

Chapter 5. POE and Transportation Infrastructure Priorities

A fundamental component of the Lower Rio Grande Valley–Tamaulipas Border Master Plan was reaching consensus on a framework to rank/prioritize the planned POE, road and interchange, rail, and marine port projects in the Focused Study Area. This chapter provides a brief overview of the elements of the ranking framework used to prioritize the identified projects in the Focused Study Area. For detailed information about the categories, category weights, criteria, criterion weights, and scoring metrics used, please refer to Appendices D and E. This chapter lists the POE, road and interchange, and marine port projects in order of priority (as established by the ranking framework) for the United States and Mexico, respectively.

Road and interchange project selection, funding, and prioritization are determined by the various MPOs (Hidalgo, Harlingen-San Benito, and Brownsville) through their federally regulated TIP and MTP, RMAs (Hidalgo and Cameron) through their respective Strategic Plans, and TTC through the UTP.

Project sponsors provided all planned project information and data included in this chapter. TxDOT’s Pharr District provided all planned TxDOT project information. The information and data were not independently verified, but the study team did review the information and data for reasonableness. Any concerns about the information and data were addressed with the project sponsors.

5.1 Prioritization Framework

The study team presented the process for the development of the ranking framework and the elements of this framework to the TWG members during the second TWG meeting and to the PAC members during the second PAC meeting. The study team illustrated the process and elements with examples from the ranking framework developed for the Laredo–Coahuila/Nuevo León/Tamaulipas Border Master Plan. The study team also highlighted several lessons learned from the development of that plan regarding criterion selection. Concurrence was reached during the third TWG meeting regarding the elements of the ranking framework (the categories, category weights, criteria, criterion weights, and scoring metrics) that would be used for project prioritization. A detailed summary of the meeting format and outcome of the third TWG meeting is provided in the minutes of the meeting (see Appendix D).

Some of the criteria and the scoring metrics were modified during the third PAC meeting. The PAC rejected the scoring metrics for only one criterion: “Alleviates

Congestion for POE Projects.” After some discussion, the PAC endorsed a metric that calculates the ratio between the wait times as a result of the proposed/planned projects relative to a baseline regional waiting time as reported by CBP. This metric was used for assigning a score to the “Alleviates Congestion for POE Projects” criterion. In general, however, the PAC members endorsed the categories, category weights, criteria, criterion weights, and scoring metrics agreed upon and recommended by the TWG. Appendix E defines the metrics that were endorsed to assign a score to each of the criteria.

The following sections list the prioritization criteria and weights assigned to the four project types. Projects were scored on a scale of 0 to 1 (typically 0, 0.25, 0.5, 0.75, and 1) for each criterion. However, the total project score for a given POE project was multiplied by 100 to express the total score out of a total of 100 points.

Table 5.1 provides the prioritization criteria and weights assigned to the POE projects. In total, 16 criteria were endorsed for prioritizing POE projects.

Table 5.1: POE Project Prioritization Criteria

Category	Criterion	Weight
Capacity/Congestion (Weight = 21.0%)	Increase in Number of Fully Operational Lanes/ Rail Tracks	32.2%
	Improve Throughput through the Use of Technology	19.6%
	Alleviate Congestion	29.2%
	Increase in Number of Modes Served	19.0%
Demand (Weight = 16.0%)	Percentage Annual Daily Crossings	59.6%
	Multiple-Mode Demand	40.4%
Cost-Effectiveness/ Project Readiness (Weight = 15.0%)	Cost/Capacity Criterion	23.4%
	Cost/Demand Criterion	18.2%
	Land Availability	26.5%
	Partially Funded Project	19.8%
	Phase of Project Development	12.1%
Safety (Weight = 9.0%)	Diversion of Commercial Traffic	61.0%
	Safe Handling of Hazardous Materials	39.0%
Regional Impacts (Weight = 22.0%)	Wider Geographical Impacts	50.0%
	General Development	50.0%
Binational Coordination (Weight = 17.0%)	Binational Coordination	100.0%

Table 5.2 provides the prioritization criteria and weights assigned to the road and interchange projects. In total, 17 criteria were endorsed for prioritizing the road and interchange projects.

Table 5.2: Road and Interchange Project Prioritization Criteria

Category	Criterion	Weight
Capacity/Congestion (Weight = 25.3%)	Increase in Number of Lanes	26.0%
	Improvement in the LOS	25.6%
	Number of POEs Served	24.2%
	Connectivity	24.2%
Demand (Weight = 19.2%)	Increase in AADT	34.4%
	Percentage of Trucks	25.6%
	Multiple-Mode Demand	12.5%
	Estimated Demand at 20 Years	27.5%
Cost-Effectiveness/ Project Readiness (Weight = 16.9%)	Cost/Capacity Criterion	23.4%
	Cost/Demand Criterion	18.2%
	Land Availability	26.5%
	Partially Funded Project	19.8%
	Phase of Project Development	12.1%
Safety (Weight = 16.3%)	Accident Rate per Mile*	57.6%
	Diversion of Non-radioactive Hazardous Materials	42.4%
Regional Impacts (Weight = 22.3%)	Wider Geographical Impacts	50.0%
	General Development	50.0%

Note: * Accident rate is defined as the number of accidents per mile (see Appendix E). The accident rate was not defined according to the *Highway Capacity Manual*.

Table 5.3 provides the prioritization criteria and weights assigned to the rail projects. In total, 16 criteria were endorsed for prioritizing rail projects.

Table 5.4 provides the prioritization criteria and weights assigned to the marine port projects. In total, 15 criteria were endorsed for prioritizing the marine port projects.

When data were not available for a specific criterion, a score of zero was assigned. Projects for which limited information was submitted thus received lower scores and were ranked lower than projects with detailed information. The information submitted and detailed scores for each project are provided in Appendix F.

Table 5.3: Rail Project Prioritization Criteria

Category	Criterion	Weight
Capacity/Congestion (Weight = 25.3%)	Increase in Number of Tracks	30.5%
	Average Delay Time	29.8%
	Alleviates Congestion Locally	39.7%
Demand (Weight = 19.2%)	Increase in Average Annual Daily Rail Cars	30.0%
	Cross-Border Tonnage by Rail	17.4%
	Multiple-Mode Demand	13.6%
	Additional Hours Needed for Interchange	39.0%
Cost-Effectiveness/ Project Readiness (Weight = 16.9%)	Cost/Capacity Criterion	23.4%
	Cost/Demand Criterion	18.2%
	Land Availability	26.5%
	Partially Funded Project	19.8%
	Phase of Project Development	12.1%
Safety (Weight = 16.3%)	Accident Rate per Miles	57.6%
	Diversion of Non-radioactive Hazardous Materials	42.4%
Regional Impacts (Weight = 22.3%)	Wider Geographical Impacts	50.0%
	General Development	50.0%

Table 5.4: Marine Port Project Prioritization Criteria

Category	Criterion	Weight
Capacity/Congestion (Weight = 25.3%)	Vessel Size	24.0%
	Channel Capacity	44.8%
	Number of Docks	31.3%
Demand (Weight = 19.2%)	Increase in Total Annual Tonnage	53.5%
	Multiple-Mode Demand	14.8%
	Increase in Cross-Border Tonnage	31.7%
Cost-Effectiveness/ Project Readiness (Weight = 16.9%)	Cost/Capacity Criterion	23.4%
	Cost/Demand Criterion	18.2%
	Land Availability	26.5%
	Partially Funded Project	19.8%
	Phase of Project Development	12.1%
Safety (Weight = 16.3%)	Diversion of Commercial Traffic	61.0%
	Safe Handling of Hazardous Materials	39.0%
Regional Impacts (Weight = 22.3%)	Wider Geographical Impacts	50.0%
	General Development	50.0%

5.2 Project Prioritization/Ranking

On the U.S. side, 38 POE projects, 18 road and interchange projects, and 2 marine port projects were identified. No planned rail projects were identified in the U.S. Focused Study Area. On the Mexican side, 7 POE projects, 7 road and interchange projects, and 1 marine port project were identified. No planned rail projects were identified in the Mexican Focused Study Area.

U.S. projects were ranked separately from Mexico's because of the limited data provided for Mexican projects. The prioritization/ranking of both countries' projects together would thus have resulted in most of the Mexican projects receiving a very low priority/rank. Projects were then ranked by type (POE, road and interchange, and marine port). The complete rankings of all projects by type in each country are provided in Appendix F.

On the U.S. side, the project priorities are presented by county (Cameron, Hidalgo, Starr, and Zapata). On the Mexican side, the project priorities are presented by municipality (Matamoros, Valle Hermoso, Río Bravo, Reynosa, Gustavo Díaz Ordaz, Camargo, Miguel Alemán, Mier, and Guerrero). The locations of the planned projects—for which adequate location information was obtained—were identified on maps by planning horizon (short, medium, and long term). Projects for which no time period was provided were categorized as “unknown.”

5.3 Cameron County

5.3.1 Planned POE Projects in Cameron County

Planned Projects at Existing POEs

Four projects are planned at existing POEs in Cameron County. Table 5.5 provides their rankings. The highest ranked planned project at an existing POE in Cameron County—ranked 28th in the U.S. Focused Study Area—is the reconfiguration and rebuilding of the existing LPOE (Gateway) to comply with current design standards and operational requirements. This project would improve capacity, processing efficiency, security, and officer safety. Construction is expected to start in 2017 and is scheduled to be completed in 2023 at an estimated cost of \$60 million.

