

Second Tier Environmental Impact Statement for I-70 from The Paseo to Blue Ridge Cutoff in Kansas City, Missouri

Public Involvement and Agency Coordination Plan

U.S. Department
of Transportation

**Federal Highway
Administration**

and

Missouri Department of Transportation

April 2012

Table of Contents

1.0	Introduction	1
2.0	Goals and Intent	4
3.0	Public Involvement Process.....	5
3.1	Community and Neighborhood Stakeholders	5
3.2	Public Involvement Tools	6
4.0	Government Relations.....	11
4.1	Government Relation Stakeholders.....	12
4.2	Government Relation Approach.....	12
4.3	Government Relation Tools.....	13
5.0	Agency Coordination as Required by Section 6002 of SAFETEA-LU.....	15
5.1	Cooperating Agencies	16
5.2	Participating Agencies.....	16
5.3	Other Stakeholders	18
5.4	Collaboration Points and Cooperating and Participating Agency Protocols...18	
5.5	List of Participating and Cooperating Agencies.....	25
5.6	Agency Coordination Meetings/Groups	26
6.0	Approach and Timing	26
6.1	Anticipated Key Milestones and Deliverable Dates for Agency Reviews and Comments	27
7.0	Public Involvement and Agency Coordination Management Team.....	28
8.0	Revision History	29
9.0	Coordination Tracking	30
	Study Area Map (Figure 1).....	End of Memo
	Appendix A Agency Coordination and Stakeholder List	

1.0 Introduction

The Missouri Department of Transportation (MoDOT) is beginning a Second Tier Environmental Impact Statement (EIS) for I-70 in Kansas City, Missouri beginning from west of The Paseo interchange to east of the Blue Ridge Cutoff interchange. This portion of I-70 spans approximately 6.8 miles and currently serves:

- Kansas City, Missouri
- Local and Regional Business and Industry
- Interstate and International Freight Movements
- Neighborhoods
- Commuters
- Surrounding Cities

Figure 1 shows the Study Area is attached at the end of this document.

The I70 Second Tier EIS in Jackson County, Missouri is following a tiered environmental documentation process. The first tier documents address broad programs or overall corridor strategies and issues in an initial, higher level environmental analyses. The first tier documents frame and narrow the scope for second tier studies and related decisions. More specific proposals and impacts will be analyzed in this second tier study. The tiered process enables a decisionmaking process that focuses on issues that are ready for decision, allowing the project to move forward, and reduces repetition in environmental documentation.

In April 2011, the First Tier EIS identified a Selected Strategy to improve the I-70 corridor. The Selected Strategy is the Improve Key Bottlenecks Strategy from the downtown loop to east of I-435. From east of I-435 to I-470, the Selected

The public involvement program will focus on achieving quality public participation that brings people together.

Strategy is either the Improve Key Bottlenecks Strategy or the Add General Lanes Strategy.

The First Tier EIS recommended that for the second tier environmental studies, the 18-mile I-70 corridor be divided into five sections of independent utility (SIU). Each SIU will be evaluated to the appropriate level of detail (CE, EA, or EIS) within the National Environmental Policy Act process.

The effective public involvement tools and techniques from the First Tier EIS will be carried forward into the Second Tier EIS. Some of these tools and techniques include mailing lists, mobile Voice Van meetings, and an increase availability of on-line/web comment opportunities.

Study Team refers to Federal Highway Administration (FHWA), MoDOT, and its consultant team led by CDM Smith with HNTB Corporation, Vireo, Archaeological Research Center, and Hg Consult. The Study Team will:

- Examine the purpose and need and the selected strategy developed during the I-70 First Tier EIS.
- Narrow the list of initial alternatives and create a set of reasonable alternatives for second tier evaluation.
- Use a set of traffic, engineering and environmental criteria to evaluate the reasonable alternatives.
- Recommend a single preferred alternative.
- Complete required EIS documentation.

The planning process is anticipated to be completed in 2014 with the Final Second Tier Environmental Impact Statement and Record of Decision.

Since the FHWA is expected to provide funding for this project, FHWA serves as the lead federal agency for the

April 2012 Public Involvement and Agency Coordination Plan

project. MoDOT, as the direct recipient of Federal funds for the project, is the joint lead agency and will make decisions in coordination with FHWA.

Section 6002 of the Safe, Accountable, Flexible, Efficient Transportation Equity Act – A Legacy for Users of 2005 (SAFETEA-LU) requires that the lead agencies establish a plan for coordinating public and agency participation and comment during the environmental review process.

This document outlines the plans and process for the Study Team to achieve public participation and agency coordination as required by Section 6002 and other National Environmental Policy Act (NEPA) and MoDOT requirements. Per Section 6002, this Public Involvement and Agency Coordination Plan will be circulated to potential cooperating and participating agencies and other stakeholders for review and comment.

The public involvement process for the I-70 Second Tier EIS will focus on achieving quality public participation that brings people together to resolve issues, establishes communication between diverse groups, and finds solutions to problems. It will also:

- Outline the community involvement process with targets and reminders as to what is happening at each phase of the project.
- Identify key contacts with agencies, the news media, citizen groups, and the general public.
- Explain the various methods and media to be used throughout the process including the basic information to be included with each.
- Include a contact list and the communications protocol to be used with stakeholders, especially for

A truly effective public involvement process gathers the right information from the right people at the right time using the most appropriate methods possible.

reaching minority, low income, elderly populations, and zero-vehicle households.

The Plan includes a statement of its goals and intent, an initial list of stakeholders, tools, an overview of the public and agency coordination involvement process, timing, key milestones and deliverables, and contact information for the Study Team. The plan will be placed on the project website and made available for public review and comment. The plan will be updated periodically to reflect any changes to the project schedule and other items that typically require updating over the course of the project.

2.0 Goals and Intent

A truly effective coordination process gathers the right information from the right people at the right time using the most appropriate methods possible. The information gathered is then used to refine the project in a way that assures the public that their input is valuable and makes the overall project better. The process supports the idea that public involvement should be timely, useful, and used. In keeping with this idea, goals for this I-70 Second Tier EIS Public Involvement and Agency Coordination Plan include:

- Identify early coordination efforts.
- Identify cooperating and participating agencies to be involved in agency coordination.
- Establish the timing and form for agency involvement in defining the project's purpose and need, the range of alternatives to be investigated, and impact assessment methodologies, as well as reviewing the preliminary Draft Second Tier EIS.

- Maximize stakeholder communication effectiveness with a wide range of local, agency, community and other public officials as stakeholders.
- Increase responsiveness to stakeholder key issues and concerns.
- Establish timing and form for public opportunities to be involved and commenting during the study process.
- Describe the communication methods that will be implemented to inform the community.
- Develop a process that achieves informed public consent regarding the project and its outcomes.

3.0 Public Involvement Process

This section outlines the activities that will constitute the public involvement process for the I-70 Second Tier EIS.

3.1 Community and Neighborhood Stakeholders

Stakeholders are individuals and groups who are affected by or have an interest in a particular project or action. A wide variety of stakeholders make up the Study Area including property owners and residents, community groups, business groups, commuters, developers, utility companies, school districts, umbrella organizations (chambers of commerce, neighborhood associations, etc.), and the general public. (*List of I-70 Second Tier EIS stakeholders by area and organization is in **Appendix A***). The list of community and neighborhood stakeholders will be updated as new stakeholders are identified or stakeholder contact information changes.

3.2 Public Involvement Tools

Printed materials, the internet, a variety of meetings, a central point of contact, and the media, will be used to share information about and gather feedback for the I-70 Second Tier EIS. The use of each of these tools will be coordinated to ensure that each truly:

- **Informs** the community about the project, the project's timeframe, known challenges, what decisions need be made, and how the project will impact residents, businesses, and communities.
- **Helps develop a relationship** for the development of the second tier environmental document.
- **Solicits community input** on the purpose and need, constraints, issues, concerns, and ideas for making the project effective in terms of transportation, on concepts, and on alternatives.
- Gains community understanding, support, and **advocacy for project funding and implementation.**

Newsletters like the MoDOT Kansas City District newsletter for Route 71 will provide project updates and information.

A mailing/e-mailing list and a public involvement log will also be kept for the project and the Public Involvement Plan will be updated as necessary. Descriptions of the vision, purpose, and implementation method for each tool are included below.

- **Printed Materials:** A graphic concept that consists of the MoDOT logo and designated colors and fonts will be applied to all printed materials developed for the project, including newsletters, slideshows, and more.
 - ✓ The **newsletters** will set the overall graphic look and identity for the project as well as provide project information. Four newsletters will be designed and distributed for the project and

describe Initial Alternatives, Reasonable Alternatives, Draft EIS Document, and the Final EIS Document. The newsletters will be produced in English/Spanish and be four pages in length.

