

Oct 1, 2019 thru Dec 31, 2019 Performance Report

Grant Number:
B-12-DT-48-0001

Grantee Name:
Texas - GLO

LOCCS Authorized Amount:
\$31,319,686.00

Estimated PI/RL Funds:

Total Budget:
\$31,319,686.00

Grant Status:
Active

QPR Contact:
Erinn Martin

Obligation Date:

Award Date:

Contract End Date:

Reviewed By HUD:
Reviewed and Approved

Disasters:

Declaration Number

FEMA-4029-TX

Disaster Damage:

According to the Texas Governor's website, 2011 was one of the worst wildfire seasons in recent memory. While extensive areas of Texas experienced damage from the 2011 wildfire season, the most significant losses and major damage to homes, businesses, public lands (parks) and other public facilities (hospitals & schools) stemmed from a series of devastating wildfire events within the counties that were Presidentially declared disasters in the 2011 Federal Emergency Management Agency (FEMA) DR-4029-TX major disaster declaration.

Recovery Needs:

A total of 3.9 million acres and approximately 5,900 structures were damaged and/or destroyed in Texas during the 2011 wildfire season, which occurred from November 15, 2010 through October 31, 2011. Weather conditions combined with the availability of large amounts of dry fuels led to the intensity of these wildfires. Bastrop County specifically experienced the most destructive fire with a final count of 34,457 acres burned and 3,017 homes destroyed and/or severely damaged. According to HUD, the top five counties that were most severely impacted by the 2011 wildfire season were Bastrop, Marion, Upshur, Travis, and Montgomery respectively. Although the HUD Needs Assessment identifies both housing and business damage, the GLO has opted to provide housing assistance in Bastrop County only because of the limited housing damage in remaining

declared counties. The GLO also reviewed FEMA Individual Assistance (IA) data (number of IA eligible households) in order to support the determination of providing housing assistance to Bastrop County only; according to FEMA the top five counties with the highest concentration of eligible households are Bastrop, Waller, Travis, Montgomery, and Marion respectively. At this time, the GLO has funded the housing needs of Bastrop County only. Those needs consist of single family non-rental rehabilitation/reconstruction, and down payment assistance for low-to-moderate (LMI) income families. According to the Texas Forest Service the county that received the highest amount of damage with respect to acreage burned was Cass County (42,630 acres lost), with Bastrop County (35,193 acres lost) coming in second. Based on these numbers, it is clear that the infrastructure needs stretch far beyond Bastrop County. Upon review of FEMA Public Assistance (PA) numbers (amount of federal share funding each county is eligible for) Bastrop was the most heavily affected, with Leon, Walker, Gregg, and Upshur counties coming in very closely behind. The GLO has funded the infrastructure needs of Bastrop County, Coryell County, Newton County, and Walker County. Those needs consist of fire protection/equipment, street improvements, flood/drainage improvements, debris removal, and construction of community centers.

Public Comment:

Supporting Documents

None

Overall	This Report Period	To Date
Total Projected Budget from All Sources	N/A	\$30,985,274.76
Total Budget	\$0.00	\$30,985,274.76
Total Obligated	\$730.92	\$30,985,274.76
Total Funds Drawdown	\$14,236.34	\$23,756,550.86
Program Funds Drawdown	\$14,236.34	\$23,756,550.86
Program Income Drawdown	\$0.00	\$0.00
Program Income Received	\$0.00	\$0.00
Total Funds Expended	\$14,236.34	\$23,752,877.81
Most Impacted and Distressed Expended	\$0.00	\$0.00
Match Contributed	\$0.00	\$0.00

Progress Toward Required Numeric Targets

Requirement	Target	Actual
Overall Benefit Percentage (Projected):		72.99%
Overall Benefit Percentage (Actual):		92.29%
Minimum Non-Federal Match	\$0	\$0
Limit on Public Services	\$4,697,952.9	\$0
Limit on Admin/Planning	\$6,263,937.2	\$1,126,945.28
Limit on Admin	\$1,565,984.3	\$1,104,445.28
Most Impacted and Distressed Threshold (Projected):	\$23,802,961.36	\$0.00

Overall Progress Narrative:

Budget and obligation amount changes for the quarter total \$730.92 each.

HOUSING

The Housing project is complete in DRGR.

INFRASTRUCTURE

Bastrop County has three (3) Community Center/Shelter projects. They are Elgin, Bastrop (city), and Smithville. Elgin and Bastrop (city) had construction completed. Bastrop County has opted to cancel the County Shelter project due to funding restraints and time.

Bastrop County's Ingress/Egress project has two phases. Phase I (Tahitian Drive) received the Authority to Use Grant Funds (AUGF) and is now in the acquisition phase. Walker County has completed all projects. COCC's approved and closeout under review.

The final project has construction underway.

Project#, Project Title	Project Summary		
	This Report Period	To Date	
	Program Funds Drawdown	Project Funds Budgeted	Program Funds Drawdown
0001, ADMINISTRATION	12,802.33	1,293,306	1,104,445.28
0002, HOUSING	0	4,845,766	4,692,816.03
0003, NON-HOUSING	1,434.01	25,138,598	17,936,789.55
0004, PLANNING	0	42,016	22,500

Project/Activity Index:

