

**CERTIFICATE FOR ORDER
DECLARING UNOPPOSED CANDIDATES
ELECTED TO OFFICE AND CANCELING ELECTION**

THE STATE OF TEXAS §
COUNTY OF HARRIS §
HARRIS COUNTY WATER CONTROL & IMPROVEMENT DISTRICT NO. 116 §

We the undersigned officers of the Board of Directors (the "Board") of **HARRIS COUNTY WATER CONTROL AND IMPROVEMENT DISTRICT NO. 116** (the "District") hereby certify as follows:

The Board convened in regular session, open to the public, on Monday, September 9, 2019, at 3:00 p.m., at 5300 Coral Gables, Houston, Texas 77069, and the roll was called of the members of the Board, to-wit:

Lessly Dean Griffith	President
Robert W. Warner	Vice President
Frank Sklenka	Secretary
Jeff Handojo	Assistant Secretary/Treasurer
Cheston Cooper	Assistant Treasurer

All members of the Board were present except the following: None, thus constituting a quorum. Whereupon other business, the following was transacted at such Meeting: A written

**ORDER DECLARING UNOPPOSED CANDIDATES
ELECTED TO OFFICE AND CANCELING ELECTION**

was duly introduced for the consideration of the Board. It was then duly moved and seconded that such Order be adopted; and after full discussion, such motion, carrying with it the adoption of such Order prevailed, carried, and became effective by the following vote:

AYES: 5 **NOES:** 0

A true, full and correct copy of the aforesaid Order adopted at the Meeting described in the above foregoing paragraph is attached to and follows this Certificate; such Order has been duly recorded in the Board's minutes of such Meeting; the above and foregoing paragraph is a true, full, and correct excerpt from the Board's minutes of such Meeting pertaining to the adoption of such Order; the persons named in the above and foregoing paragraph are the duly chosen, qualified, and acting officers and members of the Board as indicated therein; each of the officers and members of the Board are duly and sufficiently notified officially and personally, in advance, of the time, place, and purpose of such Meeting, and that such Order would be introduced and considered for adoption at such meeting, and each of the officers and members consented, in advance, to the holding of such Meeting for such purpose; and such Meeting was open to the public and public notice of the time, place, and purpose of such Meeting was given, all as required by Chapter 551, Texas Government Code, and Section 49.063, Texas Water Code, as amended.

SIGNED this 9th day of September, 2019.

Secretary, Board of Directors

President, Board Directors

{DISTRICT SEAL}

**ORDER DECLARING UNOPPOSED CANDIDATES
ELECTED TO OFFICE AND CANCELING ELECTION**

THE STATE OF TEXAS §
COUNTY OF HARRIS §
HARRIS COUNTY WATER CONTROL AND IMPROVEMENT DISTRICT NO. 116 §

WHEREAS, Radcliffe Bobbitt Adams Polley PLLC, the Attorney and designated agent for HARRIS COUNTY WATER CONTROL AND IMPROVEMENT DISTRICT NO. 116 (the "District"), is the authority responsible for having the official ballot prepared for the District's November 5, 2019 Directors Election (the "Election"); and

WHEREAS, the filing deadline for placement on the ballot for the Election was 5:00 p.m. on August 19, 2019, and the filing deadline for placement on the list of approved write-in candidates for the Election was 5:00 p.m. on August 23, 2019; and

WHEREAS, pursuant to the provisions of Section 2.052, Texas Election Code, as amended, Radcliffe Bobbitt Adams Polley PLLC has certified in writing to the Board of Directors (the "Board") of the District that the candidates to be listed on the ballot for the Election are unopposed - i.e., only one candidate's name will appear on the ballot for each open position and no candidate's name will be placed on an approved list of write-in candidates for the office of director of the District; and

WHEREAS, pursuant to the provisions of Section 2.053, Texas Election Code, as amended, the Board of the District has the authority to declare each unopposed candidate elected to office.