Limited data and information were submitted for the remaining projects planned at existing POEs in Cameron County. Two of these projects involve the construction of border safety inspection facilities at the Veterans International Bridge at Los Tomates and Free Trade Bridge, and the third involves a feasibility analysis and construction of a commercial and bus inspection facility at Free Trade Bridge, submitted by the Federal Motor Carrier Safety Administration (FMCSA).

Table 5.5: Planned Projects at Existing POEs in Cameron County

Term	Project Number	Agency	Bridge	Project Description*	Estimated Cost (\$2012)	Rank**
Long	POE-01	CBP	Gateway International Bridge	Reconfigure and rebuild the existing LPOE in compliance with current design standards and operational requirements to improve capacity, processing efficiency, security, and officer safety.	\$60,000,000	28
Medium	0921-06-207	TxDOT	Veterans International Bridge at Los Tomates	Construct a U.S. border safety inspection facility.	\$15,000,000	30
Medium	0921-06-208	TxDOT	Los Indios Free Trade International Bridge	Construct a U.S. border safety inspection facility.	\$15,000,000	30
Long	POE-23	FMCSA	Los Indios Free Trade International Bridge	Conduct Phase I—Feasibility and Phase II—Design/Build of Commercial and Bus Inspection Facility.	\$1,305,000	30

Note: * Project description as provided by sponsoring agency.

** Ranking out of 38 POE projects in the U.S. Focused Study Area.

New POE Projects

Two new POEs are planned in Cameron County, as shown in Table 5.6. The highest ranked new POE—ranked fourth in the U.S. Focused Study Area—is planned at the Port of Brownsville. This project involves the construction of two causeway-style bridge spans to connect the Port of Brownsville directly with Mexico. On the U.S. side, the bridge spans will be approximately 1,100 feet long. One of the spans will have four 12-foot truck lanes that will connect to the port’s internal road network via a short two-lane road. The second span will support a single railroad track linking to the existing BRG international railroad system at the port. The planned project also includes facilities for Federal inspection agencies, advanced technologies, and traffic management strategies to enhance traffic flow. Project construction is expected to start in 2019 and is scheduled for completion in 2022 at an estimated cost of \$125 million. The Port of Brownsville anticipates that the planned project will provide significant economic benefits to the area. There are no land constraints, and sufficient measures will be implemented to segregate hazardous materials.

The second-highest ranked new POE—ranked 22nd in the U.S. Focused Study Area—in Cameron County involves the construction of a new bridge between the United States and Mexico at FM 3248 and Avenida Flor de Mayo. The project is expected to be completed in 2019 at an estimated cost of \$20 million. The project faces no land constraints, and this crossing is expected to increase economic activity in the area.

Table 5.6: Planned New POE Projects in Cameron County

Term	Project Number	Agency	Bridge	Project Description*	Estimated Cost (\$2012)	Rank**
Long	POE-Port Brownsville	Port of Brownsville	Approximately 2.5 miles south of the Port of Brownsville Channel and 2.5 miles east of the Brownsville South Padre Island International Airport	On currently undeveloped land, build two causeway-style bridge spans to connect the Port of Brownsville directly with Mexico. One span will have four 12-foot truck travel lanes and will connect to the port's internal road network. The second span will support a single railroad track that links to the port's existing BRG railroad system. Facilities will be built for Federal inspection agencies.	\$125,000,000	4
Medium	POE-22	Cameron County	New location, Cameron County, Texas	Build a new bridge to link the United States and Mexico at FM 3248 (Alton Gloor) and Avenida Flor de Mayo. This project excludes the border station.	\$20,000,000	22

Note: * Project description as provided by sponsoring agency.

** Ranking out of 38 POE projects in the U.S. Focused Study Area.

5.3.2 Planned Road and Interchange Projects in Cameron County

Nine of the 18 planned road and interchange projects in the U.S. Focused Study Area are in Cameron County. These projects serve the three bridges in Cameron County and are expected to have a significant influence on the region's mobility. Table 5.7 provides the rankings for the planned road and interchange projects identified in Cameron County. Figure 5.1 illustrates the location of the road and interchange projects identified in Cameron County.

The highest ranked road project in Cameron County involves widening FM 1925 from a two-lane undivided facility to a four-lane divided facility between FM 907 and US 77/IH 69E (Projects 1803-02-029, 1803-03-007, and 0921-06-902). The planned project is 21.3 miles long. The 2010 AADT on FM 1925 was 12,000 vehicles, of which 4.9 percent were trucks. The AADT on this facility is expected to increase to 19,800 vehicles by 2030. Construction of this long-term project is scheduled to begin in 2030 with completion by 2033. This investment of \$140 million is expected to improve mobility along the corridor and alleviate congestion on nearby facilities in the area. The LOS on FM 1925 is expected to improve from E to D. Finally, the project is anticipated to divert hazardous material traffic and generate significant economic benefits for the Municipalities of McAllen, Pharr, and Mission, as well as the surrounding region.

CCRMA has submitted two planned improvements to SH 32: widening SH 32 to a four-lane divided facility and constructing overpasses on SH 32 at SH 4 and FM 3068. These projects ranked 7th and 12th, respectively, out of the 18 U.S. road and interchange projects planned in the Focused Study Area. Construction cost estimates for both projects are \$40 million and \$35 million, respectively. The 2010 AADT on SH 32 was 8,700 vehicles per day, of which 15.3 percent were trucks. The AADT on this facility is expected to increase at an annual rate of 1.7 percent. Upon completion of these planned projects, the LOS on SH 32 is expected to improve from D to C. Furthermore, these road investments will likely result in the diversion of non-radioactive hazardous material shipments around the city of Brownsville, as well as bring significant economic benefits to the region.

Table 5.7: Planned Road and Interchange Projects in Cameron County

Term	Project Number (Map ID)	Agency	Highway	Project Description*	Estimated Cost (\$2012)	Rank**
Long	1803-02-029, 1803-03-007, 0921-06-902 (8)	TxDOT	FM 1925	Widen FM 1925 from the existing two-lane undivided highway to a four-lane divided facility from FM 907 to US 77/IH 69E.	\$140,000,000	4***
Long	SH 32 (15)	CCRMA	SH 32	Widen SH 32 (East Phase II) from the existing two-lane undivided highway to a four-lane divided facility from FM 3068 to SH 4.	\$40,000,000	7
Long	2369-01-016 (4)	TxDOT	FM 509	Widen FM 509 from the existing two-lane undivided highway to a four-lane divided facility from BU 77 N to FM 106.	\$8,045,184	8
Medium	0220-04-037 (2)	TxDOT	US 281/Military Highway	Widen US 281/Military Highway from the existing two-lane undivided highway to a four-lane divided facility from 0.25 miles west of FM 732 to FM 1421.	\$15,000,000	9
Long	0220-04-900 (3)	CCRMA	US 281/Military Highway Connector	Construct a new four-lane divided US 281/Military Highway connector from 0.5 miles west of FM 732 to US 77/US 83/IH 69E/SH 100.	\$28,000,000	10
Long	0921-06-254 (5)	CCRMA	FM 509 Extension/ Outer Parkway	Construct a new two-lane FM 509 Loop Extension from US 77/IH 69E at Orphanage Road to FM 508.	\$10,000,000	11
Long	SH 32 Overpasses (16, 17)	CCRMA	SH 32	Construct overpasses on SH 32 at FM 3068 and SH 4.	\$35,000,000	12
Medium	0921-06-252 (10)	CCRMA	South Parallel Corridor	Construct a new two-lane rural roadway from FM 509 to FM 732 (South Parallel Corridor Phase II).	\$10,300,000	13
Long	0921-06-163 (11)	CCRMA	Second Causeway	Construct a new four-lane causeway connecting the mainland to South Padre Island.	\$494,291,200	14

Note: * Project description as provided by sponsoring agency.

** Ranking out of 18 road and interchange projects in the U.S. Focused Study Area.

*** Hidalgo and Cameron Counties.

TxDOT and CCRMA are also planning a number of investments in FM 509. These investments involve upgrading FM 509 to a four-lane divided facility from BU 77N to FM 106 at an estimated cost of \$8,045,184 (Project 2369-01-016) and the construction of a new two-lane loop extension from US 77/IH 69E at Orphanage Road to FM 1925 at an estimated cost of \$10 million (Project 0921-06-254). The 2010 AADT of 13,200 vehicles on FM 509 is projected to increase to 27,705 by 2030, with trucks representing 23.8 percent. Project 2369-01-016 will alleviate congestion on FM 509 and improve the LOS on this facility from E to D. Furthermore, the construction of the two-lane loop extension that will connect to FM 1925 to the east will provide an alternative to US 83/IH 2. The two-lane loop extension is expected to increase economic activity in the region.

A number of infrastructure investments are also planned for US 281/Military Highway. US 281/Military Highway runs parallel to the U.S.-Mexico border on the U.S. side and provides indirect access to most POEs in the U.S. Focused Study Area. Project 0220-04-037 involves upgrading US 281/Military Highway from a two-lane undivided facility to a four-lane divided facility between FM 732 and FM 1421 at an estimated cost of \$15 million. Project 0220-04-900 involves the construction of a new four-lane divided US 281/Military Highway connector from 0.5 miles west of FM 732 and US 77/US 83/IH 69E/SH 100 at an estimated cost of \$28 million. The 2010 AADT of 18,600 vehicles per day on US 281/Military Highway is expected to increase at an annual rate of 4.2 percent to reach 42,391 vehicles per day by 2030. These investments should improve the LOS on US 281/Military Highway from E to D upon project completion. Trucks made up 12 percent of the AADT in 2010.