Project #	Project Title	Grantee Activity #	Activity Title
<u>0001</u>	<u>ADMINISTRATION</u>	<u>GLO Admin Services</u>	<u>GLO Admin Services</u>
<u>0001</u>	<u>ADMINISTRATION</u>	<u>HNTB Admin services</u>	<u>HNTB Admin services</u>
<u>0001</u>	<u>ADMINISTRATION</u>	<u>Lutheran Social Services Admin</u>	<u>Lutheran Social Services Admin</u>
<u>0001</u>	<u>ADMINISTRATION</u>	<u>URS Admin Services</u>	<u>URS Admin Services</u>
<u>0002</u>	<u>HOUSING</u>	<u>BASTROP DPA LMI</u>	<u>BASTROP DPA LMI</u>
<u>0002</u>	<u>HOUSING</u>	<u>Bastrop SF Rehab/Recon</u>	<u>Bastrop SF</u>
<u>0002</u>	<u>HOUSING</u>	<u>URS Planning Services</u>	<u>URS Planning Service</u>
<u>0003</u>	<u>NON-HOUSING</u>	<u>Bastrop County Drainage</u>	<u>Bastrop</u>
<u>0003</u>	<u>NON-HOUSING</u>	<u>WFR010001-10-</u>	<u>Bastrop</u>
<u>0003</u>	<u>NON-HOUSING</u>	<u>WFR010001-10-Radio Tower</u>	<u>Bastrop</u>
<u>0003</u>	<u>NON-HOUSING</u>	<u>WFR010001-4-</u>	<u>Bastrop</u>
<u>0003</u>	<u>NON-HOUSING</u>	<u>WFR010001-5-State Park</u>	<u>Bastrop</u>

<u>0003</u>	<u>NON-HOUSING</u>	<u>WFR010001-5-Watershed Repair</u>	<u>Bastrop</u>
<u>0003</u>	<u>NON-HOUSING</u>	<u>WFR010001-5a-</u>	<u>Bastrop</u>
<u>0003</u>	<u>NON-HOUSING</u>	<u>WFR010001-6-Bastrop</u>	<u>Bastrop</u>
<u>0003</u>	<u>NON-HOUSING</u>	<u>WFR010001-6-Elgin</u>	<u>Bastrop</u>
<u>0003</u>	<u>NON-HOUSING</u>	<u>WFR010001-6-Smithville</u>	<u>Bastrop</u>
<u>0003</u>	<u>NON-HOUSING</u>	<u>WFR010003-10-</u>	<u>Coryell</u>
<u>0003</u>	<u>NON-HOUSING</u>	<u>WFR010004-10-</u>	<u>Walker</u>
<u>0003</u>	<u>NON-HOUSING</u>	<u>WFR010005-10-</u>	<u>Newton</u>
<u>0004</u>	<u>PLANNING</u>	<u>HNTB Planning</u>	<u>Bastrop</u>
<u>0004</u>	<u>PLANNING</u>	<u>URS Services</u>	<u>URS Planning Service</u>

Activities

Project # / Project Title: 0001 / ADMINISTRATION

Grantee Activity Number:

GLO Admin Services

Activity Category:

Administration

Activity Title:

GLO Admin Services

Project Number:

0001

Activity Status:

Under Way

Projected Start Date:

08/01/2012

Project Title:

ADMINISTRATION

National Objective:

N/A

Projected End Date:

12/31/2019

Responsible Organization:

Texas General Land Office

Completed Activity Actual End Date:

Benefit Type:

Overall	Oct 1 thru Dec 31, 2019	To Date
Total Projected Budget from All Sources:	N/A	\$542,998.26
Total Budget:	\$0.00	\$542,998.26
Total Obligated:	\$0.00	\$542,998.26
Total Funds Drawdown	\$12,802.33	\$354,137.54
Program Funds Drawdown:	\$12,802.33	\$354,137.54
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$12,802.33	\$354,137.54
Texas General Land Office	\$12,802.33	\$354,137.54
Most Impacted and Distressed Expended:	\$0.00	\$0.00
Match Contributed:	\$0.00	\$0.00

Activity Description:

Administrative services in support of Wildfire Recovery Grants.

Location Description:

Activity Progress Narrative:

During the reporting period the Texas General Land Office continued the administration of the Wildfire 1 grant.

Activity Location:

Address	City	State	Zip	Status / Accept	Visible on PDF?
---------	------	-------	-----	-----------------	-----------------------

No Activity Locations Found

Other Funding Sources Budgeted - Detail

Match Sources	Amount
---------------	--------

No Other Match Funding Sources Found

Other Funding Sources	Amount
-----------------------	--------

No Other Funding Sources Found

Activity Supporting Documents:

Activity Supporting Documents:

None

Project # / Project Title: 0003 / NON-HOUSING**Grantee Activity Number:**

Bastrop County Drainage

Activity Category:

Construction/reconstruction of streets

Activity Title:

Bastrop

Project Number:

0003

Activity Status:

Under Way

Projected Start Date:

04/12/2013

Project Title:

NON-HOUSING

National Objective:

Low/Mod

Projected End Date:

12/31/2019

Responsible Organization:

Bastrop County

Completed Activity Actual End Date:**Benefit Type:**

Area (Census)

	Overall	Oct 1 thru Dec 31, 2019	To Date
Total Projected Budget from All Sources:		N/A	\$3,203,473.21
Total Budget:		\$0.00	\$3,203,473.21
Total Obligated:		\$91.36	\$3,203,473.21
Total Funds Drawdown		\$179.26	\$3,173,320.23
Program Funds Drawdown:		\$179.26	\$3,173,320.23
Program Income Drawdown:		\$0.00	\$0.00
Program Income Received:		\$0.00	\$0.00
Total Funds Expended:		\$179.26	\$3,169,647.18
Bastrop County	\$179.26		\$3,169,647.18
Most Impacted and Distressed Expended:		\$0.00	\$0.00
Match Contributed:		\$0.00	\$0.00

Accomplishments Performance Measures

	This Report Period	Cumulative Actual Total / Expected
	Total	Total
# of Linear feet of Public Improvement	0	105,361/119,103

LMI%:

Activity Description:

Contractor shall make repairs and improvements to infrastructure for drainage and erosion and sedimentation control as needed along existing County rights-of-way. Contractor shall purchase and install erosion and sedimentation control and infrastructure materials, and perform any site work, including endangered species monitoring associated with the construction to repair existing rights-of-way and culverts damaged by the wildfires. Proposed repairs and improvements will ensure proper function of the existing infrastructure and drainage system.