NOW, THEREFORE, BE IT ORDERED BY THE BOARD OF DIRECTORS OF HARRIS COUNTY WATER CONTROL AND IMPROVEMENT DISTRICT NO. 116, THAT:

Section 1: The Board of the District hereby declares the following unopposed candidates to be elected to the office of Director of the District:

Frank Sklenka
Marc Helm

Each candidate declared elected to office shall serve until the biennial directors election in the year 2023, or until his/her successor has been duly elected or appointed and has qualified.

Section 2: Each candidate declared elected to office under this Order shall enter into the duties of his/her office and shall begin to serve his/her term of office after November 5, 2019, and upon posting bond in the amount of \$10,000, taking the constitutional oath of office, and acceptance of the bond and oath of office by the District's Board.

Section 3: Pursuant to the provisions of Section 2.053(b), Texas Election Code, as amended, the Election shall not be held and a copy of this Order shall be posted on Election Day at each polling place that would have been used in the Election.

Section 4: The President and Secretary of the District's Board and Radcliffe Bobbitt Adams Polley PLLC are hereby authorized and directed to take any action necessary to carry out the provisions of this Order.

* * * * *

CERTIFICATE REGARDING UNOPPOSED CANDIDATES

Radcliffe Bobbitt Adams Polley PLLC, the Attorney and designated agent for Harris County Water Control & Improvement District No. 116 (the "District") of Harris County, Texas and the authority responsible for having the official ballot prepared for the District's November 5, 2019 Directors Election (the "Election"), does hereby certify that the candidates to be listed on the ballot for the Election are unopposed – i.e., only one candidate's name will appear on the ballot for each open position and no candidate's name will be placed on an approved list of write-in candidates for the office of director of the District.

This certification is made pursuant to the requirements of Section 2.052, Texas Election Code, as amended, to enable the Board of Directors of the District to adopt, in its discretion, the Order Declaring Unopposed Candidates Elected to Office and Canceling Election under the provisions of Section 2.053, Texas Election Code, as amended.

EXECUTED this 9th day of September, 2019.

RADCLIFFE BOBBITT ADAMS POLLEY PLLC

By:
Attorney for the District

**ORDEN DE DECLARACIÓN DE ELECCIÓN DE CANDIDATOS ÚNICOS
PARA ASUMIR EL CARGO Y DE CANCELACIÓN DE ELECCIÓN**

EL ESTADO DE TEXAS
CONDADO DE HARRIS
DISTRITO DE CONTROL Y MEJORAMIENTO DEL AGUA
DEL CONDADO DE HARRIS NRO. 116

§
§
§
§

POR CUANTO, Radcliffe Bobbitt Adams Polley PLLC, Abogados y agente designado de DISTRITO DE CONTROL Y MEJORAMIENTO DEL AGUA DEL CONDADO DE HARRIS NRO. 116 (el "Distrito"), es la autoridad responsable de preparar la papeleta oficial para la Elección de Directores del Distrito que se llevará a cabo el 5 de noviembre de 2019 (la "Elección"); y

POR CUANTO, la fecha límite para ser colocado en la boleta de votación fue el 19 de agosto de 2019 a las 5:00 p.m. y la fecha límite para ser colocado en la lista de candidatos por voto escrito aprobados fue el 23 de agosto de 2019 a las 5:00 p.m.; y

POR CUANTO, conforme a las disposiciones de la Sección 2.052 del Código Electoral (Election Code) de Texas, con sus modificaciones, Radcliffe Bobbitt Adams Polley PLLC ha certificado por escrito a la Junta Directiva (la "Junta") del Distrito que los candidatos que se incluirán en la papeleta para la elección son únicos; por ejemplo, en la papeleta aparecerá el nombre de un solo candidato para cada puesto vacante y no se incluirá el nombre de ningún candidato en una lista aprobada de candidatos no incluidos en la papeleta para el cargo de director del Distrito; y

POR CUANTO, conforme a las disposiciones de la Sección 2.053 del Código Electoral de Texas, con sus modificaciones, la Junta del Distrito tiene la autoridad para declarar a cada candidato único electo al cargo de director.