5.3.3 Planned Marine Port Projects in Cameron County

Two marine port projects were identified in the U.S. Focused Study Area, both in Cameron County. These projects are ranked in Table 5.8.

The highest ranked marine port project involves widening the Brownsville Ship Channel from 250 to 350 feet and deepening the channel by 8 feet to accommodate post-Panamax vessels. The planned project also allows for the addition of five new docks for loading/unloading cargo. This investment will double the amount of cargo handled at the Port of Brownsville by 2030. Upon completion in 2019, this project is expected to benefit both the United States and Mexico and contribute to the socio-economic development of the region.

The second marine port project involves the construction of a new general-purpose cargo dock on a section of undeveloped land on the Brownsville Ship Channel. Funding for this project has been approved, and all necessary permits have been

acquired to implement the project. This investment is also expected to result in substantial socio-economic benefits for the region.

Table 5.8: Planned Marine Port Projects in Cameron County

Term	Project Number	Agency	Project Location	Project Description*	Estimated Cost (\$2012)	Rank
Medium	MarinePort-02	Port of Brownsville	Brownsville Ship Channel	Widen the Ship Channel from 250 to 350 feet and deepen it from 42 to 50 feet.	\$250,000,000	1
Short	MarinePort-01	Port of Brownsville	South side of Brownsville Ship Channel, east of existing Cargo Dock No. 15	Construct a new general-purpose cargo dock on a section of the Brownsville Ship Channel’s bank that currently is not developed.	\$26,000,000	2

Note: * Project description as provided by sponsoring agency.

5.4 Hidalgo County

5.4.1 Planned POE Projects in Hidalgo County

Twenty-nine of the 38 POE projects identified in the U.S. Focused Study Area are planned in Hidalgo County. Of the 29 planned POE projects, 28 projects are planned at existing POEs in Hidalgo County, and 1 project involves a new international border crossing between Sullivan City and Gustavo Díaz Ordaz in Tamaulipas.

Planned Projects at Existing POEs

Table 5.9 provides the rankings for the planned projects at existing POEs. The first- and fifth-highest ranked POE projects in Hidalgo County and the U.S. Focused Study Area are planned at the Donna International Bridge. These two projects will facilitate the crossing of commercial trucks at the Donna International Bridge. Project POE-DONNA 01 involves the construction of northbound and southbound Federal inspection facilities for empty commercial trucks. The project is expected to be completed in 2013 at an estimated cost of \$5 million. Project POE-DONNA 02 involves the construction of northbound and southbound Federal inspection facilities for loaded commercial trucks. This project is scheduled for completion in 2016 at an estimated cost of \$13 million. In both cases, joint inspections are proposed to expedite the inspection of empty and loaded commercial trucks. All commercial trucks will be required to be FAST certified to cross at the Donna International Bridge, and all commercial trucks will be subjected to an x-ray inspection. Sufficient land is available to implement both these

planned projects. Also, 71 percent of the funding for Project POE-DONNA 01 has been made available by the City of Donna; the State of Tamaulipas is committed to providing 100 percent of the funding for the necessary improvements in Mexico. No funding has been identified for Project POE-DONNA 02. The routing of commercial trucks to the Donna International Bridge is anticipated to decrease the wait times for commercial truck crossings at other bridges, alleviate congestion, and provide savings to manufacturers and logistics/transportation companies in the region.

The second- and third-highest ranked POE projects in Hidalgo County and the U.S. Focused Study Area are planned at the Anzaldúas International Bridge. Project POE-08/POE-09/POE-11 seeks to improve mobility and decrease wait times for northbound vehicles by adding four additional non-commercial lanes to the existing six non-commercial lanes. In addition, the construction of new northbound commercial import lot facilities and lanes are planned to improve the mobility of commercial border corridors in the area. Project construction is expected to begin in 2017 and be completed in 2019 at an estimated cost of \$24,636,476. No funding has been secured for this project because it is still in its preliminary feasibility stages. Project POE-07/POE-13/0921-02-303 will seek to add two additional northbound POV lanes to alleviate queuing on the Anzaldúas International Bridge, and expand the secondary vehicle inspection facility to accommodate southbound commercial truck traffic and buses in 2015. Project construction is expected to begin in 2015 and be completed in 2016 at an estimated cost of \$6,361,129. All the funding for Project POE-07/POE-13/0921-02-303 has been secured.

The City of Pharr submitted 14 projects. Project CSJ 0921-02-193-ALT-1 is an alternative to Project CSJ 0921-02-193-ALT-2. Similarly, Project POE-29-ALT-1 is an alternative to Project POE-29-ALT-2, and Project POE-32-ALT-1 is an alternative to Project POE-32-ALT-2. Feasibility studies are currently being undertaken to determine which alternatives are best for the city. Project CSJ 0921-02-193-ALT-2 ranked sixth among the 38 POE projects in the Focused Study Area and involves increasing the number of entrance inspection booths from six to ten and increasing the number of lanes from the bridge to the inspection booths from two to eight. Project construction is expected to begin in 2014 and be completed in 2015 at an estimated cost of \$5,500,000. Project CSJ 0921-02-193-ALT-1, which ranked ninth, involves increasing the number of entrance inspection booths from six to eight and increasing the number of lanes from the bridge to the inspection booths from two to eight.

Table 5.9: Planned Projects at Existing POEs in Hidalgo County

Term	Project Number	Agency	Bridge/LPOE	Project Description*	Estimated Cost (\$2012)	Rank**
Short	POE-DONNA 01	City of Donna	Donna International Bridge	Construct northbound and southbound Federal inspection facilities for processing empty commercial truck traffic.	\$5,000,000	1
Medium	POE-08/ POE-09/ POE-11	Anzaldúas International Bridge Board	Anzaldúas International Bridge	Improve mobility and decrease wait times for northbound vehicles by adding four additional non-commercial lanes. Construct northbound commercial import lot facilities and lanes to (1) divert commercial traffic and separate POVs, trucks, and buses; (2) improve mobility of commercial border corridors; (3) increase border security; and (4) deter cross-border criminal activities. This is a cooperative effort with government agencies.	\$24,636,476	2
Short	POE-07/ POE-13/ 0921-02-303	Anzaldúas International Bridge Board	Anzaldúas International Bridge	Add two additional northbound POV lanes to alleviate queuing on the bridge, and begin expanding the secondary vehicle inspection facility to accommodate southbound commercial traffic of trucks and buses in 2015.	\$6,361,129	3
Short	POE-DONNA 02	City of Donna	Donna International Bridge	Construct northbound and southbound Federal inspection facilities for processing full commercial truck traffic.	\$13,000,000	5
Short	CSJ 0921-02-193-ALT-2	City of Pharr	Pharr-Reynosa International Bridge on the Rise	Increase entrance inspection booth facilities from six to ten inspection booths, and expand the access roads from the bridge to the inspection booths from two to eight lanes, each 0.25 miles long.	\$5,500,000	6
Short	POE-34	City of Pharr	Pharr-Reynosa International Bridge on the Rise	Increase exit inspection booth facilities from two to four inspection booths to eliminate bottlenecks.	\$1,650,000	7

Term	Project Number	Agency	Bridge/LPOE	Project Description*	Estimated Cost (\$2012)	Rank**
Medium	POE-29-ALT-2	City of Pharr	Pharr-Reynosa International Bridge on the Rise	Widen the bridge by adding four additional lanes to the current U.S. side of the bridge structure (1.3 miles) to improve mobility through designated lanes and encourage commercial truck companies to become FAST certified, which will in turn improve wait times.	\$26,579,400	8
Short	CSJ 0921-02-193-ALT-1	City of Pharr	Pharr-Reynosa International Bridge on the Rise	Increase entrance inspection booth facilities from six to eight inspection booths, and expand the access roads from the bridge to the inspection booths from two to eight lanes, each 0.25 miles long.	\$3,300,000	9
Short	POE-29-ALT-1	City of Pharr	Pharr-Reynosa International Bridge on the Rise	Widen the bridge by adding two additional lanes to the current U.S. side of the bridge structure (1.3 miles) to improve mobility through designated lanes and encourage commercial truck companies to become FAST certified, which will in turn improve wait times.	\$13,289,700	10
Short	POE-18	Hidalgo International Bridge Board	LPOE Hidalgo	Demolish the existing primary head house*** and construct five additional inspection stations with a new head house building (second story).	\$3,500,000	12
Medium	POE-21	Hidalgo International Bridge Board	LPOE Hidalgo	Renovate the existing building "A" to accommodate a bus transit terminal.	\$270,000	13
Medium	POE-30	City of Pharr	Pharr-Reynosa International Bridge on the Rise	Add an emergency shoulder on both sides of the bridge to prevent accidents and reduce the interruption of traffic flow.	\$2,300,000	14
Short	CSJ 0921-02-193 - ITS	City of Pharr	Pharr-Reynosa International Bridge on the Rise	Install an overhead warning system to guide and inform traffic and allow for easier flow of traffic.	\$1,200,000	15
Short	POE-28	City of Pharr	Pharr-Reynosa International Bridge on the Rise	Build a lab and training room for U.S. Department of Agriculture (USDA) agriculture inspectors to allow for the quicker release of cargo.	\$2,000,000	16