- **Interactive Web Meetings:** The Study Team will develop up to five web interactive meetings for various points in the project (Purpose and Need, Initial Alternatives, Reasonable Alternatives, Draft EIS Document, and the Final EIS Document). Each meeting will be posted on the project web page as an on-line presentation. The design of the meetings will be compatible with www.MindMixer.com formats. The on-line, interactive web meetings will include links to MindMixer to afford on-line viewers the opportunity to comment and develop discussion threads related to the content presented. The KC Scout message boards will be used to communicate web meetings to commuters, freight haulers, and other users of I-70.
- **On-line Inquires:** On-line comments submitted via the interactive meetings, on-line surveys, and MindMixer will be acknowledged upon receipt by MoDOT and responded to by the Study Team within two business days.
- **Web Site:** A project webpage for the I-70 Second Tier EIS will be designed for the MoDOT website. Project materials, meeting invitations, meeting results, and more will be available on the site so that the general public can view and download the information. The webpage will be located on the MoDOT Kansas City District site. It will also be linked to www.MindMixer.com as described above. The website will also include an overview of the project that describes existing conditions and the purpose and need. In addition, educational and informational materials about the National Environmental Policy

A project website will be designed for the I-70 Second Tier EIS project.

Act process, maps, MoDOT contact information, a speaker request form, frequently asked questions, news releases, and meeting invitations will be included on the page. The page will be located at www.modot.org/kansascity/metroi70.

- **Meetings:** A number of different types of meetings will be held throughout the project including briefings for stakeholders and public officials, information meetings, and a public hearing.
 - ✓ Three **listening posts** will be organized and coordinated to share project information with the public and gather their feedback. Postcard invitations that advertise each of the listening posts will be mailed to stakeholders in advance. The invitations will include KCATA-provided information about how to take public transit to the meetings. Each listening post will be held at separate stages during the project: Purpose and Need, Initial Alternatives, and Reasonable Alternatives. Recording services will be provided and the meetings will be interactive and formatted as open houses.
 - ✓ A **Community Advisory Group (CAG)** will be established for the project. MoDOT will coordinate and manage this diverse citizen-based group of up to 14 individuals with interest in the study. CAG members will represent key governmental and civic groups and serve as liaisons between those groups and MoDOT. The members will be appointed by the government and civic groups involved and their participation in the CAG will be considered voluntary. Twelve (12) CAG meetings are planned over the 30-month life of the project. CAG meetings are anticipated to last approximately 2 hours and project information will be provided at each to assist CAG

members with making informed recommendations about the project. CAG members will also help MoDOT inform the public and key stakeholders about the project.

- ✓ A **Community Connections Team** will be established for the project. The team will consist of specialists in public involvement, environmental analysis, and engineering. The Team will reach out to neighborhoods, businesses, community organizations, associations/councils, and elected officials throughout the Study Area. The Team will conduct up to five rounds of speaking opportunities related to Purpose and Need, Initial Alternatives, Reasonable Alternatives, Draft EIS Document, and Final EIS Document. The notes from each of the five rounds will be posted on the project website.
- ✓ A series of **Interactive MoDOT Mobile Meetings** will be used to share information about the alternative packages and preferred alternative with the public. MoDOT will use its existing Voice Van, tent, display board, exhibits, and backdrop for the meetings. The Voice Van should be stationed for two-hours at the following key events:
 - 18th and Vine Street Juneteenth Celebration
 - Blue Valley Neighborhood
 - Key bus stops and shopping destinations
 - Community centers
 - Libraries

As part of the meetings MoDOT will staff an information table that provides information about the project to interested stakeholders. The Study Team will also circulate the event location to talk

A **Community Connections Team** will provide informational speaking opportunities to update Study Area organizations, associations, and groups on the project's progress.

Interactive mobile meetings will reach out to the public at community locations and events they commonly attend such as community centers, libraries, bus stops, and festival celebrations.

with members of the public about the project and distribute “Contact Us” business cards and/or bracelets. Door hangers will be developed in English/Spanish with project contact information and advertising the website. The distribution of the door hangers will correspond to Mobile Meeting sites.

A public hearing provides an open house setting for the public to learn, provide feedback, and discuss the project with the Study Team.

- ✓ A **location public hearing** is required by the National Environmental Policy Act (NEPA) for all projects being evaluated with an Environmental Impact Statement (EIS). The location public hearing for the I-70 Second Tier EIS will be held at one location in the Study Area. Quarter-page display ads will be placed in five local newspapers that together reach the general public and ensure all groups have access to the hearing. In addition, ten English/Spanish 30-second radio spots will run the week before the hearing, Spanish translator will be provided at the public hearing, and a court reporter will document oral public comments for the hearing. Draft responses to substantive comments will be created for inclusion in the location/environmental document. Final responses will be included with the final environmental document.
- ✓ **Spanish Translators** will be available at the Listening Posts and the Public Hearing as the key language group other than English identified in the Study Area.
- **Central Point of Contact:** The MoDOT Kansas City District phone number (1-888-ASK-MODOT (275-6636)) will be used as the phone number for the project. MoDOT’s Kansas City District office (600 NE Colbern Road, Lee’s Summit, Missouri 64086) address will be used as the mailing address for the project.

- **Mailing List:** A Master electronic mailing list will be updated from the I-70 First Tier EIS and used for this Study. The list will be maintained and updated throughout the Second Tier EIS. It will contain community groups, property owners, interested residents, agencies, local officials, and state elected officials. Key stakeholders and public officials will be identified appropriately on this list. All interested parties will be encouraged to add their names to the electronic mailing list.
- **Media:** An Introductory Media Kit will be produced that contains project information, an introduction to the environmental planning and NEPA processes, the difference between a First Tier EIS and a Second Tier EIS, corridor maps, a contact list, and other material as deemed appropriate by MoDOT Kansas City District Customer Relations.
 - ✓ **Media Advisories and Releases:** MoDOT Kansas City District Customer Relations will develop and distribute Media advisories and releases.
 - ✓ **Media List:** MoDOT Kansas City District will maintain a media list.
- **Public Involvement Log:** A Public Involvement Log will be maintained for the project. It serves as a filing structure that is intended to allow for the summary of public correspondence for the comments and coordination in the environmental document.
- **Public Involvement Plan:** The plan will be updated as warranted.

An Introductory Media Kit will be produced that contains project information, an introduction to the environmental planning and NEPA processes, the difference between a First Tier and Second Tier EIS...

4.0 Government Relations

This section outlines the government relations process for the I-70 Second Tier EIS. The details of the government

relations process can be seen in the Government Relations Plan.

4.1 Government Relations Stakeholders

Elected officials, their staff and employees of political jurisdictions potentially affected by the I-70 Second Tier EIS constitute a stakeholder subset for focused engagement. They represent broad ranges or coalitions of individual/group stakeholders that share geopolitical or subject-matter interests. These stakeholders include (but are not limited to) those individuals who politically represent the project area, including as appropriate the mayor and city council of Kansas City; the Jackson County Executive and members of the Jackson County Legislature; the local delegation of the Missouri General Assembly; and members of the local Missouri Congressional delegation. By exercising their constitutionally or legislatively assigned responsibilities, these stakeholders can substantially alter the conditions under which the EIS is conducted or the issues it is studying. Finally, these stakeholders may desire or be called upon in the long term to make decisions or investments that coordinate – or not conflict with – EIS recommendations accepted by the community and its partners, the FHWA and MoDOT.

4.2 Government Relations Approach

The I-70 Second Tier EIS will employ a government relations approach designed to create meaningful project-related learning and input opportunities for potentially affected elected officials, staff and employees of political jurisdictions. This will be done by working with government relations stakeholders to:

- Educate them about the EIS process, purpose, activities, schedule and potential impacts;
- Provide them with the information they need to respond to anticipated or actual EIS-related constituent questions or concerns;
- Keep them informed of EIS progress and milestones; and
- Offer them formal and informal opportunities to provide personal or constituent input about the EIS and specific issues under study.

This approach and the engagement tools discussed in the following section will be refined on an ongoing basis, beginning with the results of an initial government relations planning session to be held with MoDOT and members of the project team. This meeting is intended to produce a more expansive stakeholder and government relations plan that will detail the following elements: (1) project description, (2) situational assessment, including key areas of public concern and interest and potential issues; (3) stakeholder and government relations goals and objectives; (4) a matrix of key stakeholders and target audiences; (5) key messages (6) strategy, tools and techniques; (7) schedule; and (8) MoDOT review and approval process.

4.3 Government Relations Tools

Government relations stakeholders will be engaged through face-to-face meetings, social media, printed materials and other tools created specifically for them or as part of the public involvement process. In all cases, the format, content and timing of government relations engagement tools will be coordinated with the project's public involvement tools to ensure stakeholder communication consistency. Specific government relations tools to be used include:

- **Stakeholder and Government Relations Comment Tracker Database** – Government relations stakeholders, contact information, interactions and their issues/concerns will be captured in a searchable, exportable database that will enable the project team to collect and visually present and analyze government relations stakeholders' locations, concerns and feedback throughout the project.
- **Civic and Elected Official Briefings and Support** – Up to 36 briefings or presentations will be made to local, state and federal elected officials or civic organization leadership. It is anticipated that three rounds of briefings will occur during the EIS and their timing will be coordinated with the overall schedule for the EIS and its key project milestones for 1) Purpose and Need, 2) Initial Alternatives, 3) Reasonable Alternatives, 4) Draft EIS Document and 5) Final EIS Document milestones. In support of the briefings, existing or new background materials will be created to help government relations stakeholders better understand the study and its goals and processes. These materials may include new or modified existing fact sheets on up to 8 specific study topics of interest to these stakeholders, along with up to three PowerPoint presentations.
- **Pre-Meeting Walk-Thru** – Prior to each public meeting, government relations stakeholders will be provided an opportunity for an informal briefing on the information and materials to be presented. This will familiarize the government relations stakeholders with the content being presented and help them better connect constituents who may have questions or concerns with the Study Team members.