Location Description:

Construction shall take place at the following locations throughout the approximately ninety-four (94) linear miles of County rights-of-way located within the burn perimeter in Bastrop County, Texas: Burn Zone 1 in the Pioneer Pines Area [Exhibit 1 includes Alum Creek Dr., Bowie Dr., Dickenson Ln., Pine Valley Dr., Quiet Dr., Travis Rd. for approximately 742 l.f. with approx. 227 culverts]; Burn Zone 2 in the North Circle D Area [Exhibit 2 includes Blue Jay Rd., Bonham Ln., Buffalo Trl., CardinalDr., Cardinal Loop, Charolais Dr., Comanche Dr., Davy Crockett Rd., Jim Bowie Dr., Mallard Rd., N.Bob While Dr., N. Mockingbird Ln., N. Travis Ln., Pintail Ln., Plover Dr., Ponderosa Loop, Robin Rd., S. Bob White Dr., S. Mockingbird Ln., and Tonkawa Dr. for approximately 20,174 l.f. with approx. 2,474 culverts]; Burn Zone 3 in the South Circle D Area [Exhibit 3 includes Angus Ln., Brangus Ln., Bridle Ct., Cattlemens Dr., Charolais Dr., County Rd., Hereford Ln., Jersey Ln., Lariat Ct., Limousine Ln., Longhorn Dr., Mulberry Cv., Mulberry Ln., Painted Post, Pine Path, Rowel Court, Santa Gertudis Ln. for approximately 9,378 l.f.] with approx. 614 culverts; Burn Zone 4 in the KC Estates Area [Exhibit 4 includes Cassel Way, High Timbers Rd., KC Dr., Kelley Rd., N. Buckhorn Dr., Nugget Ln., Paintbrush Ln., Rainbow Dr., S. Bickhorn Dr., Sage Rd., and Yucca Ln. for approximately 9,284 l.f. with approx. 572 culverts]; Burn Zone 5 in the Kinsey/Circle D East [Exhibit 5 includes Linda Ln., Lisa Ln., Pine Tree Loop, and Porter Rd. for approximately 8,282 l.f. with approx. 774 culverts]; Burn Zone 6, Pine Hill Estates Area [Exhibit 6 includes Boren Ln., Hillcrest Dr., Kinsey Rd., Mustang Dr., Palamino Ct., Pinedale Dr., Pinehill Dr., Pinehollow Dr., Quarter Horse Loop, and Wildwood Dr. for approximately 6,105 l.f. with approx. 476 culverts]; Burn Zone 7, Tahitian Village Area [Exhibit 7 includes Akaloa Dr., Kaanapali Ln., Kainalu Ln., Kaohikaipu Dr., Makaha Dr., Mamalu Dr., Manawianui Dr., Mauna Kea Ln., Riverside Dr., Mauna Kea Ln., Mahalo Ct., Pahala Ct., Honopu Dr., Mahalua Ln., Kahalua Dr., Pukoo Dr., Alele Dr., Kipahulu Dr., Wiamea Ct., Pahoiki Ln., and Nakalele for approximately 10,080 l.f. with approx. 284 culverts]; Burn Zone 8, Pine Fores/Colo Vista Area [Exhibit 8 includes Colovista Dr., Crafts Prairie Rd., Green Acres Loop, Kaanapali Ln., Kainalu Ln., Lakeside Dr., Lakewood Ctl, Lakewood Dr., McAllister Rd., Oak Shadows Dr., Pine Shadows Ln., Pinecrest Dr., River Forest Dr., Timber Ln., W. Tanglebriar Ct., William Higgins Dr., Winfield Thicket Rd., and Woodland Ct. for approximately 45,425 l.f. with approx. 1248 culverts]; Burn Zone 9, Crafts Prairie Area [Exhibit 9 includes Alum Creek Rd., Forest Ln., Gotier Trace Rd., Harmon Rd., Peace Haven Ln., Pine Hill Loop, and Royal Pines Dr. for approximately 8,081 l.f. with approx. 624 culverts]; and Burn Zone 10, Cottletown Area [Exhibit 10 includes Cottle Town Rd., Gotier Trace Rd., Hidden Bluff, Long Trail, O'Grady Rd., Powell Rd., and Pinetree Loop for approximately 1,552 l.f. with approx. 72 culverts]. [Work limits associated with the project activities are contained within the existing County right-of-way (ROW) described as 25 feet from the centerline of the

roadway, unless otherwise indicated.]

Activity Progress Narrative:

During the reporting period, Bastrop County submitted closeout documents for its drainage project. The issuance of the administratively complete letter is pending. Payroll Allocations.

Activity Location:

Address	City	State	Zip	Status / Accept	Visible on PDF?
----------------	-------------	--------------	------------	------------------------	------------------------

No Activity Locations Found

Other Funding Sources Budgeted - Detail

Match Sources	Amount
----------------------	---------------

No Other Match Funding Sources Found

Other Funding Sources	Amount
------------------------------	---------------

No Other Funding Sources Found

Activity Supporting Documents:

Activity Supporting Documents:

None

Grantee Activity Number:

WFR010001-10-

Activity Category:

Acquisition, construction, reconstruction of public facilities

Activity Title:

Bastrop

Project Number:

0003

Activity Status:

Under Way

Projected Start Date:

04/12/2013

Project Title:

NON-HOUSING

National Objective:

Low/Mod

Projected End Date:

12/31/2019

Responsible Organization:

Completed Activity Actual End Date:

Bastrop County

Benefit Type:
Area (Survey)

Overall	Oct 1 thru Dec 31, 2019	To Date
Total Projected Budget from All Sources:	N/A	\$3,929,601.91
Total Budget:	\$0.00	\$3,929,601.91
Total Obligated:	(\$65,953.73)	\$3,929,601.91
Total Funds Drawdown	\$179.23	\$3,767,072.25
Program Funds Drawdown:	\$179.23	\$3,767,072.25
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$179.23	\$3,767,072.25
Bastrop County	\$179.23	\$3,767,072.25
Most Impacted and Distressed Expended:	\$0.00	\$0.00
Match Contributed:	\$0.00	\$0.00

Activity Description:

Contractor shall construct a new fire station. The new facility will include a reinforced concrete slab; garage bay and doors designed for modern emergency services and equipment, and a vehicle exhaust system; plumbing system; electrical system including site lighting; telecommunications system and alarm system; heating, ventilating and air conditioning (energy star-HVAC) system; fire personnel kitchen and restroom facilities with showers; sleeping quarters; interior finish out; to provide other associated appurtenances; and to perform site work associated with construction. The proposed Fire Station will ensure adequate fire protection and emergency services for the County. Construction shall take place at Bastrop County ESD No. 2 Fire Station No. 4 at South Highway 95 on approximately 9.5 acres; just south of the intersection of South Highway 95 and Pershing Road.