Term	Project Number	Agency	Bridge/LPOE	Project Description*	Estimated Cost (\$2012)	Rank**
Short	POE-35	City of Pharr	Pharr-Reynosa International Bridge on the Rise	Remodel the current warehouse space into a lab and training room for USDA agriculture inspectors to allow for the quicker release of cargo.	\$1,000,000	16
Short	POE-32-ALT-2	City of Pharr	Pharr-Reynosa International Bridge on the Rise	Increase the POE import lot inspection facility by 50 percent through the expansion of the current wings of the facility. This will allow for quicker inspection of cargo and efficiency of operations, thereby resulting in increased use of the Pharr POE.	\$7,000,000	18
Medium	POE-32-ALT-1	City of Pharr	Pharr-Reynosa International Bridge on the Rise	Duplicate the POE import lot inspection facility, increasing by 100 percent. This will allow for quicker inspection of cargo and efficiency of operations, thereby resulting in increased use of the Pharr POE.	\$21,000,000	19
Medium	POE-05	Anzaldúas International Bridge Board	Anzaldúas International Bridge	Construct a 0.5-mile segment of the proposed northbound bridge to accommodate commercial truck traffic and improve mobility by increasing the number of lanes on the bridge.	\$7,032,500	20
Short	POE-36	City of Pharr	Pharr-Reynosa International Bridge on the Rise	Create an export inspection area and parking staging area for southbound trucks at the Pharr Free Trade Zone	\$15,000,000	21
Short	POE-31	City of Pharr	Pharr-Reynosa International Bridge on the Rise	Create a parking staging area for southbound trucks to reduce congestion from the road leading to the bridge and reduce the possibility of accidents.	\$4,200,000	23
Short	POE-33	City of Pharr	Pharr-Reynosa International Bridge on the Rise	Add a FAST lane within the POE and two exit booths to allow for gate to gate traffic flow.	\$1,500,000	24

Term	Project Number	Agency	Bridge/LPOE	Project Description*	Estimated Cost (\$2012)	Rank**
Medium	POE-06/ POE-10/ 0921-02- 197	TxDOT and Anzaldúas International Bridge Board	Anzaldúas International Bridge	Construct a permanent border safety inspection facility and a permanent non-intrusive inspection (NII) inspection facility to (1) improve mobility of commercial border corridors, (2) increase border security, and (3) deter cross-border criminal activities. This is a cooperative effort with government agencies.	\$22,116,507	25
Medium	POE-12/ 0921-02- 303	Anzaldúas International Bridge Board	Anzaldúas International Bridge	Expand the vehicle inspection facility to accommodate southbound commercial traffic inspections.	\$2,462,957	26
Long	POE-03	CBP	Weslaco- Progreso International Bridge	Reconfigure and rebuild the existing POE in compliance with current design standards and operational requirements to improve capacity, processing efficiency, security, and officer safety.	\$55,000,000	27
Short	POE-02	Hidalgo International Bridge Board	LPOE Hidalgo	Demolish the existing head house, and rebuild it to current design standards and operational requirements at a more suitable location. This will allow realignment of up to four primary inbound POV lanes to facilitate incoming traffic flow and reduce congestion and processing wait times.	\$7,000,000	30
Long	POE-24	FMCSA	Pharr-Reynosa International Bridge on the Rise	Perform Phase I—Feasibility and Phase II—Design/Build of Commercial and Bus Inspection Facility.	\$1,855,000	30
Long	POE-26	FMCSA	Weslaco- Progreso International Bridge	Perform Phase I—Feasibility and Phase II—Design/Build of Commercial and Bus Inspection Facility.	\$1,618,000	30
Long	POE-27	TxDOT	Donna International Bridge	Construct a U.S. border safety inspection facility.	\$15,000,000	30

Note: * Project description as provided by sponsoring agency.

** Ranking out of 38 POE projects in the U.S. Focused Study Area.

*** A head house typically contains port operations functions, inspection booths, and inspection facilities.

Projects POE-29-ALT-2 and POE-29-ALT-1 ranked eighth and tenth, respectively. Project POE-29-ALT-2 involves widening the Pharr-Reynosa International Bridge on the Rise by adding four additional lanes to the current U.S. side of the bridge structure (1.3 miles) to improve mobility and wait time. If selected, project construction is expected to begin in 2017 and be completed in 2019 at an estimated cost of \$26,579,400. The alternate project, Project POE-29-ALT-1, involves widening the bridge by adding two additional lanes to the current U.S. side of the bridge structure (1.3 miles) instead of four lanes as described in Project POE-29-ALT-2. If selected, project construction is expected to begin in 2015 and be completed in 2018 at an estimated cost of \$13,289,700.

New POE Projects

Sullivan City, in partnership with Gustavo Díaz Ordaz, is collaborating on the planning, development, design, and construction of a new border crossing between the two cities. The cost of the proposed new crossing is estimated at \$220 million. This POE project was ranked 29th out of the 38 POE projects identified in the U.S. Focused Study Area (see Table 5.10).

Table 5.10: Planned New POE Project in Hidalgo County

Term	Project Number	Agency	Bridge	Project Description*	Estimated Cost (\$2012)	Rank**
Long	POE-04	Sullivan City	South of Sullivan City, Texas	Plan, develop, design, and construct a proposed international border crossing between Sullivan City and Gustavo Díaz Ordaz in Tamaulipas, Mexico.	\$220,000,000	29

Note: * Project description as provided by sponsoring agency.

** Ranking out of 38 POE projects in the U.S. Focused Study Area.

5.4.2 Planned Road and Interchange Projects in Hidalgo County

Eight of the 18 planned road and interchange projects in the U.S. Focused Study Area are in Hidalgo County. Table 5.11 provides their rankings, and Figure 5.2 illustrates the location of the planned road and interchange projects in Hidalgo County.

Table 5.11: Planned Road and Interchange Projects in Hidalgo County

Term	Project Number (Map ID)	Agency	Highway	Project Description*	Estimated Cost (\$2012)	Rank**
Long	0921-02-142 (6)	Hidalgo County RMA	International Bridge Trade Corridor	Construct a new two-lane controlled-access tolled facility from US 281 at State Spur (SS) 600 to FM 493.	\$170,331,406	1
Long	Hidalgo-MTP-06 (7)	TxDOT	US 83/IH 2	Construct an overpass and modify ramps at US 83/IH 2 and Bicentennial Boulevard.	\$20,000,000	2
Long	0039-01-066 (12)	Hidalgo County RMA	US 83 La Joya Loop	Construct a new four-lane controlled-access facility on US 83 La Joya Loop from 2.3 miles west of the Hidalgo County line to 1 mile east of the Hidalgo County line.	\$25,000,000	3
Long	1803-02-029, 1803-03-007, 0921-06-902 (8)	TxDOT	FM 1925	Widen FM 1925 from the existing two-lane undivided highway to a four-lane divided facility from FM 907 to US 77/IH 69 E.	\$140,000,000	4***
Medium	0039-17-175	TxDOT	IH 2/IH 69	IH 2/IH 69 interchange improvements from Cesar Chavez Road (East) to McColl Road (West), including at IH 69 BU/IH 69 Split (North)	\$80,000,000	6
Long	SH 68 Phase II/ 3629-01-###	TxDOT	SH 68 Phase II Toll Road	Construct a new four-lane controlled-access tolled facility from FM 1925 to US 281 (SH 68 Phase II Toll Road). New route will relieve traffic on US 281/Military Highway and the US 83/IH 2 and US 83/IH 2/US 281/IH 69C interchange, will provide an alternative route for truck traffic separate from area arterials, and will divert hazardous cargo from populated areas.	\$191,000,000	16
Long	0683-01-056 (9)	TxDOT	FM 493	Widen FM 493 from the existing two-lane undivided highway to a four-lane divided facility from US 281/Military Highway to Champion Street, and construct a high-water bridge over the International Boundary and Water Commission floodway.	\$19,700,000	17
Long	0921-02-287 (13)	Sullivan City	Off-system, Guadalupe Flores Road improvements	Construct a new extension/improvements on Guadalupe Flores Road from US 83 to the proposed Sullivan City-Diaz Ordaz International Border Crossing.	\$6,000,000	18

Note: * Project description as provided by sponsoring agency.

** Ranking out of 18 road and interchange projects in the U.S. Focused Study Area.

*** Hidalgo and Cameron Counties.

Figure 5.2: Planned Road and Interchange Projects in Hidalgo County

The highest ranked road and interchange project in Hidalgo County and the U.S. Focused Study Area is the development of the International Bridge Trade Corridor (Project 0921-02-142)—a 17.1-mile section from US 281 at Spur 600 to FM 493—by the Hidalgo County RMA. The International Bridge Trade Corridor will be a new two-lane controlled-access tolled facility. Construction is expected to begin in 2030 and be completed in 2033 at an estimated cost of \$170,331,406. The corridor will serve an estimated AADT of 42,656 by 2030, of which 12.8 percent is expected to be trucks. The corridor is expected to operate at LOS D. This project will improve mobility and facilitate economic activity in the region.