5.0 Agency Coordination as Required by Section 6002 of SAFETEA-LU

The I-70 Second Tier EIS study will follow the guidelines for agency participation as stated in the Safe, Accountable, Flexible, Efficient Transportation Equity Act: A Legacy for Users (SAFETEA-LU). The Study Team will follow the guidance from FHWA for compliance with the public participation provisions of SAFETEA-LU.

SAFETEA-LU identifies three different types of agencies for coordination along with the general public: cooperating agencies, participating agencies, and other stakeholders (usually private sector associations or groups). Early in the I-70 Second Tier EIS project, the Study Team will identify key federal, state, and local stakeholders with whom coordination is needed and determine their likely level of involvement.

A Notice of Intent to initiate the Second Tier EIS was published in the Federal Register on December 23, 2011. This was the first step in the agency (and public) coordination process. Coordination letters were prepared and distributed to stakeholder agencies notifying them of the study and requesting their involvement. The letters described how the study would be conducted to fulfill Section 6002 of SAFETEA-LU and other NEPA requirements and identified the agencies potential involvement as a cooperating or participating agency. The Study Team also scheduled a meeting with cooperating/resource agencies on February 7, 2012 to review the project. The letter and meeting are meant to fulfill the scoping activities point of collaboration.

5.1 Cooperating Agencies

Cooperating agencies are those governmental agencies specifically requested by the lead agency to participate during the environmental evaluation process for the project. FHWA's NEPA regulations (23 CFR 771.111(d)) require that those federal agencies with jurisdiction by law (with permitting or land transfer authority) be invited to be cooperating agencies for an EIS.

The United States Army Corps of Engineers was invited to serve as a formal cooperating agency for the I-70 Second Tier EIS; however, they elected to be a participating agency. If new information reveals the need to request another agency to serve as a cooperating agency, then MoDOT in consultation with FHWA will issue that agency an invitation.

5.2 Participating Agencies

SAFETEA-LU (Section 6002) includes a category of agencies to participate in the environmental review process for EISs. These are federal and non-federal governmental agencies that may have an interest in the project because of their jurisdictional authority, special expertise and/or statewide interest. All federal, state, regional, and local government agencies that may have an interest in the project will be invited to serve as participating agencies. Non-governmental organizations and private entities cannot serve as participating agencies. Thirteen agencies were invited to become participating agencies and nine agencies accepted. If, during the progress of the project, new information indicates that an agency not previously requested to be a participating agency does indeed have authority, jurisdiction, acknowledged expertise or information relevant to the project, then MoDOT, in consultation with FHWA,

will promptly extend an invitation to that agency to be a participating agency.

The roles and responsibilities of participating agencies include, but are not limited to:

- Participating in the NEPA process starting at the earliest possible time, especially with regard to the development of the purpose and need statement, range of alternatives, methodologies, and the level of detail for the analysis of alternatives.
- Identifying, as early as practicable, any issues of concern regarding the project's potential environmental or socioeconomic impacts. Participating agencies also may participate in the issue resolution process described later in this guidance.
- Providing meaningful and timely input on unresolved issues.
- Participating in the scoping process.
- Reviewing and providing comment on the preliminary version of the Draft Second Tier EIS.

Accepting the designation as a participating agency does not indicate project support and does not provide an agency with increased oversight or approval authority beyond its statutory limits, if applicable. Cooperating agencies are, by definition, participating agencies, but not all participating agencies are cooperating agencies. The roles and responsibilities of cooperating and participating agencies are very similar, but cooperating agencies have a slightly higher degree of authority, responsibility, and involvement in the environmental review process.

Comment periods for the public or participating agencies will not exceed 30 days unless a different comment period is established by the Study Team, project sponsor, and all participating agencies. The exception is the location public hearing which is required to have a minimum 45 day comment period.

5.3 Other Stakeholders

There are several agency stakeholders that will not be designated as participating or cooperating agencies but will be provided the opportunity to comment on the key project documents. Local interests groups may include Chambers of Commerce, Economic Development Councils, and other local groups. At the state and Federal level, these agencies may include Missouri Federal Clearinghouse, Department of Energy, Centers for Disease Control and Prevention, and Federal Railroad Administration. Other stakeholders generally include state and U.S. Senators and Representatives; however, many of these stakeholders will be involved through the government relations effort described in **Section 4**.

5.4 Collaboration Points and Cooperating and Participating Agency Protocols

SAFETEA-LU incorporates changes aimed at improving and streamlining the environmental process for transportation projects. Lead and participating agencies have legal and general governmental obligations to work cooperatively to improve the environmental review process. The roles and responsibilities specified in Section 6002 for lead agencies and participating agencies form a part of those obligations.

Lead and cooperating agencies for the project must agree that the project may move forward at key points including the impact assessment methodologies, purpose and need,

Reasonable Alternatives carried forward, preliminary Draft Second Tier EIS, and Final Second Tier EIS. Cooperating agencies may also be asked to review key technical memoranda that deal with their expertise/jurisdiction. Cooperating agencies have special authority or expertise regarding certain aspects of the project.

Participating agencies may also be asked to review deliverables and provide feedback at the same collaboration points, including impact assessment methodologies, purpose and need, Reasonable Alternatives carried forward, preliminary Draft Second Tier EIS, and Final Second Tier EIS. The Study Team will address comments received from participating agencies before finalizing documents for official approval.

Coordination between the Study Team and cooperating and participating agencies will take place as follows:

- The Study Team will submit written requests for reviews and concurrence on major documents, as listed above, and request that the cooperating and participating agencies complete their reviews of major documents within 30 days.
- The Study Team will distribute material to federal agencies.
- The Study Team will provide all state and local agencies with notices and materials for review.
- Comments from the cooperating and participating agencies are to be provided in writing, although meetings and/or phone calls may also be held with representatives from the cooperating and participating agencies to supplement these comments.
- In order to facilitate the timely review of key documents, the Study Team will continue to keep the cooperating and participating agencies apprised of

the project schedule and notify them well in advance when they can expect to receive documents for review.

5.4.1 Collaboration on Impact Assessment Methodologies and Coordination Plan

The I-70 Second Tier EIS in Kansas City, Missouri is following a tiered environmental documentation process. The first tier documents address broad programs or overall corridor strategies and issues in an initial, higher level environmental analyses. More specific proposals and impacts will be analyzed in the second tier studies. The tiered process enables a decision-making process that focuses on issues that were ready for decision and reduces repetition in environmental documentation. The first tier documents frame and narrow the scope for second tier studies and related decisions.

The assessment of impacts for different categories in the I-70 Second Tier EIS will follow the FHWA Technical Advisory T6640.8A Guidance for Preparing and Processing Environmental and Section 4(f) Documents and other relevant FHWA and MoDOT guidance as appropriate. As this is a second tier document, the protocols, requirements and commitments established by the previous I-70 First Tier EIS completed by MoDOT will be drawn upon. A separate methodologies summary will be provided for agency review and coordination along with copies of this coordination plan.

The output of this collaboration point should include input from the participating agencies on:

- The Proposed Impact Assessment Methodologies Memorandum;

- The Public Involvement and Agency Coordination Plan.

Additionally, the agencies should provide input on environmental features, resources, and issues of concern.

5.4.2 Collaboration on Purpose and Need

A draft Purpose and Need Statement will be developed by MoDOT. Based upon comments received during the scoping period from agencies and the public, MoDOT will prepare and forward to the participating agencies the revised purpose and need statement.

The output of this collaboration point should include input from the participating agencies on:

- Purpose and Need Statement;
- Study Area of the project.

Additionally, the agencies should provide further input on environmental features, resources, and issues of concern if new issues have arisen.

5.4.3 Collaboration on Initial Alternatives

A description of the initial alternatives for the Second Tier EIS will be developed by the Study Team. The Study Team will forward to the participating agencies.

The output of this collaboration point should include input from the participating agencies on:

- Initial Alternatives.

The lead agencies will revise the range of initial alternatives after considering input from the agencies and the public. These project decisions made by the joint lead agencies are to be made at the "collaboration point".

5.4.4 Collaboration on Reasonable Alternatives Carried Forward

Based on the output of the previous collaboration points as well as the public meetings on purpose and need/initial alternatives analysis conducted during the project development process, MoDOT will prepare a "initial alternatives to be evaluated" information packet. This information to be forwarded to the participating agencies may include the following:

- Revised Purpose and Need Statement and Study Area;
- Results of the initial alternatives analysis and environmental screening (based on existing data sources and GIS inventories);
- Description of any other factors, besides purpose and need that will be considered in the screening of alternatives, such as cost and environmental factors;
- Any updates to the coordination plan;
- A summary of all reasonable alternatives to be carried forward and evaluated for their anticipated effectiveness in addressing the purpose and need of the project, as well as a map showing the location of the initial alternatives.

