way
- Requires Company to produce its books and records for review on 30 days' notice by the City
- Allows City to audit and sue to collect franchise fees within three years of payment
- Requires Company to protect and hold City harmless against all claims for damages to person or property growing out of the grant or the Company's exercise or abuse of the grant
- Requires City, to maximum extent of its right to do so, to grant the Company an easement before selling, conveying or surrendering possession of public rights-of-way occupied by the Company's system
- Repeals Ordinance No. 87-2031 (most recent Entex franchise agreement)
- Requires Company to accept franchise in writing within 30 days of final passage by City Council

REQUIRED AUTHORIZATION

F&A Director:

TO: Mayor via City Secretary

REQUEST FOR COUNCIL ACTION

SUBJECT: Approval of a resolution authorizing the creation of the Leland Woods Redevelopment Authority.	Category # 1	Page 1 of 1	Agenda Item # 32 21
FROM: (Department or other point of origin): Finance & Administration	Origination Date April 2, 2007		Agenda Date APR 18 2007
DIRECTOR'S SIGNATURE: 	Council Districts affected: B		
For additional information contact: Robert Fiederlein Phone: 713-837-9661 Tom Mesa Phone: 713-837-9857	Date and identification of prior authorizing Council Action: Ord. 03-1330, 12/23/03		

RECOMMENDATION: (Summary)

City Council approve a resolution authorizing the creation of the Leland Woods Redevelopment Authority.

Amount and Source of Funding: No Funding Required	F & A Budget
--	--------------

Specific Explanation:

By Ordinance 03-1330 passed on December 23, 2003, City Council created Tax Increment Reinvestment Zone Number Twenty-Two, the Leland Woods Zone. The principle objective of this Zone is to support the construction of affordable housing in northeast Houston.

To assist in the implementation of the Project and Financing Plan for the Leland Woods Zone, it is proposed to create the Leland Woods Redevelopment Authority. This local government corporation, authorized under Chapter 431 of the Transportation Code, will have the ability once the City, the Zone and the Authority enter into a contract (a "Tri-Party Agreement") to enter into a reimbursement agreement with the developer, to undertake projects detailed in the Zone Project Plan, and to issue debt and enter into contracts to achieve the objectives of the City Council-approved Zone Project and Financing Plan. The Board of Directors of the Leland Woods Zone will serve as the Board of Directors of the Leland Woods Redevelopment Authority. The previously discussed Tri-Party Agreement will be the subject of a future Council action.

The proposed Articles of Incorporation and Bylaws are attached for review.

See Articles of INCORPORATION etc. ON CHOICE NET OR INTERNET FOR ITEM 21-4-11-07

Attachments: Articles of Incorporation, Bylaws

cc: Marty Stein, Agenda Director Deborah McAbee, Senior Assistant City Attorney
Anna Russell, City Secretary Arturo Michel, City Attorney

REQUIRED AUTHORIZATION

F&A Director: Tom Mesa	Other Authorization: Tom Mesa	Other Authorization: Robert Fiederlein
--	--	---

TO: Mayor via City Secretary

REQUEST FOR COUNCIL ACTION

SUBJECT: Approval of an ordinance approving a Project and Financing Plan for Tax Increment Reinvestment Zone Number Twenty-Two (Leland Woods Zone).	Category # 1	Page 1 of 1	Agenda Item # 33
--	---------------------	--------------------	-------------------------

FROM: (Department or other point of origin): Finance & Administration	Origination Date April 2, 2007	Agenda Date APR 18 2007
---	--	-----------------------------------

DIRECTOR'S SIGNATURE: <i>[Signature]</i>	Council Districts affected: B
--	---

For additional information contact: Robert Fiederlein Phone: 713-837-9661 Tom Mesa Phone: 713-837-9857	Date and identification of prior authorizing Council Action: Ord. 03-1330, 12/23/03
---	---

RECOMMENDATION: (Summary)
City Council approve an ordinance approving a Project and Financing Plan for Tax Increment Reinvestment Zone Number Twenty-Two (Leland Woods Zone).

Amount and Source of Funding: No Funding Required	F & A Budget
--	--------------

Specific Explanation:

By Ordinance 03-1330 passed on December 23, 2003, City Council created Tax Increment Reinvestment Zone Number Twenty-Two, the Leland Woods Zone. The principle objective of this Zone is to support the construction of affordable housing in northeast Houston. On March 7, 2007, the Board of Directors approved a Project and Financing Plan (the "Plan") for the Zone and transmitted the Plan to the City for consideration and approval.