Two planned investments in US 83/IH 2 also ranked high in the U.S. Focused Study Area. Project Hidalgo-MTP-06, which involves constructing an overpass and modifying ramps at US 83/IH 2 and Bicentennial Boulevard, ranked second out of the 18 road and interchange projects identified in the U.S. Focused Study Area. The cost of this project is estimated at \$20 million. The 2010 AADT on this section of US 83/IH 2 was 119,280 vehicles per day, of which 5.3 percent were trucks. US 83 traffic on this section is expected to increase at an annual rate of 2.5 percent to reach an AADT of 195,691 vehicles by 2030.

Project 0039-01-066, which involves the construction of a new four-lane controlled-access facility on US 83 La Joya Loop from 2.3 miles west of the Hidalgo County line to 1 mile east of the Hidalgo County line, ranked third in the U.S. Focused Study Area. Completion of the US 83 La Joya Loop will result in LOS B on the facility. This investment of \$25 million will enhance mobility and may also alleviate congestion on other major corridors in the region.

Finally, as earlier discussed in Section 5.3.2, TxDOT is planning to upgrade a section of FM 1925 to a four-lane divided facility. This planned project involves both Cameron and Hidalgo Counties and was ranked fourth in the U.S. Focused Study Area.

5.5 Starr County

5.5.1 Planned POE Projects in Starr County

Three of the 38 POE projects identified in the U.S. Focused Study Area are planned in Starr County. Of the three planned POE projects, two projects are planned at existing POEs in Starr County, and one project involves a new international border crossing sponsored by the Starr-Camargo Bridge Company.

Planned Projects at Existing POEs

Table 5.12 provides the rankings that emerged for the planned projects at existing POEs. Project Starr-STP-15 involves expanding the Río Grande City-Camargo

Bridge by constructing two additional lane spans for southbound traffic at an estimated cost of \$5 million. The second project involves a feasibility study and the construction of a commercial bus inspection facility, expected to cost approximately \$1.2 million.

Table 5.12: Planned Projects at Existing POEs in Starr County

Term	Project Number	Agency	Bridge	Project Description*	Estimated Cost (\$2012)	Rank**
Un-known	Starr-STP-15	Starr-Camargo Bridge Company	Río Grande City-Camargo Bridge	Expand the international bridge by constructing an additional two-lane span that will be used by southbound traffic.	\$5,000,000	11
Long	POE-25	FMCSA	Roma-Ciudad Miguel Alemán Bridge	Perform Phase I—Feasibility and Phase II—Design/Build of Commercial and Bus Inspection Facility.	\$1,159,000	30

Note: * Project description as provided by sponsoring agency.

** Ranking out of 38 POE projects in the U.S. Focused Study Area.

New POE Projects

The Starr-Camargo Bridge Company is planning a new international border crossing in Starr County. The study team, however, received very limited data on this planned project (see Table 5.13).

Table 5.13: Planned New POE Project in Starr County

Term	Project Number	Agency	Bridge	Project Description*	Estimated Cost (\$2012)	Rank**
Unknown	Starr-STP-14	Starr-Camargo Bridge Company	Roma-Ciudad Miguel Alemán Bridge	Construct the proposed international crossing.	Unknown	30

Note: * Project description as provided by sponsoring agency.

** Ranking out of 38 POE projects in the U.S. Focused Study Area.

5.5.2 Planned Road and Interchange Projects in Starr County

Table 5.14 shows the rankings of the planned road and interchange projects identified in Starr County. Figure 5.3 illustrates the location of the planned road and interchange projects in Starr County.

Table 5.14: Planned Road and Interchange Projects in Starr County

Term	Project Number (Map ID)	Agency	Highway	Project Description*	Estimated Cost (\$2012)	Rank**
Long	0921-26-013, 0921-26-014 (1)	TxDOT	Roma/Rio Grande City Relief Route	Construct a new four-lane divided facility from US 83 at Loma Blanca Road to US 83 at La Puerta.	\$159,565,630	5
Long	FM 755 (14)	TxDOT	FM 755	Widen FM 755 from the existing two-lane undivided road to a four-lane divided rural roadway from FM 755 (New Realignment in Starr County) to US 281 in Brooks County.	\$171,000,000	15

Note: * Project description as provided by sponsoring agency.

** Ranking out of 18 road and interchange projects in the U.S. Focused Study Area.

The highest ranked road and interchange project in Starr County—the fifth-highest ranked road and interchange project in the U.S. Focused Study Area—is the construction of a new four-lane divided facility (Project 0921-26-013, 0921-26-014) that will connect the Río Grande City-Camargo Bridge with FM 755 to provide a direct access route to Río Grande City. The project involves a 21.6-mile section between US 83/Loma Blanca and US 83/La Puerta (see Figure 5.3). The 2030 AADT on this facility is expected to be 12,000 vehicles. Construction on this project is expected to begin in 2030 and be completed in 2033. Upon completion, the facility is expected to operate at LOS B. The investment of \$159,565,630 will improve mobility along the corridor and enhance economic activity in the region.

The second road and interchange project in Starr County involves widening FM 755 to a four-lane divided facility from FM 755 (New Realignment in Starr County) to US 281 in Brooks County. The 2010 AADT on FM 755 was 4,500 vehicles, of which 15.7 percent were trucks. Traffic on FM 755 is expected to increase at an annual rate of 1.9 percent to reach an AADT of 6,500 vehicles by 2030. Completion of the project will improve the LOS on the facility from D to B. The investment of \$171 million will also improve mobility along the corridor and will enhance economic activity in the region.

Figure 5.3: Planned Road and Interchange Projects in Starr County

5.6 Zapata County

No planned POE or road and interchange projects were identified in the U.S. Focused Study Area in Zapata County.

5.7 Municipality of Matamoros

5.7.1 Planned POE Projects in Municipality of Matamoros

Planned Projects at Existing POEs

Two projects are planned at existing POEs in Matamoros. The rankings of these POE projects are provided in Table 5.15. The highest ranked Mexican POE project in Matamoros is Project SCT-DGDC-01. This project involves improvements to the B&M Bridge, including the use of advanced technology such as specialized lanes for traffic management (SENTRI) that would replace the current rail track. Project construction is expected to begin in 2013 and be completed in 2014 or 2015 at an estimated cost of \$11.2 million.

Project GobTamps-03 proposes to expand the customs facilities at the Free Trade Bridge through the construction of export platforms at an estimated cost of \$4.8 million. The project is expected to begin and be completed in 2014.

Table 5.15: Planned Projects at Existing POEs in Municipality of Matamoros

Term	Project Number	Agency	Location	Project Description*	Estimated Cost (\$2012)	Rank**
Short	SCT-DGDC-01	SCT	B&M Bridge	Modernize and improve the existing international bridge. Its current rail bridge portion will be converted into a SENTRI lane.	\$11,200,000	3
Short	GobTamps-03	Gobierno del Estado de Tamaulipas	Free Trade Bridge	Expand customs facilities and construct export platforms.	\$4,800,000	4

Note: * Project description as provided by sponsoring agency.

** Ranking out of 7 POE projects in the Mexican Focused Study Area.

New POE Projects

Two new POEs are planned in the Municipality of Matamoros. The project rankings are provided in Table 5.16. Both ranked sixth out of all POE projects in the

Mexican Focused Study Area. Project SCT-DGDC-04 is the construction of the new Flor de Mayo International Bridge. This project corresponds to Project POE-22 in the United States, which ranked second in Cameron County and 21st in the U.S. Focused Study Area (see Table 5.6). The new bridge will be located just north of MEX 2 in west Matamoros and will connect to an extension of Alton Gloor Avenue (FM 3248) in Brownsville.

Project IMPLAN-01 is the Longoreño Bridge POE project. This project corresponds to Project POE-PortBrown that ranked first in Cameron County and fourth in the U.S. Focused Study Area (see Table 5.6). This bridge will be located north of Ejido Longoreño in Matamoros and south of the Port of Brownsville, providing Mexico with a direct connection to the Port of Brownsville.

Table 5.16: Planned New POE Projects in Municipality of Matamoros

Term	Project Number	Agency	Location	Project Description*	Estimated Cost (\$2012)	Rank**
Long	SCT-DGDC-04	SCT and DGDC	Flor de Mayo International Bridge	Construct a new bridge.	N/A	6
Long	IMPLAN-01	Municipio de Matamoros and IMPLAN	Longoreño Bridge	Construct a new bridge.	N/A	6

Note: * Project description as provided by sponsoring agency.

** Ranking out of 7 POE projects in the Mexican Focused Study Area.

5.7.2 Planned Road and Interchange Projects in Municipality of Matamoros¹

Table 5.17 shows the rankings of the two planned road and interchange projects in Matamoros, and Figure 5.4 shows their locations. The highest ranked road and interchange project in Matamoros—and the second-highest ranked road and interchange project in the Mexican Focused Study Area—involves the construction of a new loop (Project SCT-04 or Matamoros Beltway) that will connect the Veterans International Bridge at Los Tomates with MEX 2 and Sixth Avenue in Matamoros. The cost of this project is estimated at \$2.4 million.

The second-highest ranked road and interchange project in Matamoros—and the fourth-highest ranked road and interchange project in the Mexican Focused Study Area—is the expansion and reconstruction of TAM 57, an access road to the Port of Matamoros. The cost of this project is estimated at \$20.8 million.