The output of this collaboration point should include input from the participating agencies on:

- The Reasonable Alternatives to be carried forward into the Draft EIS;
- The revisions to the Purpose and Need Statement, if applicable;
- The revisions to the coordination plan, if applicable.

The lead agencies will decide on the range of reasonable alternatives after considering input from the agencies and the public. These project decisions made by the joint lead agencies are to be made at the "collaboration point" and are not required to be revisited later in the project if concerns are expressed later on.

5.4.5 Collaboration on Preliminary Draft Second Tier EIS

Based on the output of the previous collaboration points and the subsequent detailed investigation of initial alternatives and analysis of impacts, MoDOT will prepare a Preliminary Draft Second Tier EIS document. Cooperating agencies will be sent a copy of the Preliminary Draft Second Tier EIS for review. MoDOT will inquire of participating agencies interest in reviewing and commenting on the Preliminary Draft Second Tier EIS document.

The output of this collaboration point should include input on the adequacy of the preliminary Draft Second Tier EIS. The agencies will be asked to specify whether additional information is needed to fulfill other applicable environmental reviews or consultation requirements. In addition, the participating agencies will specify any additional information needed to comment adequately on the preliminary Draft Second Tier EIS analysis of site-specific effects associated with the granting or approving by the agency of necessary permits, licenses, or entitlements. At this collaboration point, MoDOT will prepare the Draft

Second Tier EIS for submittal to FHWA for a concurrent review with the participating agencies.

Based on FHWA's approval of the Draft EIS for circulation, a Public Hearing will be conducted in accordance with NEPA requirements. The document will be made available for a minimum 45-day public and agency review period. Substantive comments will be addressed in the Final Second Tier EIS.

5.4.6 Collaboration on Final Second Tier EIS

Based on FHWA's approval of the Final Second Tier EIS, the Final Second Tier EIS will be made available for public and agency review for a minimum of 30 days. This period is the last period during which comments on the environmental evaluation process will be received from the public and agencies. Upon addressing the substantive comments received in the Final Second Tier EIS comment period, MoDOT and FHWA will prepare a request for a Record of Decision (ROD) indicating the Selected Alternative. FHWA approval of the ROD completes the NEPA process for the project.

5.4.7 Section 106 Early Coordination

The lead agency (FHWA) or its designee (in this case, MoDOT) may use its procedures for public involvement under the National Environmental Policy Act (NEPA) to satisfy the National Historic Preservation Act (NHPA) or Section 106 requirements for public involvement as well, providing they offer adequate opportunities for public involvement. The NHPA requires the federal agency or its designee to seek the participation and consider the opinions of interested and appropriate parties throughout the Section 106 process including the identification and evaluation of cultural resources potentially affected by the project, the

evaluation of project effects to historic resources, and the development of appropriate mitigation plans as needed. This “involvement” is referred to as “consultation”. MoDOT shall consider the nature of the project and the kinds of historic resources potentially affected to identify the appropriate individuals, organizations, and entities with whom MoDOT will consult. Because MoDOT considers Section 106 requirements early in the NEPA process, compliance with both statutes is coordinated throughout the project. As this is a Second Tier EIS Study, by the end of the project, all cultural resource surveys and evaluations will have been completed and agreement documents executed that identify measures to mitigate adverse impacts to historic resources.

5.4.8 Tribal Consultation

The Study Team will initially contact Tribal Governments that once resided in or near the Study Area or may have interest in the Study Area through government to government consultation letters. The Tribal Governments will be requested to confirm or decline further coordination related to the I-70 Second Tier EIS. In either case, the Tribal Governments will be afforded the opportunity to review the Draft Second Tier EIS document. Consultation meetings will be held if desired by the Tribal Government or if tribal related resources are identified during archaeological or other investigations.

5.5 List of Cooperating and Participating Agencies

A list of cooperating and participating agencies will be amended to this plan once letters are exchanged between the Study Team and the agencies involved.

5.6 Agency Coordination Meetings/Groups

All of the participating agencies for the project will be invited to participate in the Resource Agency Coordination Group, which will be the forum for discussion of environmental issues, coordination and impacts specifically with agencies with jurisdictions/interests in particular resources. Approximately six Resource Agency Coordination Group meetings will be held to provide project information and discuss key issues, including the meeting identified above. These meetings will be held in conjunction with major deliverable/concurrence points. Some of these meetings may be by video conference from MoDOT Central Office in Jefferson City, Missouri to facilitate agency involvement.

The second agency coordination team will be the Local Study Management Team, which will be the forum for local government agencies to provide greater technical input into the project. The Local Study Management Team will meet in conjunction with monthly project progress meetings. Representatives from Federal Highway Administration, Mid-America Regional Council, Kansas City Area Transit Authority, City of Kansas City, and MoDOT staff will be invited. Approximately 25 project progress meetings, staggered throughout the project, will be held to assist in sharing of information and enhance local input into decision making for the project.

6.0 Approach and Timing

Though there are a variety of tools included in the coordination, each will begin with an orientation as to where they fall in the scope of planning process, what the role of the participants and readers is, and what decisions can and cannot be made. During meetings information about the project including goals, participants involved, and the

overall planning process will be provided with a brief presentation using slideshows, boards and handouts as appropriate. Throughout the process MoDOT staff will be “the face” of the project and the consultant team will support them in every aspect. The entire public involvement process will be held over a two and a half-year long period ending in 2014. A public involvement activities schedule is attached at the end of this document.

6.1 Anticipated Key Milestone and Deliverable Dates for Agency Reviews and Comments

Figure 2 displays the I-70 Second Tier EIS schedule which provides a timeline for key coordination items to be delivered. This timeline will be updated as the project proceeds.

Figure 2: I-70 Second Tier EIS Schedule

Deliverable	Anticipated Date Agencies Receive Deliverable	Anticipated Agency Comment Due Date
Scoping Activities - Coordination Letter and First Agency Meeting	December 15, 2011 Letter, February 7, 2011 Meeting	
Agency Review and Comment on Draft Purpose and Need Document	March 2012	April 2012
Listening Post	April 2012	
Agency Review and Comment on Initial Alternatives	May 2012	June 2012
Listening Post	July or August 2012	
Agency Review and Comment on Reasonable Alternatives	November 2012	December 2012
Public Activities including Listening Post,	August 2012 - February 2013	

April 2012 Public Involvement and Agency Coordination Plan

Mobile Meetings, and Community Connections Team		
Agency Review and Comment on Preliminary Draft Second Tier EIS Document	July 2013	August 2013
Public Hearing	September 2013	
Agency Review and Comment on Final Second Tier EIS	March 2014	April 2014

7.0 Public Involvement and Agency Coordination Management Team

- **MoDOT**

Allan Zafft

Project Manager/Transportation Planning Specialist

816-607-2258

allan.zafft@modot.mo.gov

Jennifer Benefield

Customer Relations Manager

816-607-2153

jennifer.benefield@modot.mo.gov

Matt Killion

Area Engineer

816-622-0500

matt.killion@modot.mo.gov

Matt Burcham
Senior Environmental Specialist/Agency Coordinator
573-526-6679
matthew.burcham@modot.mo.gov

- **Consultants**

Chris Nazar, AICP
Project Manager/Agency Coordination
CDM Smith
816-942-3570
nazarcr@cdmsmith.com

Triveece Harvey, AICP
Public Involvement Coordination
Vireo
816-756-5690
triveece@bevireo.com

Michael Dement, APR
Stakeholder and Governmental Relations
HNTB
816-472-1201
mdement@hntb.com

8.0 Revision History

Identify changes to the Coordination Plan. Note: If a schedule was included in the original coordination plan and it is the item that requires modification, concurrence on the schedule change is required only if the schedule is being shortened and then only from joint lead agencies, not all participating agencies.

April 2012 Public Involvement and Agency Coordination Plan

Version	Date	Document Name	Revision description and why it was needed.
1	April 2012	Public Involvement and Agency Coordination Plan	Addressed resource agency comments
2			
3			
4			
5			

9.0 Coordination Tracking

The following table will be used to track public and agency coordination milestones.

