

2018 DRAINAGE BOND PROGRAM

HIDALGO COUNTY DRAINAGE DISTRICT NO. 1

The proposed countywide projects would positively affect more than 69,000 structures in Hidalgo County, helping to protect more than \$5.5 billion in assessed property values.

- 1** **PRECINCT 3**
3 1/4 Mile Rd. & N. Bentsen Palm Dr.
\$80,434
 Regrade of roadside ditch and installation of driveway culverts along North Bentsen Palm Dr., approximately 3,500 ft. North of Buddy Owens Blvd (Mile 3).
- 2** **PRECINCT 3**
3 3/4 Mile Rd. & Shuerbach Rd.
\$2,235,749
 Construction of a drainage ditch and roadway culvert crossing extending from East N. Schuerbach Rd. to East Los Ebanos Rd. into Linda Vista drainage ditch.
- 3** **PRECINCT 3**
4 1/2 Mile Rd. & N. Doffing Rd.
\$950,974
 Construction of a drainage ditch with culvert crossings between N. Doffing Rd. and N. Minnesota Rd. running south to north from Mile 4 into West Main Drain III.
- 4** **PRECINCT 3**
4 Mile Rd. & Minnesota Rd.
\$259,531
 Regrade of roadside ditch and storm drainage system running North along Doffing Rd. and through proposed easements to outfall into a proposed drain ditch and ultimately into Linda Vista drain.
- 5** **PRECINCT 3**
5 1/2 Mile Rd. & N. Bentsen Palm Dr.
\$80,434
 Proposed construction of drainage swales, regrading of roadside ditches and installation of roadway culverts along N. Betsen Palm Dr. to accommodate excess runoff from low areas.
- 6** **PRECINCT 3**
7 1/2 Mile Rd. & Glasscock Rd.
\$354,375
 Proposed storm drainage system along existing roadway ROW connecting to a future TxDOT system.
- 7** **PRECINCT 3**
7 1/2 Mile Rd. & Western Rd.
\$340,938
 Construction of a drainage ditch, roadway culvert crossings and storm drainage system to increase additional detention volume to the existing J-08 drainage ditch.
- 8** **PRECINCT 1**
Anaquitas
\$7,670,000
 Channel and culvert improvements to the Anaquita Drain ditch from Business 83 south to the Arroyo. Channel and culvert improvements are also recommended upstream of this drain, starting at Baseline Road and South James Drive in Mercedes.
- 9** **PRECINCT 1**
Delta Regional Reservoir
\$10,000,000
 Construction of a 200+ acre off-line detention pond near Mile 17 North and Uncle Peters Road to mitigate flooding up and downstream of the Main Floodwater Channel Drain.
- 10** **PRECINCT 1**
East Mercedes
\$6,495,192
 Channel and culvert improvements to the drainage ditches located in the vicinity of FM 2556, extending from north of Expressway 83 south to the Arroyo.
- 11** **PRECINCT 4**
Faysville Drain
\$6,902,445
 Project consists of the extension of a drainage ditch that was created to provide an outfall for US 281/I-69C, the Community of Faysville and surrounding areas. Faysville Drain will ultimately outfall into the proposed Raymondville Drain.
- 12** **PRECINCT 1**
FM 493 & Country Road
\$1,305,000
 New storm drainage system for the neighborhoods located between South River Road and surrounding the Chaparral Drain.
- 13** **PRECINCT 2**
Hidalgo Drain
\$1,500,000
 Upgrade existing culvert structures, cleaning, regarding, and widening of the existing ditch to increase linear detention and positive flow to the outfall at the Mission Inlet.
- 14** **PRECINCT 1**
Highway 281 & FM 88
\$1,452,000
 Proposed storm water pump station located near Ranchitos de Progreso subdivision at the intersection of FM88 & Highway 281.
- 15** **PRECINCT 4**
J-08 Drain
\$7,032,968
 The project consists of improving the existing J-08 drainage ditch by acquiring new right of way, regrading, widening and creating a maintenance bench.
- 16** **PRECINCT 2**
Jackson Rd. Drain
\$3,618,750
 Channel and culvert widening of the drainage system, including the addition of a culvert crossing. The project will also create gated structures and portable pump staging area that will provide continual discharge into the Mission Inlet to relieve area flooding.
- 17** **PRECINCT 2**
Las Milpas
\$1,922,500
 Drainage system and culvert improvements will include the widening of drain ditches leading up to the outfall points at the South Lateral Drain, which will relieve the area of flooding.
- 18** **PRECINCT 1**
Malone Drive & Pomelo Road
\$609,000
 New storm drainage system for the neighborhood northeast of Pomelo Road and Malone Drive.
- 19** **PRECINCT 1**
Mid Valley Airport
\$7,615,920
 Channel and culvert improvements to the drainage ditch network for the area. New storm drainage system and detention ponds for Joe Stephens Avenue and the neighborhood east of the airport to relieve area flooding.
- 20** **PRECINCT 1**
Mile 10 N & Baseline Road
\$1,899,136
 Channel and culvert improvements to the major drainage ditch south of the neighborhood area. New storm drainage system for the neighborhood and a detention pond on the south to relieve from area flooding.

Projects are listed in no particular order of priority and can be commenced simultaneously depending upon readiness of project as funding becomes available under this program. Project scope and location are estimates based on information currently available and may be subject to reasonable change on the basis of new and refined information up to the time of completion.