Table 5.17: Planned Road and Interchange Projects in Municipality of Matamoros

Term	Project Number (Map ID)	Agency	Highway	Project Description*	Estimated Cost (\$2012)	Rank**
Medium	SCT- 04 (2)	SCT	Matamoros Beltway	Construct a beltway to connect the Veterans International Bridge at Los Tomates with Sixth Avenue and MEX 2.	\$2,400,000	2
Short	GobTamps-04 (3)	Gobierno del Estado de Tamaulipas	TAM 57	Expand and reconstruct 40 miles of access road to the Port of Matamoros.	\$20,800,000	4

Note: * Project description as provided by sponsoring agency.

** Ranking out of 7 road and interchange projects in the Mexican Focused Study Area.

Figure 5.4: Planned Road and Interchange Projects in Municipality of Matamoros

5.7.3 Planned Marine Port Projects in Municipality of Matamoros

One marine port project was identified in the Mexican Focused Study Area. Project CG-182 involves dredging to increase the depth of the port and extending the jetties to protect the channels and docks (see Table 5.18). The project is expected to begin in 2013 or 2014 and be completed in 2015 at an estimated cost of \$84.4 million.

Table 5.18: Planned Marine Port Project in Municipality of Matamoros

Term	Project Number	Agency	Location	Project Description*	Estimated Cost (\$2012)	Rank
Short	CG-182	Estado de Tamaulipas/API	Port of Matamoros	Complete dredging to increase depth, and extend jetties to protect channels and docks.	\$84,400,000	1

Note: * Project description as provided by sponsoring agency.

5.8 Municipality of Valle Hermoso

The Municipality of Valle Hermosa has no planned POE or road and interchange projects.

5.9 Municipality of Río Bravo

5.9.1 Planned POE Projects in Municipality of Río Bravo

Planned Projects at Existing POEs

Two projects are planned at existing POEs in the Municipality of Río Bravo. The rankings are provided in Table 5.19. Project SCT-DGDC-02, which ranked first out of all POE projects in the Mexican Focused Study Area, proposes to improve access at the Weslaco-Progreso International Bridge and to construct inspection facilities for the cargo lanes at the bridge. The cost of this project is estimated at \$3.2 million.

Project GobTamps-02 ranked second out of the seven planned POE projects in the Mexican Focused Study Area. This project proposes the construction of inspection facilities for empty northbound and southbound commercial trucks at the Donna International Bridge. The project is expected to begin and be completed in 2014 at an estimated cost of \$880,000.

Table 5.19: Planned Projects at Existing POEs in Municipality of Río Bravo

Term	Project Number	Agency	Location	Project Description*	Estimated Cost (\$2012)	Rank**
Medium	SCT-DGDC-02	SCT and DGDC	Weslaco-Progreso International Bridge	Improve access. Construct inspection facilities for the cargo lanes.	\$3,200,000	1
Short	GobTamps-02	Gobierno del Estado de Tamaulipas	Donna International Bridge	Construct inspection facilities for empty commercial trucks (both directions).	\$880,000	2

Note: * Project description as provided by sponsoring agency.

** Ranking out of 7 POE projects in the Mexican Focused Study Area.

New POE Projects

The Municipality of Río Bravo has no planned new POE projects.

5.9.2 Planned Road and Interchange Projects in Municipality of Río Bravo

The Municipality of Río Bravo has no planned road and interchange projects.

5.10 Municipality of Reynosa

5.10.1 Planned POE Projects in Municipality of Reynosa

The Municipality of Reynosa has no planned POE projects.

5.10.2 Planned Road and Interchange Projects in Municipality of Reynosa

Table 5.20 shows the rankings of the three planned road and interchange projects in the Municipality of Reynosa, and Figure 5.5 shows their locations. The highest ranked road and interchange project for the Mexican Focused Study Area is located in Reynosa (Project GobTamps-01). This project will add two lanes for commercial truck traffic to Avenida Puente Pharr. The project is expected to begin and be completed in 2014 at an estimated cost of \$7.3 million. The second project in Reynosa (Project GobTamps-11) is the construction of a new interchange at MEX 2 and Avenida Puente Pharr at an estimated cost of \$7.6 million. Both projects will improve access to the Pharr-Reynosa International Bridge on the Rise. The third project in the Municipality of Reynosa involves the modernization and expansion of MEX 2 from Reynosa to Río Bravo.

Table 5.20: Planned Road and Interchange Projects in Municipality of Reynosa

Term	Project Number (Map ID)	Agency	Highway	Project Description*	Estimated Cost (\$2012)	Rank*
Short	GobTamps-01 (4)	Gobierno del Estado de Tamaulipas	Road connecting to Pharr-Reynosa International Bridge on the Rise	Expand from two lanes to four lanes. Currently two lanes serve as a connecting road; this project would add two additional lanes for commercial traffic to Avenida Puente Pharr.	\$7,312,000	1
Short	GobTamps-11 (7)	Gobierno del Estado de Tamaulipas	Interchange at MEX 2 and road connecting to Pharr-Reynosa International Bridge on the Rise	Build an interchange at MEX 2 and Avenida Puente Pharr.	\$7,600,000	6
Medium	CG-180b (6)	SCT	MEX 2	Modernize and expand from Reynosa to Río Bravo.	N/A	7

Note: * Project description as provided by sponsoring agency.

** Ranking out of 7 road and interchange projects in the Mexican Focused Study Area.

Figure 5.5: Planned Road and Interchange Projects in Municipality of Reynosa

5.11 Municipality of Gustavo Díaz Ordaz

The Municipality of Gustavo Díaz Ordaz has no planned POE or road and interchange projects.

5.12 Municipality of Camargo

5.12.1 Planned POE Projects in Municipality of Camargo

Planned Project at Existing POEs

One project is planned at existing POEs in the Municipality of Camargo. The ranking is provided in Table 5.21. Project AI-01, which ranked fifth out of all POE projects in the Mexican Focused Study Area, includes the development and reorganization of cargo areas and facilities at the Rio Grande City-Camargo Bridge. The project is expected to begin in 2013 and be completed at an estimated cost of approximately \$10.2 million.

Table 5.21: Planned Project at Existing POEs in Municipality of Camargo

Term	Project Number	Agency	Location	Project Description*	Estimated Cost (\$2012)	Rank**
Short	AI-01	Aduanas/ INDAABIN	Rio Grande City- Camargo Bridge	Develop import and export cargo areas; reorganize cargo areas and administrative buildings.	\$10,160,000	5

Note: * Project description as provided by sponsoring agency.

** Ranking out of 7 POE projects in the Mexican Focused Study Area.

New POE Projects

The Municipality of Camargo has no planned new POE projects.

5.12.2 Planned Road and Interchange Project in Municipality of Camargo

One road and interchange project is planned in the Municipality of Camargo. The ranking of the road and interchange project is provided in Table 5.22, and its location is shown in Figure 5.6. Project CAPUFE-03 ranked fifth out of the seven road and interchange projects in the Mexican Focused Study Area. This project proposes to construct a beltway around Camargo to facilitate freight movements to the Rio Grande City-Camargo Bridge.

Table 5.22: Planned Road and Interchange Project in Municipality of Camargo

Term	Project Number (Map ID)	Agency	Highway	Project Description*	Estimated Cost (\$2012)	Rank**
Long	CAPUFE-03 (1)	SCT and CAPUFE	MEX 2	Construct a road/ beltway to facilitate cargo movements to the Rio Grande City-Camargo Bridge.	N/A	5

Note: * Project description as provided by sponsoring agency.

** Ranking out of 7 road and interchange projects in the Mexican Focused Study Area.

Figure 5.6: Planned Road and Interchange Project in Municipality of Camargo

5.13 Municipality of Miguel Alemán

The Municipality of Miguel Alemán has no planned POE or road and interchange projects.

5.14 Municipality of Mier

5.14.1 Planned POE Projects in Municipality of Mier

The Municipality of Mier has no planned POE projects.

5.14.2 Planned Road and Interchange Project in Municipality of Mier

One road and interchange project is planned in the Municipality of Mier. The ranking of the road and interchange project is provided in Table 5.23, and its location is shown in Figure 5.7. Project SCT-03 ranked third out of the seven road and interchange projects in the Mexican Focused Study Area. This project proposes to expand the Monterrey-Mier Highway at an estimated cost of approximately \$4 million. The project is scheduled to begin in 2013 and be completed in 2014.

Table 5.23: Planned Road and Interchange Project in Municipality of Mier

Term	Project Number (Map ID)	Agency	Highway	Project Description*	Estimated Cost (\$2012)	Rank**
Short	SCT-03 (5)	SCT-DGDC	Monterrey-Mier Highway	Expand the highway from Mier to the limits of the State of Tamaulipas.	\$3,992,000	3

Note: * Project description as provided by sponsoring agency.

** Ranking out of 7 road and interchange projects in the Mexican Focused Study Area.

Figure 5.7: Planned Road and Interchange Project in Municipality of Mier

5.15 Municipality of Guerrero

The Municipality of Guerrero has no planned POE or road and interchange projects.

5.16 Planned U.S. Projects in Focused Study Area

Tables 5.24 through 5.26 provide the rankings of all planned POE, road and interchange, and marine port projects, respectively, in the U.S. Focused Study Area.