POR LO TANTO, LA JUNTA DIRECTIVA DE DISTRITO DE CONTROL Y MEJORAMIENTO DEL AGUA DEL CONDADO DE HARRIS NRO. 116, RESUELVE:

Section 1: Por la presente, la Junta del Distrito declara que los siguientes candidatos únicos han sido elegidos para asumir el cargo de Director del Distrito:

Frank Sklenka
Marc Helm

Cada candidato declarado elegido para asumir el cargo deberá desempeñar su función hasta la elección de directores bienal en el año 2023, o hasta que su sucesor haya sido debidamente elegido o designado, y haya reunido los requisitos para desempeñar dicha función.

Section 2: Cada candidato declarado elegido para asumir el cargo en virtud de esta Orden comenzará a cumplir las obligaciones de su cargo y su mandato después del 5 de noviembre de 2019 y después de otorgar una fianza por la cantidad de \$10,000, de prestar el juramento de asunción del cargo y de que la Junta del Distrito haya aceptado la fianza y el juramento de asunción del cargo.

Section 3: Conforme a las disposiciones de la Sección 2.053(b) del Código Electoral de Texas, con sus modificaciones, no se llevará a cabo la Elección. El día de la elección se debe colocar una copia de la presente Orden en cada lugar de votación que se habría utilizado para la elección.

Section 4: Por la presente, se autoriza al Presidente y al Secretario de la Junta del Distrito y a Radcliffe Bobbitt Adams Polley PLLC a tomar las medidas necesarias para llevar a cabo las disposiciones de esta Orden y se les ordena hacerlo.

* * * * *

**LỆNH CÔNG BỐ CÁC ỨNG CỬ VIÊN KHÔNG CÓ ĐỐI THỦ
TRÚNG CỬ VÀO VỊ TRÍ TRANH CỬ VÀ HỦY BỎ CUỘC BẦU CỬ**

TIÊU BANG TEXAS

QUẬN HARRIS

CƠ QUAN QUẢN LÝ VÀ CẢI TIẾN NƯỚC SỐ 116 QUẬN HARRIS

§
§
§

XÉT RẰNG, Radcliffe Bobbitt Adams Polley PLLC, Luật Sư Trưởng và đại diện được ủy quyền cho CƠ QUAN QUẢN LÝ VÀ CẢI TIẾN NƯỚC SỐ 116 QUẬN HARRIS ("Cơ Quan"), là cơ quan chịu trách nhiệm chuẩn bị lá phiếu chính thức cho Cuộc Bầu Cử Giám Đốc ngày 5 tháng Mười Một, 2019 của Cơ Quan ("Cuộc Bầu Cử"); và

XÉT THẤY RẰNG, thời hạn nộp hồ sơ xin ghi tên trên lá phiếu là 5 giờ chiều ngày 19 tháng Tám, 2019, và danh sách các ứng cử viên ghi thêm đã được phê chuẩn cho Cuộc Bầu Cử là 5 giờ chiều ngày 23 tháng Tám, 2019; và

XÉT THẤY RẰNG, chiếu theo các điều khoản quy định của Mục 2.052, Bộ Luật Tuyển Cử Texas, bản tu chính, Radcliffe Bobbitt Adams Polley PLLC đã chứng nhận bằng văn bản với Ban Giám Đốc ("Ban Giám Đốc") Cơ Quan rằng các ứng cử viên sẽ được ghi tên trên lá phiếu cho Cuộc Bầu Cử không có đối thủ tranh cử - chẳng hạn như chỉ có tên của một ứng cử viên sẽ được ghi trên lá phiếu cho mỗi vị trí tuyển người và sẽ không có tên của ứng cử viên nào sẽ được ghi trong danh sách ứng cử viên ghi thêm đã phê chuẩn cho vị trí giám đốc Cơ Quan; và

XÉT RẰNG, chiếu theo các điều khoản qui định của Mục 2.053, Bộ Luật Tuyển Cử Texas, bản tu chính, Ban Giám Đốc Cơ Quan có thẩm quyền tuyên bố từng ứng cử viên không có đối thủ đã trúng cử vào chức vụ tranh cử.