Coordination Milestone	Agency(ies) Responsible	Completion Date
Project Initiation letter to FHWA	MoDOT	December 5, 2011
Notice of Intent published in Federal Register	FHWA MoDOT	December 23, 2011
Invitation letter sent to cooperating and participating agencies	MoDOT	December 18, 2011
Agency Coordination Kickoff Meeting	MoDOT	February 7, 2012
Tribal Government Coordination Letters	FHWA MoDOT	February 2012
Collaboration on Impact Assessment Methodologies and Coordination Plan	FHWA MoDOT Cooperating and Participating Agencies	February 2012
Collaboration on Purpose and Need	FHWA MoDOT Cooperating and Participating Agencies	March 2012
First Listening Post	MoDOT Public	April 17, 2012

**February 2012 Public Involvement and Agency
Coordination Plan**

Coordination Milestone	Agency(ies) Responsible	Completion Date
Collaboration on Initial Alternatives	FHWA MoDOT Cooperating and Participating Agencies	
Second Listening Post	MoDOT Public	
Collaboration of Reasonable Alternatives	FHWA MoDOT Cooperating and Participating Agencies	
Identify Preferred Alternative	FHWA MoDOT	
Collaboration on Draft Second Tier EIS	FHWA MoDOT Cooperating and Participating Agencies Tribal Governments	
Third Listening Post	MoDOT Public	
Circulation of Draft Second Tier EIS	FHWA MoDOT	
Public Hearing	MoDOT Public	
Circulation of Final EIS	FHWA MoDOT	
Issue ROD	FHWA MoDOT	

Figure 1: Study Area

Legend

- Study Area
- Interstate
- U.S. Highway
- Other Road
- Railroad

Data Sources: MoDOT, MSDIS, ESRI, USDA, and CDM Smith
This map is intended for planning purposes only.

Appendix A: Stakeholder List

Honorific	Name	Title	Organization	Address	City	State	Zip	WorkPhone	EmailAddress
Resource Agencies									
	Bob Ziehmer	Director	Missouri Department of Conservation (State Office)	P.O. Box 180	Jefferson City	MO	65109		
	Chris Pieper	Acting Director	Missouri Department of Economic Development	301 W. High Street, P.O. Box 1157	Jefferson City	MO	65102		
	Sara Parker Pauley	Director	Missouri Department of Natural Resources (State Office)	P.O. Box 176	Jefferson City	MO	65102		
	J.R. Flores	State Conservationist	Missouri NRCS State Office	Parkdale Center, Suite 250 601 Business Loop 70 West	Columbia	MO	65203-		
	Paul Parmenter	Director	State Emergency Management Agency (Jefferson City)	P.O. Box 116	Jefferson City	MO	65102		
	Karl Brooks	Regional Administrator	U.S. EPA Region 7	901 N. 5th Street	Kansas City	KS	66101		
	Charlie Scott	Field Supervisor	U.S. Fish and Wildlife Service	Columbia Ecological Services Field Office 101 Park	Columbia	MO	65203-		
	Derrith Watchman-Moore	Regional Administrator	U.S. Department of Housing and Urban Development Region 7	400 State Avenue, Room 200	Kansas City	KS	66101-		
	Mell Henderson	Director of Transportation	Mid-America Regional Council	600 Broadway, Suite 200	Kansas City	MO	64105		
	Mark Huffer	General Manager	Kansas City Area Transportation Authority	1200 East 18th Street	Kansas City	MO	64108		
	Michael Sanders	Jackson County Executive	Jackson County - County Executive Office	415 East 12th Street, 2nd Floor Kansas City Courthouse	Kansas City	MO	64106		
	Troy Schulte	City Manager	City of Kansas City, Missouri	414 East 12th Street, City Hall	Kansas City	MO	64106		
	Nick Chevance	Regional Environmental Coordinator	National Park Service	Midwest Regional Office, 601 Riverfront Drive	Omaha	NE	68102		
	Col. Anthony Hofmann,	District Engineer	U.S. Army Corps of Engineers, Kansas City District	601 East 12th Street	Kansas City	MO	64106		
	Mark Nelson	Forestry Regional Supervisor	Missouri Department of Conservation (Field Office)	12405 SE Ranson Road	Lee's Summit	MO	64082		
	Dorothy Franklin	Acting Director	Missouri Department of Natural Resources (Regional Office)	500 NE Colbern Road	Lee's Summit	MO	64086-		
	Mark Miles	Director	Missouri Department of Natural Resources, State Historic	P.O. Box 176	Jefferson City	MO	65102		
	Jerry Page	Director, Jackson County Public	Jackson County - Public Works	303 West Walnut	Independence	MO	64050		
	Robbie Makinen	Economic Development Coordinator	Jackson County - Economic Development	415 East 12th Street, 2nd Floor Kansas City Courthouse	Kansas City	MO	64106		
	Sherri McIntyre	Director	City of Kansas City - Public Works	414 East 12th Street, City Hall 20th Floor	Kansas City	MO	64106		
	Thomas Coyle	Director	City of Kansas City - City Planning and Development	414 East 12th Street, City Hall 15th Floor	Kansas City	MO	64106		
	David Park	Director	City of Kansas City - Neighborhood and Community Services	414 East 12th Street, City Hall 4th Floor	Kansas City	MO	64106		
	Mark McHenry	Director	City of Kansas City - Parks and Recreation	4600 E 63rd Street	Kansas City	MO	64130		
Public Officials									
State									
	The Honorable Molendorp, Chris	State Representative, District 123	State of Missouri	201 W. Capitol Ave., Rm 206C	Jefferson City	MO	65101	573-751-2175	Chris.Molendorp@house.mo.gov
	The Honorable Bartle, Matt	State Senator, District 8	State of Missouri	201 W. Capitol Ave., Room 319	Jefferson City	MO	65101	573-751-1464	
	The Honorable Pearce, David	State Senator, District 31	State of Missouri	201 W. Capitol Ave., Room 227	Jefferson City	MO	65101	573-751-2272	
	The Honorable Largent, Scott	State Representative, District 120	State of Missouri	201 W. Capitol Ave., Room 113	Jefferson City	MO	65101	573-751-1484	Scott.Largent@house.mo.gov
	The Honorable Curls, Shalonn	State Representative, District 41	State of Missouri	201 W. Capitol Ave., Rm 101E	Jefferson City	MO	65101	573-751-3158	Shalonn.Curls@house.mo.gov
	The Honorable McGhee, Michael	State Representative, District 122	State of Missouri	201 West Capitol Ave., Room 414	Jefferson City	MO	65101	573-751-1462	Mike.McGhee@house.mo.gov
	The Honorable Lauer, Jeanie	State Representative, District 54	State of Missouri	201 W. Capitol Ave., Room 415A	Jefferson City	MO	65101	573-751-1487	Jeanie.Lauer@house.mo.gov
	The Honorable Torpey, Noel	State Representative, District 52	State of Missouri	201 W. Capitol Ave., Room 415B	Jefferson City	MO	65101	573-751-3623	Noel.Torpey@house.mo.gov
	The Honorable Stouffer, Bill	State Senator, District 21	State of Missouri	201 W. Capitol Ave., Room 320	Jefferson City	MO	65101	573-751-1507	bstouffer@senate.mo.gov
	The Honorable Hoskins, Denny	State Representative, District 121	State of Missouri	201 W. Capitol Ave., Rm 403A	Jefferson City	MO	65101	573-751-4302	Denny.Hoskins@house.mo.gov
	The Honorable Solon, Sheila	State Representative, District 55	State of Missouri	201 W. Capitol Ave., Room 305B	Jefferson City	MO	65101	573-751-8636	Sheila.Solon@house.mo.gov
	The Honorable Brattin, Rick	State Representative, District 124	State of Missouri	201 W. Capitol Ave., Room 201F	Jefferson City	MO	65101	573-751-3783	Rick.Brattin@house.mo.gov
	The Honorable Talboy, Mike	State Representative, District 37	State of Missouri	201 W. Capitol Ave., Room 204	Jefferson City	MO	65101	573-751-1309	Mike.Talboy@house.mo.gov
	The Honorable Brown, Michael	State Representative, District 50	State of Missouri	201 W. Capitol Ave., Rm 130DB	Jefferson City	MO	65101	573-751-7639	Michael.Brown@house.mo.gov
	The Honorable Hughes, Leonard	State Representative, District 42	State of Missouri	201 W. Capitol Ave., Rm 105D	Jefferson City	MO	65101	573-751-1501	Leonard.Hughes@house.mo.gov
	The Honorable Cierpiot, Mike	State Representative, District 56	State of Missouri	201 W. Capitol Ave., Room 305A	Jefferson City	MO	65101	573-751-0907	Mike.Cierpiot@house.mo.gov
	The Honorable McDonald, Tom	State Representative, District 49	State of Missouri	201 W. Capitol Ave., Rm 135BA	Jefferson City	MO	65101	573-751-9851	Tom.McDonald@house.mo.gov
County									
	Achelpohl, Ron	Assistant Director of Transportation	Mid-America Regional Council	600 Broadway, Suite 200	Kansas City	MO	64105	816-474-4240	rona@marc.org
	Henderson, Mell	Director of Transportation	Mid-America Regional Council	600 Broadway, Suite 200	Kansas City	MO	64105	816-474-4240	melh@marc.org
	Burlingame, Janet	County Clerk	Cass County	102 E. Wall Street	Harrisonville	MO	64701	816-380-8102	janeth@casscounty.com
	Folsom, Melody A.	Public Administrator	Cass County	2501 W. Mechanic Street, 1st Floor	Harrisonville	MO	64701	816-380-3260	melodyf@casscounty.com
	Chapman, Sheri	County Clerk	Clay County	1 Courthouse Square	Liberty	MO	64068	816-407-3570	clerk@claycogov.com
	Brookshier, Dean	County Administrator	Clay County	1 Courthouse Square	Liberty	MO	64068	816-407-3620	ccadmin@claycogov.com
	Sanders, Mike	County Executive	Jackson County	415 E. 12th Street, 2nd Floor	Kansas City	MO	64106	816-881-3333	CountyExecutive@jacksongov.org
	The Honorable Ruiz, Theresa Garza	Legislator, 1st District at Large	Jackson County	415 E. 12th Street, 2nd Floor	Kansas City	MO	64106	816-881-3132	tganza@jacksongov.org
	The Honorable Williams, Crystal	Legislator, 2nd District at Large	Jackson County	415 E. 12th Street, 2nd Floor	Kansas City	MO	64106	816-881-3464	crystalwilliams@jacksongov.org
	The Honorable Arbanas, Fred	Legislator, 3rd District at Large	Jackson County	201 W. Lexington, Suite 201	Independence	MO	64050	816-881-4477	farbanas@jacksongov.org
	The Honorable Burnett, Scott	Legislator, 1st District	Jackson County	415 E. 12th Street, 2nd Floor	Kansas City	MO	64106	816-881-3076	sburnett@jacksongov.org
	The Honorable Tindall, Sr., James D.	Legislator, 2nd District	Jackson County	415 E. 12th Street, 2nd Floor	Kansas City	MO	64106	816-881-3163	jtindall@jacksongov.org
	The Honorable Waits, Dennis R.	Legislator, 3rd District	Jackson County	201 W. Lexington, Suite 201	Independence	MO	64050	816-881-4441	dwaits@jacksongov.org
	The Honorable Tarwater, III., Dan	Legislator, 4th District	Jackson County	415 E. 12th Street, 2nd Floor	Kansas City	MO	64106	816-881-3362	dtarwater@jacksongov.org
	The Honorable Grounds, Gregory O.	Legislator, 5th District	Jackson County	201 W. Lexington, Suite 201	Independence	MO	64050	816-881-4476	ggrounds@jacksongov.org
	The Honorable Spence, Bob	Legislator, 6th District	Jackson County	201 W. Lexington, Suite 201	Independence	MO	64050	816-881-4423	bspence@jacksongov.org
	Sharp, Mike	Sheriff	Jackson County	3310 NE Rennau Drive	Lee's Summit	MO	64064	816-524-4302	sheriff@jacksongov.org
	Page, Jerry A.	Director, Public Works	Jackson County	303 W. Walnut St.	Independence	MO	64050	816-881-4530	pubworks@jacksongov.org
	Curry, Michael	Director, Emergency Preparedness	Jackson County Courthouse	201 W. Lexington, Suite 201	Independence	MO	64050	816-304-4624	mcurry@jacksongov.org
	Kelly, Bob	Operations Manager	Jackson County	415 E. 12th St.	Kansas City	MO	64106		
	Ferguson, Jr., Randall		Jackson County Economic Development Commission	2345 Grand Blvd.	Kansas City	MO	64108		
	Marek, Robert		Jackson County Economic Development Commission	200 S. Main, 2nd Floor	Independence	MO	64050		
	Marullo, Lawrence		Jackson County Economic Development Commission	500 E. 8th St.	Kansas City	MO	64106		
	Mesle, Ann		Jackson County Economic Development Commission	2345 Grand Blvd., #2500	Kansas City	MO	64108		
	Petrie, Bill		Jackson County Economic Development Commission	200 S. Main St., 2nd Floor	Independence	MO	64050		
	Copenhaver, Barb	Public Administrator	Lafayette County	1108 Main St., Suite B	Lexington	MO	64067	660-259-4520	barbcopenhaver@lafayettecountymmo.com
	Nolker, Kenneth	Public Administrator	Ray County	100 W. Main	Richmond	MO	64085		