Location Description:

Construction shall take place at Bastrop County ESD No. 2 Fire Station No. 4 at South Highway 95 on approximately 9.5 acres; just south of the intersection of South Highway 95 and Pershing Road.

Activity Progress Narrative:

During the reporting period, Bastrop County submitted closeout documents for its Fire Protection project. The issuance of the administratively complete letter is pending. Payroll Allocations.

Activity Location:

Address	City	State	Zip	Status / Accept	Visible on PDF?
----------------	-------------	--------------	------------	------------------------	------------------------

No Activity Locations Found

Other Funding Sources Budgeted - Detail

Match Sources	Amount
----------------------	---------------

No Other Match Funding Sources Found

Other Funding Sources	Amount
------------------------------	---------------

No Other Funding Sources Found

Activity Supporting Documents:

Activity Supporting Documents:

None

Grantee Activity Number:

WFR010001-4-

Activity Category:

Construction/reconstruction of streets

Activity Title:

Bastrop

Project Number:

0003

Activity Status:

Under Way

Projected Start Date:

04/12/2013

Project Title:

NON-HOUSING

National Objective:

Urgent Need

Projected End Date:

12/31/2019

Responsible Organization:

Bastrop County

Completed Activity Actual End Date:

Benefit Type:

Area (Survey)

Overall	Oct 1 thru Dec 31, 2019	To Date
Total Projected Budget from All Sources:	N/A	\$7,022,248.53

Total Budget:	\$0.00	\$7,022,248.53
Total Obligated:	\$1,843,971.53	\$7,022,248.53
Total Funds Drawdown	\$179.25	\$997,357.70
Program Funds Drawdown:	\$179.25	\$997,357.70
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$179.25	\$997,357.70
Bastrop County	\$179.25	\$997,357.70
Most Impacted and Distressed Expended:	\$0.00	\$0.00
Match Contributed:	\$0.00	\$0.00

Activity Description:

Contractor shall construct two new roadway sections and improve an existing roadway section to connect an ingress/egress route of approximately 3.19 miles from Ulupau Circle at its intersection with Poi Court to a connection with SH 71. Section 1 will be new roadway approximately twenty-four feet (24 ft.) wide, including eight inches (8 in.) of flexible base layer on a sub grade stabilized with fly ash and lime. This section will include a box culvert structure creek crossing and 1 or more road crossing culverts. This section will include signage, marking, erosion control, seeding and right of way shaping, grading and compacting of the sub-grade. Pavement will be two-course aggregate surface or if budget permits, a two-inch (2 in.) asphaltic concrete surface. Section 2 will be a rehabilitated section of existing roadway approximately twenty-four feet (24 ft.) wide. Work will include clearing, shaping, excavation, grading and reworking of existing sub-grade and base. This section will include signage, marking, erosion control, seeding and right of way. Pavement will be two-course aggregate surface or if budget permits a two-inch (2 in.) asphaltic concrete surface. Section 3 will be a new roadway approximately twenty-four feet (24 ft.) wide, including eight inches (8 in.) of flexible base layer on a sub grade stabilized with fly ash and lime. This section will include a box culvert structure creek crossing and 5 or more road crossing culverts. This section will include signage, marking, erosion control, seeding and right of way shaping, grading and compacting of the sub-grade. Pavement will be two-course aggregate surface or a two-inch (2 in.) asphaltic concrete surface, if budget permits. Construction shall take place in Tahitian Village Subdivision in two phases with Phase 1 on New Roadway Section 1a from intersection of Ulupaua Circle and Poi Court to north end of Colovista Dr., on New Roadway Section 1b on Colovista Dr. to River Forest Dr., on Existing roadway section 2a on Colovista Dr. from River Forest Dr. to Oak Shadows Dr., on Existing roadway section 2b on Oak Shadows Dr., from Colovista Dr. to McAllister Dr., on New Roadway Section 3 from intersection of Oak Shadows Dr. and McAllister Rd. to SH 71, and with Phase 2 on Old Piney Trail from the existing East End to Squirrel Run (30.095081, -97.110223) in Bastrop, Texas.

Location Description:

Construction shall take place in two phases with Phase 1 and 2 in the Tahitian Village Subdivision as follows: on New Roadway Section 1a from intersection of Ulupaua Circle and Poi Court to north end of Colovista Dr., on New Roadway Section 1b on Colovista Dr. to River Forest Dr., on Existing roadway section 2a on Colovista Dr. from River Forest Dr. to Oak Shadows Dr., on Existing roadway section 2b on Oak Shadows Dr., from Colovista Dr. to McAllister Dr., on New Roadway Section 3 from intersection of Oak Shadows Dr. and McAllister Rd. to SH 71, and with Phase 2 on Old Piney Trail from the existing East End to Squirrel Run (30.095081, -97.110223) in Bastrop, Texas.

Activity Progress Narrative:

During the reporting period Bastrop County had engineering design complete for its Street Improvements Project. Payroll Allocations.