The infrastructure to be built by the developer, GHBA CDC, includes roadways, drainage, water and wastewater systems. It is expected that the Zone will partially reimburse the developer for these costs through a developer reimbursement agreement. The developer plans to build 373 homes in four sections.

*SEE PLAN ON
SCANNED BACKUP
ON CHOICENET OR
INTERNET FOR
ITEM 22-4/11/07*

Attachments: Project and Financing Plan

cc: Marty Stein, Agenda Director Deborah McAbee, Senior Assistant City Attorney
Anna Russell, City Secretary Arturo Michel, City Attorney

REQUIRED AUTHORIZATION		
F&A Director: Tom Mesa	Other Authorization: <i>[Signature]</i>	Other Authorization: Robert Fiederlein

TO: Mayor via City Secretary

REQUEST FOR COUNCIL ACTION

SUBJECT: Motion approving a Change Order for the Materials Security Systems and Maintenance Contract for the Library Department. Contract Number C52368	Category	Page 1 of 1	Agenda Item 34 27B
--	-----------------	-----------------------	---

FROM (Department or other point of origin): Library Department	Origination Date 4-5-07	Agenda Date APR 11 2007
--	-----------------------------------	--

DIRECTOR'S SIGNATURE: Rhea Brown Lawson, Ph.D. 	Council District affected: A, B, D, I	APR 18 2007
--	---	-------------

For additional information contact: Greg Simpson Phone: 832-393-1333	Date and identification of prior authorizing Council action: Ordinance# 2001-0118 1/31/01 2004-0967 9/1/04
--	---

RECOMMENDATION: Approve a Change Order to the 3M Company contract for Materials Security Systems Services For the Library Department in the amount of \$144,260.00.

Amount and Source of Funding: Amount: \$144,260.00 Source: Community Development Block Grant Funds (5000)	F&A Budget:
--	------------------------

On January 31, 2001, Council approved a contract with Minnesota Mining and Manufacturing Company (3M) for materials security systems and maintenance for the Houston Public Library. The contract has a five-year term with five one-year options. Systems have been installed at 26 branch libraries to date, primarily using a combination of General Fund dollars and bond funding. In 2004, Council approved a change order allowing for the use of CDBG funding to install systems at 8 of those 26 facilities.

This change order will again allow the Library to use CDBG funds for the purchase and installation of 3M Materials Security systems at four neighborhood libraries: Melcher, Fifth Ward, Vinson and Ring. This change order does not alter the scope of services or unit price costs identified in the contract. Instead, it is necessary to have the contractor agree to program provisions required as part of the Community Development Block Grant.

The project is to include all materials, labor, tools and equipment necessary for the installation of a magnetic detection system at these libraries. The completed system will detect library materials that have not been properly checked out and sound an alarm. The system is to include security detection strips, to be placed on Library materials that can be desensitized electronically. The system will interface with the Library's circulation system through a 3M Model 946 RFID/Tattle-Tape Staff Workstation that allows staff to scan materials.

REQUIRED AUTHORIZATION

Other Authorization:	Other Authorization: Richard Celli, Director Housing and Community Development Department	Other Authorization:
-----------------------------	--	-----------------------------

SUBJECT An Ordinance approving an amendment to the Community Development Block Grant in the 1993, 1994, 1996, 1997, 1998, 1999, 2000, 2001 2002, 2003, and 2004 Consolidated Annual Plans (Plans) between the City of Houston and the Department of Housing and Urban Development	Category # 1,2	Page 1 of 2	Agenda Item # <div style="border: 1px solid black; padding: 5px; display: inline-block;"> 35 28 </div>
		FROM (Department or other point of origin): Richard S. Celli, Director Housing and Community Development Department	

Agenda Date APR 18 2007 APR 11 2007

DIRECTOR'S SIGNATURE: 	Council District affected: All
---	--

For additional information contact: Renee Carrington Phone: 713-868-8338	Date and identification of prior authorizing Council Action:
--	---

RECOMMENDATION: (Summary)

The Housing and Community Development Department recommends City Council approval of an Ordinance approving an amendment to the Community Development Block Grant in the 1993, 1994, 1996, 1997, 1998, 1999, 2000, 2001 2002, 2003, and 2004 Plans between the City of Houston and the Department of Housing and Urban Development.