City

	Trivitt, Ronald D.	City Manager	City of Belton	506 Main St.	Belton	MO	64012	816-331-4331	rtrivitt@belton.org
	Johnson, Eric	City Administrator	City of Blue Springs	903 W. Main St.	Blue Springs	MO	64015	816-228-0110	ejohnson@bluespringsgov.com
	Barton, Alexa	City Administrator	City of Grain Valley	711 Main Street	Grain Valley	MO	64029	816-847-6200	abarton@cityofgrainvalley.org
The Honorable	Reimal, Don	Mayor	City of Independence	111 E. Maple	Independence	MO	64050	816-325-7027	dreimal@indepmo.org
The Honorable	Paris, Myron	Councilman, District 3	City of Independence	111 E. Maple	Independence	MO	64050	816-204-5002	mparis@indepmo.org
The Honorable	Page, Jim	Councilman, District 4	City of Independence	111 E. Maple	Independence	MO	64050	816-365-0880	ssaxton@indepmo.org
	Heacock, Robert	City Manager	City of Independence	111 E. Maple	Independence	MO	64050	816-325-7019	citymanager@indepmo.org
	Urfer, Eric	Director, Parks and Recreation Dept.	City of Independence	201 North Dodgion Ave	Independence	MO	64050	816-325-6234	
		Director, Community Development	City of Independence	111 E. Maple Ave	Independence	MO	64050	816-325-7109	
	Dailey, Tom	Chief of Police	City of Independence	223 N. Memorial Drive	Independence	MO	64050	816-325-7300	
	Powell, John	Director, Public Works	City of Independence	111 E. Maple, 3rd Floor	Independence	MO	64050	816-325-7600	
	Schiess, Sandy	Fire Chief	City of Independence	P.O. Box 1019	Independence	MO	64050	816-325-7123	fireonline@indepmo.org
		Director, Water Department	City of Independence	P.O. Box 410	Independence	MO	64051-04	816-325-7700	
		Public Works Department	City of Independence	111 E. Maple, 3rd Floor	Independence	MO	64050	816-325-7600	
	Powell, John	Mayor	City of Kansas City	414 E. 12th Street, 29th Floor	Kansas City	MO	64106	816-513-3500	mayor@kcmo.org
The Honorable	James, Sly	Councilman, District 2 At-Large	City of Kansas City	414 E. 12th Street, 22nd Floor	Kansas City	MO	64106	816-513-6507	lisa_minardi@kcmo.org
The Honorable	Ford, Ed	Councilman, District 2	City of Kansas City	414 E. 12th Street, 22nd Floor	Kansas City	MO	64106	816-513-6509	meq.conger@kcmo.org
The Honorable	Johnson, Russ	Councilwoman, District 3 At-Large	City of Kansas City	414 E. 12th Street, 22nd Floor	Kansas City	MO	64106	816-513-6511	melba_curls@kcmo.org
The Honorable	Curls, Melba	Councilman, District 3	City of Kansas City	414 E. 12th Street, 22nd Floor	Kansas City	MO	64106	816-513-6513	petrina.gooden@kcmo.org
The Honorable	Jermaine Reed	Councilwoman, District 5 At-Large	City of Kansas City	414 E. 12th Street, 22nd Floor	Kansas City	MO	64106	816-513-6519	gina_boucher@kcmo.org
The Honorable	Circo, Cindy	Councilman, District 5	City of Kansas City	414 E. 12th Street, 22nd Floor	Kansas City	MO	64106	816-513-6521	michael.brooks@kcmo.org
The Honorable	Brooks, Michael.	Acting City Manager	City of Kansas City	414 E. 12th Street	Kansas City	MO	64106	816-513-1408	manager@kcmo.org
	Schulte, Troy	Director, Planning and Development	City of Kansas City	414 E. 12th Street, 15th Floor	Kansas City	MO	64106	816-513-1407	planning@kcmo.org
	Coyle, Thomas	Director, Parks and Recreation Dept.	City of Kansas City	4600 E. 63rd Street	Kansas City	MO	64130	816-513-7500	parks@kcmo.org
		Director, Public Works	City of Kansas City	414 E. 12th Street, 20th Floor	Kansas City	MO	64106	816-513-2627	pubworks@kcmo.org
	McIntyre, Sherri	Director, Water Services	City of Kansas City	4800 E. 63rd Street	Kansas City	MO	64130	816-513-0271	
		Water Services Department	City of Kansas City	4800 E. 63rd Street	Kansas City	MO	64130	816-513-0271	debra_smith@kcmo.org
	Smith, Debra	Chief of Police	City of Kansas City	1125 Locust	Kansas City	MO	64106	816-234-5000	
	Forte, Darryl	Fire Chief	City of Kansas City	635 Woodland Ave, Suite 2100	Kansas City	MO	64106	816-784-9200	kcfid@kcmo.org
	Dyer, Richard	President & CEO	Economic Development Corporation (EDC) of Kansas City	1100 Walnut, Suite 1700	Kansas City	MO	64106	816-691-2105	
	Langenkamp, Robert	Sr. Director of System Development &	Kansas City Area Transportation Authority	1200 East 18th Street	Kansas City	MO	64108	816-346-0200	djarrold@kcata.org
	Jarrold, Dick	City Manager	City of Lee's Summit	220 SE Green Street	Lee's Summit	MO	64063	816-969-1013	
	Arbo, Steve	City Administrator	City of Oak Grove	1300 S. Broadway	Oak Grove	MO	64075	816-690-3773 ext.	sraig@cityofoakgrove.com
	Craig, Steven	City Administrator	City of Odessa	125 S. 2nd Street	Odessa	MO	64076	816-230-5577	
	Holmes, Jon	City Administrator	City of Raytown	10000 E. 59th Street	Raytown	MO	64133	816-737-6003	maheshs@raytown.mo.us
	Sharma, Mahesh	County Administrator	Unified Govt. of Wyandotte Co./KCK	701 N. 7th Street, 9th Floor	Kansas City	KS	66101	913-573-5030	
	Hays, Dennis								