Activity Location:

Address	City	State	Zip	Status / Accept	Visible on PDF?
---------	------	-------	-----	-----------------	-----------------

No Activity Locations Found

Other Funding Sources Budgeted - Detail

Match Sources	Amount
---------------	--------

No Other Match Funding Sources Found

Other Funding Sources	Amount
-----------------------	--------

No Other Funding Sources Found

Activity Supporting Documents:

Activity Supporting Documents:

None

Grantee Activity Number:

WFR010001-5-State Park

Activity Category:

Construction/reconstruction of water/sewer lines or systems

Activity Title:

Bastrop

Project Number:

0003

Activity Status:

Under Way

Projected Start Date:

04/12/2013

Project Title:

NON-HOUSING

National Objective:

Low/Mod

Projected End Date:

12/31/2019

Responsible Organization:

Bastrop County

Completed Activity Actual End Date:

Benefit Type:

Area (Census)

Overall	Oct 1 thru Dec 31, 2019	To Date
Total Projected Budget from All Sources:	N/A	\$1,512,481.23
Total Budget:	\$0.00	\$1,512,481.23
Total Obligated:	\$269,375.86	\$1,512,481.23
Total Funds Drawdown	\$179.26	\$1,236,991.37
Program Funds Drawdown:	\$179.26	\$1,236,991.37
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$179.26	\$1,236,991.37
Bastrop County	\$179.26	\$1,236,991.37
Most Impacted and Distressed Expended:	\$0.00	\$0.00
Match Contributed:	\$0.00	\$0.00

Accomplishments Performance Measures

	This Report Period	Cumulative Actual Total / Expected
	Total	Total
# of public facilities	0	1/1

LMI%:

Activity Description:

Contractor shall be replacing and stabilizing approximately thirty-seven (37) drainage crossings and stabilize multiple sections of eroded road and utility corridors throughout the park. In addition, the contractor shall stabilize the eroding hillside adjacent to the park road and campgrounds. Contractor shall reconstruct the **sewer drainage system** with concrete box culverts, concrete rip rap, concrete pipes, and erosion control gabions, and perform site work associated with construction.

Location Description:

Construction shall take place at Bastrop State Park on 100 Park Road 1A, Bastrop, Texas 78602 (30.110199, 97.286911)

Activity Progress Narrative:

During the reporting period, Bastrop County submitted closeout documents for its drainage project. The issuance of the administratively complete letter is pending. Payroll Allocations.

Activity Location:

Address	City	State	Zip	Status / Accept	Visible on PDF?
---------	------	-------	-----	-----------------	-----------------------

No Activity Locations Found

Other Funding Sources Budgeted - Detail

Match Sources	Amount
---------------	--------

No Other Match Funding Sources Found

Other Funding Sources	Amount
-----------------------	--------

No Other Funding Sources Found

Activity Supporting Documents:

Activity Supporting Documents:

None

Grantee Activity Number:

WFR010001-5-Watershed Repair

Activity Category:

Construction/reconstruction of streets

Activity Title:

Bastrop

Project Number:

0003

Activity Status:

Under Way

Projected Start Date:

11/01/2013

Project Title:

NON-HOUSING

National Objective:

Urgent Need

Projected End Date:

12/31/2019

Responsible Organization:

Bastrop County

Completed Activity Actual End Date:

Benefit Type:

Area (Census)

Overall

**Oct 1 thru Dec 31,
2019**

To Date

Total Projected Budget from All Sources:	N/A	\$369,880.99
Total Budget:	\$0.00	\$369,880.99
Total Obligated:	\$91.36	\$369,880.99
Total Funds Drawdown	\$179.26	\$368,652.53
Program Funds Drawdown:	\$179.26	\$368,652.53
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$179.26	\$368,652.53
Bastrop County	\$179.26	\$368,652.53
Most Impacted and Distressed Expended:	\$0.00	\$0.00
Match Contributed:	\$0.00	\$0.00

Accomplishments Performance Measures

	This Report Period	Cumulative Actual Total / Expected
	Total	Total
# of Linear feet of Public Improvement	0	4,020/4,965

LMI%:

Activity Description:

Contractor shall purchase and install timber headwalls, riprap with geo-textile base, and perform any site work associated with the construction to repair existing culverts damaged by the wildfires. Proposed improvements will ensure proper function of the existing ditch system. Construction shall take place along various roadways in Bastrop County, Texas: Along Jim Bowie Drive, approximately 220 feet north of the intersection of North Travis Lane, Along Lakewood Drive, approximately 780 feet south southeast of the intersection of Lakeside Drive, Along Pine Shadows Lane, approximately 600 feet southeast of the intersection of Lakeside Drive, Along Cardinal Drive, approximately 175 feet southwest of the intersection of Pintail Lane, Along Cardinal Drive, approximately 215 feet northeast of the intersection of Wood Duck Lane, Along Tahitian Drive, approximately 143 feet south of the intersection of Alele Drive, Along Lakewood Drive, approximately 275 feet north of the intersection of Lakewood Court, Along River Forest Drive, approximately 680 feet northeast of the intersection of McAllister Road, Along Woodland Court, approximately 1,230 feet west southwest of the intersection of McAllister Road, Along Oak Shadows Drive, approximately 290 feet northeast of the intersection of Colovista Drive, Along O'Grady Road, approximately 490 feet south southeast of the intersection of Cottle Town Road, Along Long Trail, approximately 1,812 feet east of the intersection of Cottle Town Road, Along Peace Haven Lane, approximately 115 feet west of the intersection of Pine Hill Loop, Along Tall Forest Drive, approximately 300 feet north of the intersection of Kaanapali Lane, Along Kaanapali Lane, approximately 195 feet east southeast of the intersection of Koali Drive, Along Charolais Drive, approximately 470 feet southwest of the intersection of Buffalo Trail, Along Mustang Drive, approximately 582 feet southeast of the intersection of Palamino Court, Along Bowie Road, approximately 273 feet south of the intersection of Alamo Court, Along Tonkawa Drive, approximately 245 feet south of the intersection of Comanche Drive, Along Cassel Way, approximately 820 feet southwest of the intersection of FM 1441, Along Kelley Road East, approximately 665 feet northwest of the intersection of Cassel Way, Along KC Drive, approximately 2,245 feet northwest of the intersection of State Highway 21, Along Pine Tree Loop, approximately 200 feet east of the intersection of Lisa Lane, Along Kelley Road (East), approximately 1,245 feet northwest of the intersection of State Highway 21,

AND Along Cassel Way, approximately 425 feet north northeast of the intersection of Kelley Road East.