Table 5.24: Planned U.S. POE Projects in Focused Study Area

Term	Project Number	Agency	Bridge/LPOE	Project Description*	Estimated Cost (\$2012)	Rank**
Short	POE-DONNA 01	City of Donna	Donna International Bridge	Construct northbound and southbound Federal inspection facilities for processing empty commercial truck traffic.	\$5,000,000	1
Medium	POE-08/ POE-09/ POE-11	Anzaldúas International Bridge Board	Anzaldúas International Bridge	Improve mobility and decrease wait times for northbound vehicles by adding four additional non-commercial lanes. Construct northbound commercial import lot facilities and lanes to (1) divert commercial traffic and separate POVs, trucks, and buses; (2) improve mobility of commercial border corridors; (3) increase border security; and (4) deter cross-border criminal activities. This is a cooperative effort with government agencies.	\$24,636,476	2
Short	POE-07/ POE-13/ 0921-02-303	Anzaldúas International Bridge Board	Anzaldúas International Bridge	Add two additional northbound POV lanes to alleviate queuing on the bridge, and begin expanding the secondary vehicle inspection facility to accommodate southbound commercial traffic of trucks and buses in 2015.	\$6,361,129	3
Long	POE-Port Brownsville	Port of Brownsville	Approximately 2.5 miles south of the Port of Brownsville Channel and 2.5 miles east of the Brownsville South Padre Island International Airport	On currently undeveloped land, build two causeway-style bridge spans to connect the Port of Brownsville directly with Mexico. One span will have four 12-foot truck travel lanes and will connect to the port's internal road network. The second span will support a single railroad track that links to the port's existing BRG railroad system. Facilities will be built for Federal inspection agencies.	\$125,000,000	4

Term	Project Number	Agency	Bridge/LPOE	Project Description*	Estimated Cost (\$2012)	Rank**
Short	POE-DONNA 02	City of Donna	Donna International Bridge	Construct northbound and southbound Federal inspection facilities for processing full commercial truck traffic.	\$13,000,000	5
Short	CSJ 0921-02-193-ALT-2	City of Pharr	Pharr-Reynosa International Bridge on the Rise	Increase entrance inspection booth facilities from six to ten inspection booths, and expand the access roads from the bridge to the inspection booths from two to eight lanes, each 0.25 miles long.	\$5,500,000	6
Short	POE-34	City of Pharr	Pharr-Reynosa International Bridge on the Rise	Increase exit inspection booth facilities from two to four inspection booths to eliminate bottlenecks.	\$1,650,000	7
Medium	POE-29-ALT-2	City of Pharr	Pharr-Reynosa International Bridge on the Rise	Widen the bridge by adding four additional lanes to the current U.S. side of the bridge structure (1.3 miles) to improve mobility through designated lanes and encourage commercial truck companies to become FAST certified, which will in turn improve wait times.	\$26,579,400	8
Short	CSJ 0921-02-193-ALT-1	City of Pharr	Pharr-Reynosa International Bridge on the Rise	Increase entrance inspection booth facilities from six to eight inspection booths, and expand the access roads from the bridge to the inspection booths from two to eight lanes, each 0.25 miles long.	\$3,300,000	9
Short	POE-29-ALT-1	City of Pharr	Pharr-Reynosa International Bridge on the Rise	Widen the bridge by adding two additional lanes to the current U.S. side of the bridge structure (1.3 miles) to improve mobility through designated lanes and encourage commercial truck companies to become FAST certified, which will in turn improve wait times.	\$13,289,700	10
Unknown	Starr-STP-15	Starr-Camargo Bridge Company	Río Grande City-Camargo Bridge	Expand the international bridge by constructing an additional two-lane span that will be used by southbound traffic.	\$5,000,000	11

Term	Project Number	Agency	Bridge/LPOE	Project Description*	Estimated Cost (\$2012)	Rank**
Short	POE-18	Hidalgo International Bridge Board	LPOE Hidalgo	Demolish the existing primary head house*** and construct five additional inspection stations with a new head house building (second story).	\$3,500,000	12
Medium	POE-21	Hidalgo International Bridge Board	LPOE Hidalgo	Renovate the existing building "A" to accommodate a bus transit terminal.	\$270,000	13
Medium	POE-30	City of Pharr	Pharr-Reynosa International Bridge on the Rise	Add an emergency shoulder on both sides of the bridge to prevent accidents and reduce the interruption of traffic flow.	\$2,300,000	14
Short	CSJ 0921-02-193 - ITS	City of Pharr	Pharr-Reynosa International Bridge on the Rise	Install an overhead warning system to guide and inform traffic and allow for easier flow of traffic.	\$1,200,000	15
Short	POE-28	City of Pharr	Pharr-Reynosa International Bridge on the Rise	Build a lab and training room for U.S. Department of Agriculture (USDA) agriculture inspectors to allow for the quicker release of cargo.	\$2,000,000	16
Short	POE-35	City of Pharr	Pharr-Reynosa International Bridge on the Rise	Remodel the current warehouse space into a lab and training room for USDA agriculture inspectors to allow for the quicker release of cargo.	\$1,000,000	16
Short	POE-32-ALT-2	City of Pharr	Pharr-Reynosa International Bridge on the Rise	Increase the POE import lot inspection facility by 50 percent through the expansion of the current wings of the facility. This will allow for quicker inspection of cargo and efficiency of operations, thereby resulting in increased use of the Pharr POE.	\$7,000,000	18

Term	Project Number	Agency	Bridge/LPOE	Project Description*	Estimated Cost (\$2012)	Rank**
Medium	POE-32-ALT-1	City of Pharr	Pharr-Reynosa International Bridge on the Rise	Duplicate the POE import lot inspection facility, increasing by 100 percent. This will allow for quicker inspection of cargo and efficiency of operations, thereby resulting in increased use of the Pharr POE.	\$21,000,000	19
Medium	POE-05	Anzaldúas International Bridge Board	Anzaldúas International Bridge	Construct a 0.5-mile segment of the proposed northbound bridge to accommodate commercial truck traffic and improve mobility by increasing the number of lanes on the bridge.	\$7,032,500	20
Short	POE-36	City of Pharr	Pharr-Reynosa International Bridge on the Rise	Create an export inspection area and parking staging area for southbound trucks at the Pharr Free Trade Zone	\$15,000,000	21
Long	POE-22	Cameron County	New location, Cameron County, Texas	Build a new bridge to link the United States and Mexico at FM 3248 (Alton Gloor) and Avenida Flor de Mayo. This project excludes the border station.	\$20,000,000	22
Short	POE-31	City of Pharr	Pharr-Reynosa International Bridge on the Rise	Create a parking staging area for southbound trucks to reduce congestion from the road leading to the bridge and reduce the possibility of accidents.	\$4,200,000	23
Short	POE-33	City of Pharr	Pharr-Reynosa International Bridge on the Rise	Add a FAST lane within the POE and two exit booths to allow for gate to gate traffic flow.	\$1,500,000	24
Medium	POE-06/ POE-10/ 0921-02-197	TxDOT and Anzaldúas International Bridge Board	Anzaldúas International Bridge	Construct a permanent border safety inspection facility and a permanent non-intrusive inspection (NII) inspection facility to (1) improve mobility of commercial border corridors, (2) increase border security, and (3) deter cross-border criminal activities. This is a cooperative effort with government agencies.	\$22,116,507	25

Term	Project Number	Agency	Bridge/LPOE	Project Description*	Estimated Cost (\$2012)	Rank**
Medium	POE-12/ 0921-02-303	Anzaldúas International Bridge Board	Anzaldúas International Bridge	Expand the vehicle inspection facility to accommodate southbound commercial traffic inspections.	\$2,462,957	26
Long	POE-03	CBP	Weslaco-Progreso International Bridge	Reconfigure and rebuild the existing POE in compliance with current design standards and operational requirements to improve capacity, processing efficiency, security, and officer safety.	\$55,000,000	27
Long	POE-01	CBP	Gateway International Bridge	Reconfigure and rebuild the existing LPOE in compliance with current design standards and operational requirements to improve capacity, processing efficiency, security, and officer safety.	\$60,000,000	28
Long	POE-04	Sullivan City	South of Sullivan City, Texas	Plan, develop, design, and construct a proposed international border crossing between Sullivan City and Gustavo Díaz Ordaz in Tamaulipas, Mexico.	\$220,000,000	29
Short	POE-02	Hidalgo International Bridge Board	LPOE Hidalgo	Demolish the existing head house, and rebuild it to current design standard and operational requirements at a more suitable location. This will allow realignment of up to four primary inbound POV lanes to facilitate incoming traffic flow and reduce congestion and processing wait times.	\$7,000,000	30
Un-known	Starr-STP-14	Starr-Camargo Bridge Company	Roma-Ciudad Miguel Alemán Bridge	Construct the proposed international crossing.	Unknown	30
Medium	0921-06-207	TxDOT	Veterans International Bridge at Los Tomates	Construct a U.S. border safety inspection facility.	\$15,000,000	30

Term	Project Number	Agency	Bridge/LPOE	Project Description*	Estimated Cost (\$2012)	Rank**
Medium	0921-06-208	TxDOT	Los Indios Free Trade International Bridge	Construct a U.S. border safety inspection facility.	\$15,000,000	30
Long	POE-23	FMCSA	Los Indios Free Trade International Bridge	Conduct Phase I— Feasibility and Phase II— Design/Build of Commercial and Bus Inspection Facility.	\$1,305,000	30
Long	POE-24	FMCSA	Pharr-Reynosa International Bridge on the Rise	Perform Phase I— Feasibility and Phase II— Design/Build of Commercial and Bus Inspection Facility.	\$1,855,000	30
Long	POE-25	FMCSA	Roma-Ciudad Miguel Alemán Bridge	Perform Phase I— Feasibility and Phase II— Design/Build of Commercial and Bus Inspection Facility.	\$1,159,000	30
Long	POE-26	FMCSA	Weslaco-Progreso International Bridge	Perform Phase I— Feasibility and Phase II— Design/Build of Commercial and Bus Inspection Facility.	\$1,618,000	30
Long	POE-27	TxDOT	Donna International Bridge	Construct a U.S. border safety inspection facility.	\$15,000,000	30