Umbrella Organizations/Advocay Groups -- Neighborhoods and Businesses

	Meyer, Matt	Chief Executive Officer	American Red Cross - Greater Kansas City Chapter	211 W. Armour Blvd.	Kansas City	MO	64111	816-841-5207	meyerm@arcck.org
	Park, Sook	Executive Director	Asian American Chamber of Commerce of Greater Kansas City	8645 College Boulevard, Suite 110	Overland Park	KS	66210	913-338-0774	sook_park@asianchamberkc.com
	Young, Marie	Executive Director	Black Chamber of Commerce of Greater Kansas City	1501 E. 18th Street	Kansas City	MO	64108	816-474-9901	info@bccck.org
	Thompson, Chester	President	Black Economic Union	1601 E. 18th St., Suite 300	Kansas City	MO	64108	816-474-1080	chesterert@beuck.org
	Vermillion, Lara	President	Blue Springs Chamber of Commerce	1000 SW Main St.	Blue Springs	MO	64015	816-229-8558	lvermillion@bluespringschamber.com
	Urness, Curtis	President	Blue Valley Neighborhood Association	1733 Newton Ave	Kansas City	MO	64126	816-483-2944	cu333write@aol.com
	Jimmerson, John	President	CAM Neighborhood Association	2319 Monroe	Kansas City	MO	64127	816-231-1242	
	Sturgeon, Mike	President	Columbus Park Community Council	1118 Missouri Ave	Kansas City	MO	64106	816-283-7222	moreinfo@columbusparkkc.org
	Threatt, William M.	President	Community Development Corp	2420 E Linwood, Suite 400	Kansas City	MO	64109	816-924-5800	ksmith@cdcofkc.org
	Hughes, Richard L.	President/CEO	Convention & Visitors Bureau	1100 Main St., Suite 2200	Kansas City	MO	64105	816-691-3815	rhughes@visitkc.com
	Dietrich, William	President/CEO	Downtown Council	911 Main Street, Suite 110	Kansas City	MO	64105	816-421-1539	bill@downtownkc.org
	Tatro, Lindsay	President	Downtown Neighborhood Association	P.O. Box 26053	Kansas City	MO	64196	816-200-2362	
	Capstack, Scott	President	Earth Riders Trails Association, Inc.	520 W 103rd St., Box 158	Kansas City	MO	64114	816-861-7568	
	Riley, Joyce	President	East 23rd Street PAC Neighborhood Association	2800 Elmwood Ave.	Kansas City	MO	64128	816-921-0022	
	Office Manager		East Area Community Coalition - E.A.C.C.	3802 Agnes Ave.	Kansas City	MO	64128	816-921-0022	
	Langenkamp, Robert	President/CEO	Economic Development Corporation of Kansas City	1100 Walnut, Suite 1700	Kansas City	MO	64106	816-691-2105	
	Stockman, Doug		El Dorado Inc.	510 Avenida Cesar E. Chavez	Kansas City	MO	64108	816-474-3838	doug@eldo.us
	Kellum, John	President	Fairlane Homes Association	P.O. Box 9759	Kansas City	MO	64134		
	Tillman, Charlotte	Secretary	Forgotten Homes Association	2008 E 13th St.	Kansas City	MO	64127	816-231-7354	
	Morgan, Jen	Executive Director	Grain Valley Chamber of Commerce	1418 SW Eagles Pkwy, P.O. Box 195	Grain Valley	MO	64029	816-847-2627	gvc@grainvalleychamber.org
	Figuly, Al	President	Greater Kansas City Foreign Trade Zone	River Market Office Building, 20 East 5th St., Suite 200	Kansas City	MO	64106	816-474-2227	alfiguly@gkctz.com
	Heeter, James A.	President	Greater Kansas City Chamber of Commerce	30 W. Pershing Road, Suite 301	Kansas City	MO	64108	816-374-5450	heeter@kcchamber.com
	Gomez, Carlos	President/CEO	Hispanic Chamber of Commerce of Greater Kansas City	2001 Grand Blvd., 7th Floor	Kansas City	MO	64108	816-472-6767	cgomez@hccgkc.com
	Ramirez, Bernardo	Executive Director	Hispanic Economic Development Corporation	2130 Jefferson St.	Kansas City	MO	64108	816-221-3442	bramirez@kchedc.org
	Freeland, Teresa	Vice-President	Independence Chamber of Commerce	210 W. Truman Road, P.O. Box 1077	Independence	MO	64051	816-252-4745	tfreeland@independencechamber.org
	Lambert, Lee	President	Independence Plaza Neighborhood Council, Inc.	P.O. Box 240156	Kansas City	MO	64124		ipnc@ipnckc.org
	Lesnak, Tom	President	Independence Economic Development	201 N. Forest Ave., Suite 120	Independence	MO	64050	816-463-3510	tlesnak@inedc.biz
	Taylor, Norita		Independent Drivers Association	1 NW OOIDA Drive	Grain Valley	MO	64029	816-229-5791	norita_taylor@oida.com
	Findora, Karen	Staff Representative	Industrial Development Authority	903 W. Main Street	Blue Springs	MO	64015	816-228-0207	kfindora@bluespringsgov.com
		Property Manager	Jazz Hill Tenants Association	1000 Paseo Boulevard	Kansas City	MO	64106	816-559-8455	
	Shirley Woods	Contact Person	Jersey Heights Neighborhood Association	3717 E. 26th Street	Kansas City	MO	64127	816-861-6801	
	Marcusse, Bob	President	Kansas City Area Development Council	30 W. Pershing Road, Suite 200	Kansas City	MO	64108	816-374-5633	marcusse@thinkKC.com
	Williams, Mitchell	President	Kansas City Bicycle Club	P.O. Box 412163	Kansas City	MO	64141		president@kcbc.org
	Livers, Richard	President	Kansas City Industrial Council	P.O. Box 410471	Kansas City	MO	64141	816-300-2828, Ext	dliwers@liversbronze.com