Location Description:

Construction shall take place along various roadways in Bastrop County, Texas: for Site BA2-1 Jim Bowie Drive along Jim Bowie Drive approximately 220 feet north of the intersection of North Travis Lane; for Site BA2-2 aLakewood Drive along Lakewood Drive approximately 780 feet south southeast of the intersection of Lakeside Drive; for Site BA2-3 Pine Shadows Lane along Pine Shadows Lane approximately 600 feet southeast of the intersection of Lakeside Drive; for Site BA2-7 along Cardinal Drive approximately 175 feet southwest of the intersection of Pintail Lane,; for Site BA2-7 along Cardinal Drive approximately 215 feet northeast of the intersection of Wood Duck Lane; for Site BA2-17 Tahitian Drive along Tahitian Drive approximately 143 feet south of the intersection of Alele Drive; for Site BA2-18 Lakewood Drive along Lakewood Drive approximately 275 feet north of the intersection of Lakewood Court; for Site BA2-19 River Forest Dr. along River Forest Drive approximately 680 feet northeast of the intersection of McAllister Road; for Site BA2-20 Woodland Court along Woodland Court approximately 1,230 feet west southwest of the intersection of McAllister Road; for Site BA2-22 Oak Shadows Drive along Oak Shadows Drive approximately 290 feet northeast of the intersection of Colovista Drive; for Site BA2-23 O'Grady Road along O'Grady Road approximately 490 feet south southeast of the intersection of Cottle Town Road; for Site BA2-24 Long Trail along Long Trail approximately 1,812 feet east of the intersection of Cottle Town Road; for Site BA2-26 Peace Haven along Peace Haven Lane approximately 115 feet west of the intersection of Pine Hill Loop; for Site BA Site 1 Tall Forest Drive along Tall Forest Drive approximately 300 feet north of the intersection of Kaanapali Lane; for BA Site 2 Kaanapali along Kaanapali Lane approximately 195 feet east southeast of the intersection of Koali Drive; for Site BA2-6 Charolais Drive along Charolais Drive approximately 470 feet southwest of the intersection of Buffalo Trail; for Site BA2-9 Mustang Drive along Mustang Drive approximately 582 feet southeast of the intersection of Palamino Court; for Site BA2-10 Bowie along Bowie Road approximately 273 feet south of the intersection of Alamo Court; for Site BA2-12 Tonkawa Drive along Tonkawa Drive approximately 245 feet south of the intersection of Comanche Drive; for Site BA2-13 Cassel Way along Cassel Way approximately 820 feet southwest of the intersection of FM 1441; for Site BA2-14 Kelley Road East along Kelley Road East approximately 665 feet northwest of the intersection of Cassel Way; for Site BA2-15 KC Drive along KC Drive approximately 2,245 feet northwest of the intersection of State Highway 21; for Site BA2-16 {ome Tree Loop along Pine Tree Loop approximately 200 feet east of the intersection of Lisa Lane; for Site 11 Kelley Road East along Kelley Road (East) approximately 1,245 feet northwest of the intersection of State Highway 21; and for Site 12 Cassel along Cassel Way approximately 425 feet north northeast of the intersection of Kelley Road East.

Activity Progress Narrative:

During the reporting period, Bastrop County submitted closeout documents for its Fire Protection project. The issuance of the administratively complete letter is pending. Payroll Allocations.

Activity Location:

Address	City	State	Zip	Status / Accept	Visible on PDF?
---------	------	-------	-----	-----------------	-----------------

No Activity Locations Found

Other Funding Sources Budgeted - Detail

Match Sources	Amount
---------------	--------

No Other Match Funding Sources Found

Other Funding Sources

Amount

No Other Funding Sources Found

Activity Supporting Documents:

Activity Supporting Documents:

None

Grantee Activity Number:

WFR010001-5a-

Activity Category:

Debris removal

Activity Title:

Bastrop

Project Number:

0003

Activity Status:

Under Way

Projected Start Date:

04/12/2013

Project Title:

NON-HOUSING

National Objective:

Low/Mod

Projected End Date:

12/31/2019

Responsible Organization:

Bastrop County

Completed Activity Actual End Date:

Benefit Type:

Area (Census)

Overall	Oct 1 thru Dec 31, 2019	To Date
Total Projected Budget from All Sources:	N/A	\$293,724.27
Total Budget:	\$0.00	\$293,724.27
Total Obligated:	\$0.00	\$293,724.27
Total Funds Drawdown	\$0.00	\$293,724.27
Program Funds Drawdown:	\$0.00	\$293,724.27
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$0.00	\$293,724.27
Bastrop County	\$0.00	\$293,724.27
Most Impacted and Distressed Expended:	\$0.00	\$0.00
Match Contributed:	\$0.00	\$0.00

LMI%:

Activity Description:

Contractor shall be reimbursed for the local funding amount that was used to cover the cost for local force account labor provided by the County. The County has removed, hauled and disposed of debris along various right of way locations throughout the County, for approximately 496,320 linear feet, within ninety-four miles (94 mi.) of right-of-way within the County. The debris removal took place at approximately one hundred eight-two (182) locations throughout the County.

Location Description:

Debris along various right of way locations throughout the County Wide Right-of-Way for approximately 496,320 linear feet, within ninety-four miles (94 mi.) of right-of-way within the County. The debris removal took place at approximately one hundred eight-two (182) locations throughout the County.