Table 5.25: Planned U.S. Road and Interchange Projects in Focused Study Area

Term	Project Number	Agency	Highway	Project Description	Estimated Cost (\$2012)	Rank*
Long	0921-02-142, etc.	Hidalgo County RMA	Inter-national Bridge Trade Corridor	Construct a new two-lane controlled-access tolled facility from US 281 at Spur 600 to FM 493.	\$170,331,406	1
Long	Hidalgo-MTP-06	TxDOT	US 83/IH 2	Construct an overpass and modify ramps at US 83/IH 2 and Bicentennial Boulevard.	\$20,000,000	2
Long	0039-01-066, etc.	Hidalgo County RMA	US 83 La Joya Loop	Construct a new four-lane controlled-access facility on US 83 La Joya Loop from 2.3 miles west of the Hidalgo County line to 1 mile east of the Hidalgo County line.	\$25,000,000	3
Long	1803-02-029, 1803-03-007, 0921-06-902	TxDOT	FM 1925	Widen FM 1925 from the existing two-lane undivided highway to a four-lane divided facility from FM 907 to US 77/IH 69E.	\$140,000,000	4
Long	0921-26-013, 0921-26-014	TxDOT	Roma/Rio Grande City Relief Route	Construct a new four-lane divided facility from US 83 at Loma Blanca Road to US 83 at La Puerta.	\$159,565,630	5
Medium	0039-17-175	TxDOT	IH 2/IH 69	IH 2/IH 69 interchange improvements from Cesar Chavez Road (East) to McColl Road (West) including at IH 69 BU/IH 69 Split (North)	\$80,000,000	6
Long	SH 32	CCRMA	SH 32	Widen SH 32 (East Phase II) from the existing two-lane undivided highway to a four-lane divided facility from FM 3068 to SH 4.	\$40,000,000	7
Long	2369-01-016	TxDOT	FM 509	Widen FM 509 from the existing two-lane undivided highway to a four-lane divided facility from BU 77 N to FM 106.	\$8,045,184	8

Term	Project Number	Agency	Highway	Project Description	Estimated Cost (\$2012)	Rank*
Medium	0220-04-037	TxDOT	US 281/ Military Highway	Widen US 281/Military Highway from the existing two-lane undivided highway to a four-lane divided facility from 0.25 miles west of FM 732 to FM 1421.	\$15,000,000	9
Long	0220-04-900	CCRMA	US 281/ Military Highway Connector	Construct a new four-lane divided US 281/Military Highway connector from 0.5 miles west of FM 732 to US 77/US 83/IH 69E/SH 100.	\$28,000,000	10
Long	0921-06-254	CCRMA	FM 509 Extension/ Outer Parkway	Construct a new two-lane FM 509 Loop Extension from US 77/IH 69E at Orphanage Road to FM 508.	\$10,000,000	11
Long	SH 32 Over- passes	CCRMA	SH 32	Construct overpasses on SH 32 at FM 3068 and SH 4.	\$35,000,000	12
Medium	0921-06-252	CCRMA	South Parallel Corridor	Construct a new two-lane rural roadway from FM 509 to FM 732 (South Parallel Corridor Phase II).	\$10,300,000	13
Long	0921-06-163	CCRMA	Second Causeway	Construct a new four-lane causeway connecting the mainland to South Padre Island.	\$494,291,200	14
Long	FM 755	TxDOT	FM 755	Widen FM 755 from the existing two-lane undivided road to a four-lane divided rural roadway from FM 755 (New Realignment in Starr County) to US 281 in Brooks County.	\$171,000,000	15

Term	Project Number	Agency	Highway	Project Description	Estimated Cost (\$2012)	Rank*
Long	SH 68 Phase II/3629-01-###	TxDOT	SH 68 Phase II Toll Road	Construct a new four-lane controlled-access tolled facility from FM 1925 to US 281 (SH 68 Phase II Toll Road). The new route will relieve traffic on the US 281/Military Highway and US 83/IH 2 and US 83/IH 2/US 281/IH 69C interchange, will provide an alternative route for truck traffic separate from area arterials, and will divert hazardous cargo from populated areas.	\$191,000,000	16
Long	0683-01-056	TxDOT	FM 493	Widen FM 493 from the existing two-lane undivided highway to a four-lane divided facility from US 281/Military Highway to Champion Street, and construct a high-water bridge over the International Boundary and Water Commission floodway.	\$19,700,000	17
Long	0921-02-287	Sullivan City	Off-system, Guadalupe Flores Road improvements	Construct a new extension/improvements on Guadalupe Flores Road from US 83 to the proposed Sullivan City-Diaz Ordaz International Border Crossing.	\$6,000,000	18

Table 5.26: Planned U.S. Marine Port Projects in Focused Study Area

Term	Project Number	Agency	Project Location	Project Description	Estimated Cost (\$2012)	Rank
Medium	Marine Port-02	Port of Brownsville	Brownsville Ship Channel	Widen the Ship Channel from 250 to 350 feet and deepen it from 42 to 50 feet.	\$250,000,000	1
Short	Marine Port-01	Port of Brownsville	South side of Brownsville Ship Channel, east of existing Cargo Dock No. 15	Construct a new general-purpose cargo dock on a section of the Brownsville Ship Channel's bank that currently is not developed.	\$26,000,000	2

5.17 Planned Mexico Projects in Focused Study Area

Tables 5.27 through 5.29 provide the rankings of all planned POE, road and interchange, and marine port projects, respectively, in the Mexico Focused Study Area.

Table 5.27: Planned Mexico POE Projects in Focused Study Area

Term	Project Number	Agency	Location	Project Description	Estimated Cost (\$2012)	Rank
Medium	SCT-DGDC-02	SCT and DGDC	Weslaco-Progreso International Bridge	Improve access. Construct inspection facilities for the cargo lane.	\$3,200,000	1
Short	GobTamps-02	Gobierno del Estado de Tamaulipas	Donna International Bridge	Construct inspection facilities for empty commercial trucks (both directions).	\$880,000	2
Short	SCT-DGDC-01	SCT and DGDC	B&M Bridge	Modernize and improve the existing international bridge. Its current rail bridge portion will be converted into a SENTRI lane.	\$11,200,000	3
Short	GobTamps-03	Gobierno del Estado de Tamaulipas	Free Trade Bridge	Expand customs facilities and construct export platforms.	\$4,800,000	4
Short	AI-01	Aduanas/INDAABIN	Rio Grande City-Camargo Bridge	Develop import and export cargo areas; reorganize cargo areas and administrative buildings.	\$10,160,000	5
Long	SCT-DGDC-04	SCT and DGDC	Flor de Mayo International Bridge	Construct a new bridge.	N/A	6
Long	IMPLAN-01	Municipio de Matamoros and IMPLAN	Longoreño Bridge	Construct a new bridge.	N/A	6

Table 5.28: Planned Mexico Road and Interchange Projects in Focused Study Area

Term	Project Number	Agency	Highway	Project Description	Estimated Cost (\$2012)	Rank
Short	GobTamps-01	Gobierno del Estado de Tamaulipas	Road connecting to Pharr-Reynosa International Bridge	Expand from two lanes to four lanes. Currently two lanes serve as a connecting road; this project would add two additional lanes for commercial traffic to Avenida Puente Pharr.	\$7,312,000	1
Medium	SCT- 04	SCT	Matamoros Beltway	Construct a beltway to connect the Veterans International Bridge at Los Tomates with Sixth Avenue and MEX 2.	\$2,400,000	2
Short	SCT-03	SCT	Monterrey-Mier Highway	Expand the highway from Mier to the limits of the State of Tamaulipas.	\$3,992,000	3
Short	GobTamps-04	Gobierno del Estado de Tamaulipas	TAM 57	Expand and reconstruct 40 miles of access road to the Port of Matamoros.	\$20,800,000	4
Long	CAPUFE-03	SCT and CAPUFE	MEX 2	Construct a road/beltway to facilitate cargo movements to the Rio Grande City-Camargo Bridge.	N/A	5
Short	GobTamps-11	Gobierno del Estado de Tamaulipas	Interchange at MEX 2 and road connecting to Pharr-Reynosa International Bridge	Build an interchange at MEX 2 and Avenida Puente Pharr.	\$7,600,000	6
Medium	CG-180b	SCT	MEX 2	Modernize and expand from Reynosa to Río Bravo.	N/A	7

Table 5.29: Planned Mexico Marine Port Project in Focused Study Area

Term	Project Number	Agency	Location	Project Description	Estimated Cost (\$2012)	Rank
Short	CG-182	Estado de Tamaulipas/ API	Port of Matamoros	Complete dredging to increase the depth and extension of jetties to protect channels and docks.	\$84,400,000	1

¹ Projects that span more than one municipality are listed and discussed in the municipality in which they originate.