Amount of Funding:	F&A Budget:
---------------------------	---

SOURCE OF FUNDING	<input type="checkbox"/> General Fund	<input checked="" type="checkbox"/> Grant Fund	<input type="checkbox"/> Enterprise Fund
<input type="checkbox"/> Other (Specify)			

SPECIFIC EXPLANATION:

The City of Houston Housing and Community Development Department (HCDD) proposes to amend the following Consolidated Plan years 1993, 1994, 1996, 1997, 1998, 1999, 2000, 2001 2002, 2003, and 2004. The amended Plans will reprogram and reallocate funds that are set-aside for activities in those years, respectively. Reprogramming funds will purchase a Pumper Truck that will be housed at Fire Station 23, located at 8005 Lawndale and will serve the City's low and moderate-income neighborhoods.

The Grants are amended as follows:

	From	Amounts	To	Amounts
1993	PUBLIC FACILITIES		PUBLIC FACILITIES	
	Neighborhood Facilities	\$ (81,559.65)	Fire Equipment	\$ 81,559.65
1994	HOUSING ASSISTANCE		PUBLIC FACILITIES	
	Housing Rehab Administration	(21.50)	Fire Equipment	21.50
1996	HOUSING ASSISTANCE		PUBLIC FACILITIES	
	Mold Remediation	(28.50)	Fire Equipment	28.50
1997	HOUSING ASSISTANCE		PUBLIC FACILITIES	
	Relocation Assistance Program	(200.00)	Fire Equipment	200.00
	PUBLIC FACILITIES & IMPROVEMENTS			
	Neighborhood Facilities	(119,129.90)	Fire Equipment	119,129.90

REQUIRED AUTHORIZATION		
F&A Director:	Other Authorization:	Other Authorization:

	<u>From</u>	<u>Amounts</u>	<u>To</u>	<u>Amounts</u>
1998	HOUSING ASSISTANCE		PUBLIC FACILITIES	
	Emergency Home Repair	(54,925.00)	Fire Equipment	54,925.00
1999	HOUSING ASSISTANCE		PUBLIC FACILITIES	
	Natl. Assoc. Minority Con. - PSI	(2,668.00)	Fire Equipment	2,668.00
	COMMUNITY SERVICES			
	After School Program	(1,539.12)	Fire Equipment	1,539.12
2000	HOUSING ASSISTANCE		PUBLIC FACILITIES	
	Emergency Repair	(2,449.03)	Fire Equipment	2,449.03
	Emergency Repair	(500.00)	Fire Equipment	500.00
	COMMUNITY SERVICES			
	After School/Unallocated	(189.67)	Fire Equipment	189.67
2001	PUBLIC FACILITIES		PUBLIC FACILITIES	
	Park Improvements	(0.75)	Fire Equipment	0.75
2002	HOUSING ASSISTANCE		PUBLIC FACILITIES	
	Emergency Home Repair	(63,498.27)	Fire Equipment	63,498.27
	Relocation Assistance	(2.28)	Fire Equipment	2.28
	PUBLIC FACILITIES			
	COMMUNITY SERVICES			
	Day Labor Site Operation	(40,787.04)	Fire Equipment	40,787.04
	After School Program	(431.06)	Fire Equipment	431.06
2003	HOUSING ASSISTANCE		PUBLIC FACILITIES	
	Emergency Home Repair	(0.72)	Fire Equipment	0.72
2004	COMMUNITY SERVICES		PUBLIC FACILITIES	
	Neighborhood Facilities	(82,069.51)	Fire Equipment	82,069.51
	Total	\$(450,000.00)	Total	\$450,000.00

In accordance with HUD regulations, the City is required to amend components of the Grant Agreement, when (1) an activity is added; (2) an activity is deleted; (3) a change in the scope of an activity or reallocation of funds increases or decreases the budget of an activity by more than twenty-five (25%) of the original budget; or (4) a change in the purpose, location or beneficiaries.

As such, in accordance with the federal regulations, HCDD has notified the public by placing an appropriate notice in the Houston Chronicle. The thirty-day period extends from Thursday, March 15, 2007 through Saturday, April 14, 2007. The public had no comments about this project. The Housing and Community Development Committee recommended the project on March 19, 2007. City Council approval is recommended.

RSC:RC:BS:RH/

c: City Secretary
 Legal Department
 Mayor's Office
 Finance and Administration