Activity Progress Narrative:

Activity Location:

Address	City	State	Zip	Status / Accept	Visible on PDF?
----------------	-------------	--------------	------------	------------------------	------------------------

No Activity Locations Found

Other Funding Sources Budgeted - Detail

Match Sources	Amount
----------------------	---------------

No Other Match Funding Sources Found

Other Funding Sources	Amount
------------------------------	---------------

No Other Funding Sources Found

Activity Supporting Documents:

Activity Supporting Documents:

None

Grantee Activity Number:

WFR010001-6-Bastrop

Activity Category:

Acquisition, construction, reconstruction of public facilities

Activity Title:

Bastrop

Project Number:

0003

Activity Status:

Under Way

Projected Start Date:

04/12/2013

Project Title:

NON-HOUSING

National Objective:

Low/Mod

Projected End Date:

12/31/2019

Responsible Organization:

Bastrop County

Completed Activity Actual End Date:

Benefit Type:

Area (Census)

Overall	Oct 1 thru Dec 31, 2019	To Date
Total Projected Budget from All Sources:	N/A	\$1,618,726.55
Total Budget:	\$0.00	\$1,618,726.55
Total Obligated:	(\$2,047,028.18)	\$1,618,726.55
Total Funds Drawdown	\$179.25	\$1,331,470.87
Program Funds Drawdown:	\$179.25	\$1,331,470.87
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$179.25	\$1,331,470.87
Bastrop County	\$179.25	\$1,331,470.87
Most Impacted and Distressed Expended:	\$0.00	\$0.00
Match Contributed:	\$0.00	\$0.00

LMI%:

Activity Description:

Contractor shall construct an approximately fourteen thousand one hundred fifty-nine square foot (14,159 s.f.) community center building and a ten thousand square foot (10,000 s.f.) community center building, both to include new interior finish out; necessary plumbing system; electrical systems; telecommunications systems; Heating, Ventilating, and Air Conditioning (energy star-HVAC) system; ADA kitchen and restroom facilities; an asphaltic parking lot including curb, layout striping, and perform site work associated with construction. Construction shall take place in Bastrop, Texas, at the Bastrop Community Center located at 1205 Linden St. and the Bastrop County Community Center located at the American legion Dr. (30.107184/-97.295338) in Bastrop,

Texas.

Location Description:

Construction shall take place in Bastrop, Texas, at the Bastrop Community Center located at 1205 Linden St. and the Bastrop County Community Center located at the American legion Dr. (30.107184/-97.295338).

Activity Progress Narrative:

During the reporting period, Bastrop County had construction completed and CoCC underway for its Shelter Project. Payroll Allocations.

Activity Location:

Address	City	State	Zip	Status / Accept	Visible on PDF?
---------	------	-------	-----	-----------------	-----------------

No Activity Locations Found

Other Funding Sources Budgeted - Detail

Match Sources	Amount
---------------	--------

No Other Match Funding Sources Found

Other Funding Sources	Amount
-----------------------	--------

No Other Funding Sources Found

Activity Supporting Documents:

Activity Supporting Documents:

None

Grantee Activity Number:

WFR010001-6-Elgin

Activity Category:

Acquisition, construction, reconstruction of public facilities

Activity Title:

Bastrop

Project Number:

0003

Activity Status:

Under Way

Projected Start Date:

04/12/2013

Project Title:

NON-HOUSING

National Objective:

Low/Mod

Projected End Date:

12/31/2019

Responsible Organization:

Bastrop County

Completed Activity Actual End Date:**Benefit Type:**

Area (Census)

Overall	Oct 1 thru Dec 31, 2019	To Date
Total Projected Budget from All Sources:	N/A	\$1,603,431.04
Total Budget:	\$0.00	\$1,603,431.04
Total Obligated:	\$91.36	\$1,603,431.04
Total Funds Drawdown	\$179.25	\$1,427,066.09
Program Funds Drawdown:	\$179.25	\$1,427,066.09
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$179.25	\$1,427,066.09
Bastrop County	\$179.25	\$1,427,066.09
Most Impacted and Distressed Expended:	\$0.00	\$0.00
Match Contributed:	\$0.00	\$0.00

LMI%:**Activity Description:**

Contractor shall construct an approximately fourteen thousand one hundred fifty-nine square foot (14,159 s.f.) community center building to include new interior finish out; necessary plumbing system; electrical systems; telecommunications systems; Heating, Ventilating, and Air Conditioning (energy star-HVAC) system; ADA kitchen and restroom facilities; an asphaltic parking lot including curb, layout striping, and perform site work associated with construction. Construction shall take place at the Elgin Community Center, 361 North State Highway 95, Elgin, Texas, Bastrop County.

Location Description:

Construction shall take place at the Elgin Community Center, 361 North State Highway 95, Elgin, Texas, Bastrop County.

Activity Progress Narrative:

During the reporting period, Bastrop County had construction completed and CoCC underway for its Shelter Project. Payroll Allocations.

Activity Location:

Address	City	State	Zip	Status / Accept	Visible on PDF?
---------	------	-------	-----	-----------------	-----------------

No Activity Locations Found

Other Funding Sources Budgeted - Detail

Match Sources	Amount
---------------	--------

No Other Match Funding Sources Found

Other Funding Sources	Amount
-----------------------	--------

No Other Funding Sources Found

Activity Supporting Documents:

Activity Supporting Documents:

None

Grantee Activity Number:

WFR010001-6-Smithville

Activity Category:

Acquisition, construction, reconstruction of public facilities

Activity Title:

Bastrop

Project Number:

0003

Activity Status:

Under Way

Projected Start Date:

04/12/2013

Project Title:

NON-HOUSING

National Objective:

Low/Mod

Projected End Date:

12/31/2019

Responsible Organization:

Bastrop County

Completed Activity Actual End Date:

Benefit Type:

Area (Census)

Overall	Oct 1 thru Dec 31, 2019	To Date
Total Projected Budget from All Sources:	N/A	\$1,603,842.34
Total Budget:	\$0.00	\$1,603,842.34
Total Obligated:	\$91.36	\$1,603,842.34
Total Funds Drawdown	\$179.25	\$1,522,416.16
Program Funds Drawdown:	\$179.25	\$1,522,416.16
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$179.25	\$1,522,416.16
Bastrop County	\$179.25	\$1,522,416.16
Most Impacted and Distressed Expended:	\$0.00	\$0.00
Match Contributed:	\$0.00	\$0.00

LMI%:

Activity Description:

Contractor shall construct an approximately five thousand six hundred square feet (5,600 s.f.) expansion to the current community center building to include new interior finish out; necessary plumbing system; electrical systems; telecommunications systems; Heating, Ventilating, and Air Conditioning (energy star-HVAC) system; ADA kitchen and restroom facilities; an asphaltic parking lot including curb, layout striping, and perform site work associated with construction. Construction shall take place at 106 Gazley Street, Smithville, Texas 78957 (30.003145.97.094959), County of Bastrop.