VÌ VẬY, BÂY GIỜ, BAN GIÁM ĐỐC CƠ QUAN QUẢN LÝ VÀ CẢI TIẾN NƯỚC SỐ 116 QUẬN HARRIS RA LỆNH:

Mục 1: Ban Giám Đốc Cơ Quan theo đây tuyên bố các ứng cử viên không có đối thủ tranh cử sau đây đã trúng cử vào vị trí giám đốc Cơ Quan:

Frank Sklenka
Marc Helm

Mỗi ứng cử viên được tuyên bố trúng cử sẽ đảm trách nhiệm vụ cho tới cuộc bầu cử Giám Đốc hai năm một lần vào năm 2023, hoặc cho tới khi người kế nhiệm được bầu chọn hoặc bổ nhiệm hợp thức và hội đủ điều kiện.

Mục 2: Mỗi ứng cử viên được tuyên bố trúng cử theo Lệnh này sẽ nhậm chức và sẽ bắt đầu nhiệm kỳ sau ngày 5 tháng Mười Một, 2019, và sau khi nộp khoản bảo lãnh trị giá \$10,000, tuyên thệ nhậm chức theo hiến pháp, và được Ban Giám Đốc Cơ Quan chấp nhận khoản tiền bảo lãnh và lời tuyên thệ nhậm chức đó.

Mục 3: Chiếu theo các điều khoản qui định của Mục 2.053(b), Bộ Luật Tuyển Cử Texas, bản tu chính, Cuộc Bầu Cử sẽ không được tổ chức. Một bản sao của Lệnh này sẽ được niêm yết vào Ngày Bầu Cử tại mỗi điểm bỏ phiếu lẽ ra sẽ sử dụng trong Cuộc Bầu Cử.

Mục 4: Chủ Tịch và Thư Ký Ban Giám Đốc Cơ Quan và Radcliffe Bobbitt Adams Polley PLLC theo đây được ủy quyền và chỉ thị thực hiện bất kỳ công việc nào cần thiết để thi hành các quy định của Lệnh này.

* * * * *

關於宣佈無競爭對手候選人
當選公職及取消選舉的命令

TEXAS州 §
HARRIS縣 §
HARRIS縣水務管理與改善區第116區 §

鑑於，Harris 縣水務管理與改善區第 116 區（下稱「本區」）的律師 Radcliffe Bobbitt Adams Polley PLLC 和指定代理人受權負責製備本區 2019 年 11 月 5 日舉行的董事選舉（下稱「選舉」）的正式選票；以及

鑑於，申請選票席位以及提交經批准自填候選人名單的截止日期分別為 2019 年 8 月 19 日及 2019 年 8 月 23 日下午 5:00；以及

鑑於，根據經修正之 Texas 州選舉法第 2.052 條的規定，Radcliffe Bobbitt Adams Polley PLLC 已經以書面形式向本區董事會（下稱「董事會」）證明，本次選舉選票上列印之候選人並無競爭對手，例如，每個待選職位的選票上僅列印一位候選人的姓名，本區董事職位之經批准自填候選人名單亦無人入列；以及

鑑於，根據經修正之 Texas 州選舉法第 2.053 條的規定，本區董事會有權宣佈每個無競爭對手候選人當選。

故此，HARRIS 縣水務管理與改善區第 116 區董事會現命令如下：

第1條：本區董事會宣佈以下無競爭候選人當選本區董事會公職：

Frank Sklenka
Marc Helm

宣佈當選的每位候選人任期至2023年舉行兩年一次的董事選舉為止，或者至正式選出或任命合格繼任者為止。

第2條：由本命令宣佈當選的每位候選人應在 2019 年 11 月 5 日後到任，並在繳付 10,000 美元保證金、依憲法宣誓就職並經本區董事會接受其保證金和宣誓後，開始履行公務職責。

第3條：根據經修正之 Texas 州選舉法第 2.053(b) 條的規定，選舉應予以取消。本命令的副本應在選舉日張貼於原定舉行選舉的各個投票點。

第4條：現指示並授權本區董事會主席和秘書以及 Radcliffe Bobbitt Adams Polley PLLC 採取任何必要行動以貫徹本命令之各項條款。

* * * * *