Location Description:

Construction shall take place at 106 Gazley Street, Smithville, Texas 78957 (30.003145.97.094959), County of Bastrop.

Activity Progress Narrative:

During the reporting period, Bastrop County submitted closeout documents for its drainage project. The issuance of the administratively complete letter is pending. Payroll Allocations.

Activity Location:

Address	City	State	Zip	Status / Accept	Visible on PDF?
---------	------	-------	-----	-----------------	-----------------------

No Activity Locations Found

Other Funding Sources Budgeted - Detail

Match Sources	Amount
---------------	--------

No Other Match Funding Sources Found

Other Funding Sources

Amount

No Other Funding Sources Found

Activity Supporting Documents:

Activity Supporting Documents:

None

Grantee Activity Number:

WFR010004-10-

Activity Category:

Acquisition, construction, reconstruction of public facilities

Activity Title:

Walker

Project Number:

0003

Activity Status:

Under Way

Projected Start Date:

11/01/2014

Project Title:

NON-HOUSING

National Objective:

Low/Mod

Projected End Date:

12/31/2019

Responsible Organization:

Walker County

Completed Activity Actual End Date:

Benefit Type:

Area (Survey)

Overall	Oct 1 thru Dec 31, 2019	To Date
Total Projected Budget from All Sources:	N/A	\$1,061,733.90
Total Budget:	\$0.00	\$1,061,733.90
Total Obligated:	\$0.00	\$1,061,733.90
Total Funds Drawdown	\$0.00	\$1,061,209.32
Program Funds Drawdown:	\$0.00	\$1,061,209.32
Program Income Drawdown:	\$0.00	\$0.00
Program Income Received:	\$0.00	\$0.00
Total Funds Expended:	\$0.00	\$1,061,209.32

Walker County	\$0.00	\$1,061,209.32	
Most Impacted and Distressed Expended:		\$0.00	\$0.00
Match Contributed:		\$0.00	\$0.00

Accomplishments Performance Measures

	This Report Period	Cumulative Actual Total / Expected	
	Total	Total	
# of public facilities	0	11/7	

Activity Description:

Contractor shall purchase one hundred and fifty-four (154) dual band radios for the County's Fire Departments. The proposed fire protection equipment will provide increased level of fire protection and emergency services for the County during future wildfire events. The dual band radios shall be stored at the following locations throughout Walker County, Texas: New Waverly Volunteer Fire Department at 411 FM 1375 E, New Waverly, Texas Riverside Volunteer Fire Department at 2360 FM 980, Huntsville, Texas, Thomas Lake Volunteer Fire Department at 46 Thomas Lake Road, Huntsville, Texas, Dodge Volunteer Fire Department at 28 Dodge-Oakhurst Road, Huntsville, Texas, Crabb's Prairie Volunteer Fire Department, 28 FM 2696 W, Huntsville, Texas Pine Prairie Volunteer Fire Department, 3 Phil Wood Road, Huntsville, Texas Huntsville Fire Department Station, 2209 Sam Houston Avenue, Huntsville, Texas. Contractor shall purchase two (2) new Brush Trucks. The proposed Brush Truck will provide increased level of fire protection and emergency services For the County during future wildfire events. The Brush Truck shall be stored at the following location in Walker County, Texas: Crabb's Prairie Fire Department Station located at 28 FM 1696 Rd W, Huntsville, Texas 77320; and the Huntsville Fire Department Station, 2209 Sam Houston Avenue, Huntsville, Texas 77340.

Location Description:

The proposed fire protection equipment shall be stored at the following locations throughout Walker County, Texas: New Waverly Volunteer Fire Department at 411 FM 1375 E, New Waverly, Texas 77358; Riverside Volunteer Fire Department at 2360 FM 980, Huntsville, Texas 77340; Thomas Lake Volunteer Fire Department at 46 Thomas Lake Road, Huntsville, Texas 77320; Dodge Volunteer Fire Department at 28 Dodge-Oakhurst Road, Huntsville, Texas 77340; Crabb's Prairie Volunteer Fire Department, 28 FM 2696 W, Huntsville, Texas 77340; Pine Prairie Volunteer Fire Department, 3 Phil Wood Road, Huntsville, Texas 77320; Huntsville Fire Department Station, 2209 Sam Houston Avenue, Huntsville, Texas 77340. The two new Brush Trucks shall be stored at the following location in Walker County, Texas: Crabb's Prairie Fire Department Station located at 28 FM 1696 Rd W, Huntsville, Texas 77320; and the Huntsville Fire Department Station, 2209 Sam Houston Avenue, Huntsville, Texas 77340.

Activity Progress Narrative:

Activity Location:

Visible

Address

City

State

Zip

Status / Accept on PDF?

No Activity Locations Found

Other Funding Sources Budgeted - Detail

Match Sources

Amount

No Other Match Funding Sources Found

Other Funding Sources

Amount

No Other Funding Sources Found

Activity Supporting Documents:

Activity Supporting Documents:

None

Review Checklist History

Status	Date	Action
Active	<u>In Progress</u>	<u>View PDF</u>