Gutierrez, Chris	President	Kansas City SmartPort	30 W. Pershing Road, Suite 200	Kansas City	MO	64108	816-374-5680	gutierrez@KCSmartPort.com
	President	Kansas City Teamsters - Joint Council	4501 Emanuel Cleaver II Blvd	Kansas City	MO	64130	816-924-2000	
Fortner, Pete	President	Kansas City Transportation Association	P.O. Box 12627	North Kansas City	MO	64116	816-931-9479	tlogistics@kc.rr.com
Cash, Cindy	President & CEO	KCK Chamber	727 Minnesota Ave.	Kansas City	KS	66101	913-371-3070	cindy@kckchamber.com
Cahill, Patricia	General Manager	KCUR-FM	4825 Troost, Suite 202	Kansas City	MO	64110	816-235-1551	cahillp@umkc.edu
Hervey, Ellaraine I.	President	Knoches Park Community Association	3620 Cypress Ave.	Kansas City	MO	64128	816-923-8186	ellaraine.i.hervey@irs.gov
Porter, Julie	Executive Director	Greater Kansas City LISC	600 Broadway, Suite 280	Kansas City	MO	64105	816-753-0055, ext.	jporter@lisc.org
Heldstab, Ronald	President	Lykins Neighborhood Association	3213 E 11th St.	Kansas City	MO	64127	816-483-6006	lykins@kc.rr.com
Achelpohl, Ron	Assistant Director of Transportation	Mid America Regional Council	600 Broadway, Suite 200	Kansas City	MO	64105	816-474-4240	rona@marc.org
	Executive Director	MORE2	207 W. Linwood Blvd, #23	Kansas City	MO	64111	816-808-6604	
Basler, Tim	President	Northeast Industrial Association	1303 Swift	North Kansas City	MO	64116	816-221-0011	tbasler@hakesre.com
Tracy, Sheila	President	Northland Regional Chamber of Commerce	634 NW Englewood Rd.	Kansas City	MO	64118	816-455-9911	sheila@northlandchamber.com
	Executive Director	Old Northeast, Inc.	6612 Independence Ave.	Kansas City	MO	64125	816-231-3707	
	President	Parade Park Tenants Association	1903A East 15th Terrace	Kansas City	MO	64127	816-421-3367	pph001@swbell.net
Privitera, Joe	Contact Person	Paseo West Neighborhood Association	909 Troost	Kansas City	MO	64106	816-842-7023	joie.privitera@markone.com
Everette, Dennis	Contact Person	Renaissance Coves Homes Association	4006 E. 16th Ct.	Kansas City	MO	64127	816-920-7762	
Schieber, Adam	President	Scarritt Renaissance Neighborhood Association	3400 Gladstone Blvd	Kansas City	MO	64123	816-241-0765	
Wawrzinek, Claus	Chair	Sierra Club, Thomas Hart Benton Group	P.O. Box 32727	Kansas City	MO	64171-57	816-517-5244	claus@missouri.sierraclub.org
Warder, Sonya	President	South Roundtop Neighborhood Association	2817 Mersington Ave.	Kansas City	MO	64128	816-923-0932	dnsragsdale@aol.com
Williams, Dwayne	President	Twelfth Street Heritage Development Corporation	2000 E. 12th Street	Kansas City	MO	64127	816-471-0334	dawilliams61@aol.com
Johnson, Delores	President	Vineyard Neighborhood Association	4301 E. 43rd Street	Kansas City	MO	64130	816-921-5303	info@vineyardna.org
Hammons, Marlon	President	Washington Wheatley Neighborhood Association	2215 Montgall Ave.	Kansas City	MO	64127	816-861-9182	amhpyramid@kc.rr.com
Hart, Becky	President	Western Blue Township Homeowners Association	3216 Booth	Kansas City	MO	64129	816-923-1393	
Salmon, Stacey		Western MO & KS Laborers'	1101 E. 87th St., Ste. 105	Kansas City	MO	64131		
Reyes, Manuel	Vice President	Westside Neighborhood Association	902 Southwest Boulevard	Kansas City	MO	64108	816-221-4747	
Community Centers								
Holsclaw, David	Director	Don Bosco Community Center, ESL Center	526 Campbell St	Kansas City	MO	64106	816- 691-2832	holsclaw@donbosco.org
	Director	Garrison Community Center	1124 E. 5th St	Kansas City	MO	64106	816- 784-1140	
	Director	Gregg/Klice Community Center	1600 John "Buck" O'Niel Way	Kansas City	MO	64108	816- 784-1135	
Trickey, Myrna	President/CEO	Kansas City Community Center	1730 Prospect Ave.	Kansas City	MO	64127	816-421-6670	
Johnson, Ralph	Chair	Samuel U. Rodgers Community Center	825 Euclid Ave	Kansas City	MO	64124	816- 474-4920	
	Director	Clymer Community Center	1301 Vine	Kansas City	MO	64106		
	Director	Somali Center of Kansas City	1340 Admiral Blvd	Kansas City	MO	64106	816- 842-2191	
School Districts								
Kinder, Paul	Superintendent	Blue Springs School District	1801 NW Vesper	Blue Springs	MO	64015	816-224-1300	
Moss, Roy	Superintendent	Grain Valley School District	31606 NE Pink Hill Rd.	Grain Valley	MO	64029	816-847-5006	rmoss@grainvalley.k12.mo.us
Hinson, Jim	Superintendent	Independence School District	218 N. Pleasant	Independence	MO	64050	816-521-5300, ext	jim_hinson@indep.k12.mo.us
Green, Stephen	Superintendent	Kansas City, Missouri School District	1211 McGee Street	Kansas City	MO	64106	816-418-7616	askthesupt@kcmsd.net
McGehee, David	Superintendent	Lee's Summit R-7 School District	301 NE Tudor	Lee's Summit	MO	64086	816-986-1000	
Doherty, Freddie	Superintendent	Oak Grove R-VI School District	601 SE 12th St.	Oak Grove	MO	64075	816-690-4156	fdoherty@oakgrove.k12.mo.us
Brinkley, Bob	Superintendent	Odessa R-VII School District	701 S. Third Street	Odessa	MO	64076	816-633-5316	
Markley, Allan	Superintendent	Raytown C-2 School District	6608 Raytown Road	Raytown	MO	64133	816-268-7000	
Colleges & Universities								
	Administrative Office	Vatterott College	8955 E. 38th Terrace	Kansas City	MO	64129	816-861-1000	
	Administrative Office	Metro Barber College	3801 E. 27th St	Kansas City	MO	64127	816-921-1600	
	Administrative Office	DeVry University	1100 Main St, Suite 118	Kansas City	MO	64105	816-943-7300	
	Administrative Office	Pioneer Community College	2700 E 18th St	Kansas City	MO	64127	816- 482-5000	
	President	St. Paul School of Theology	5123 E. Truman Road	Kansas City	MO	64127	816-245-4819	
Hospitals								
	Administrative Office	US Veterans Medical Ctr	4801 E Linwood Blvd	Kansas City	MO	64128	816- 861-4700	
	Administrative Office	Centerpoint Medical Center	19600 E 39th St S	Independence	MO	64057	816- 698-7000	
Churches								
	Administration Office	First Christian Church	1112 E. 10th Street	Kansas City	MO	64106	816-842-7168	
	Administration Office	Apostolic Church of Jesus Christ	2901 Benton Plaza	Kansas City	MO	64127	816-363-7160	
	Administration Office	Bales Baptist Church	3414 E. 12th Street	Kansas City	MO	64127	816-231-4405	
	Administration Office	Bales Temple Church of God in Christ	2340 Bales Avenue	Kansas City	MO	64127	816-483-7250	
	Administration Office	Blue Valley Missionary Baptist Church	4500 E. 31st Street	Kansas City	MO	64128	816-921-6022	
	Administration Office	Cathedral of the Immaculate Conception	416 W. 12th Street	Kansas City	MO	64105	816-842-0416	
	Administration Office	Christ is King Church	4021 E. 27th Street	Kansas City	MO	64127		
	Administration Office	Church of Christ	15331 E. 39th Street South	Independence	MO	64055	816-373-4946	
	Administration Office	Cleveland Avenue Baptist Church	2853 Cleveland Avenue	Kansas City	MO	64128	816-924-8944	
	Administration Office	Communities Creating Opportunity	5814 Euclid	Kansas City	MO	64130	816-444-5585	
	Administration Office	Community Progressive Missionary Baptist Church	4920 E. 31st Street	Kansas City	MO	64128	816-921-7016	
	Administration Office	E. 39th St. Community of Christ	15006 E. 39th Street South	Independence	MO	64055	816-521-4069	
	Administration Office	Eastgate Christian Church	4010 South River Boulevard	Independence	MO	64055	816-252-6828	
	Administration Office	Eastpoint Family Church	3923 Pittman Road	Kansas City	MO	64133	816-356-6756	
	Administration Office	Faith, Worship and Love Ministries	3100 E. 13th St	Kansas City	MO	64127		
	Administration Office	Fellowship of Christian Athletes	8722 Leeds Road, KC	Kansas City	MO	64129	816-921-0909	
	Administration Office	Friendly Assembly	1215 Benton Boulevard	Kansas City	MO	64127	816-231-0907	
	Administration Office	Full Faith City Church	546 Harrison Street	Kansas City	MO	64106	816-471-7525	
	Administration Office	Galilee Baptist Church	3601 E. 19th Street	Kansas City	MO	64127	816-231-6894	
	Administration Office	Gethsemane Non-Denominational/Church of Christ Pentecostal	4123 E. 27th Street	Kansas City	MO	64127	816-921-9160	

	Administration Office	Grace Holy Trinity Cathedral	415 W. 13th Street	Kansas City	MO	64105	816-474-8260	
	Administration Office	Holy Light Missionary Baptist Church	2421 Indiana Ave	Kansas City	MO	64127	816-241-9914	
	Administration Office	Holy Rosary Catholic Church	911 Missouri Avenue	Kansas City	MO	64106	816-842-5440	
	Administration Office	Jackson Memorial Freewill Baptist Church	3101 E. 19th Street	Kansas City	MO	64127	816-483-3726	
	Administration Office	Jewish Vocational Service	1608 Baltimore Avenue	Kansas City	MO	64108	816-471-2808	
	Administration Office	Kingdom Hall of Jehovah Witness	5120 NW Old Pike Rd.	Kansas City	MO	64118	816-453-3666	
	Administration Office	Love Ministries Church	1928 College Avenue	Kansas City	MO	64127	816-231-2990	
	Administration Office	Maranatha Church	1235 College Avenue	Kansas City	MO	64127	816-231-0298	
	Administration Office	Miracle Valley Ministries	5240 E. 30th St.	Kansas City	MO	64128	816-861-4545	
	Administration Office	New Hebron Missionary Baptist Church	3414 E. 12th Street	Kansas City	MO	64127		
	Administration Office	Progressive Baptist Church	2945 Bales Avenue	Kansas City	MO	64128	816-921-7016	
	Administration Office	Rose of Sharon	9621 E. 38th Terrace	Kansas City	MO	64133	816-358-0599	
	Administration Office	Second Mile Ministries	3417 E. 12th Street	Kansas City	MO	64127	816-241-0880	
	Administration Office	Shiloh Missionary Baptist Church	3001 Cleveland Avenue	Kansas City	MO	64128	816-861-7921	
	Administration Office	St. Anthony's Parish	318 Benton Blvd	Kansas City	MO	64124	816-231-5445	
	Administration Office	St. Mark's Baptist Church	4300 E. 31st Street	Kansas City	MO	64128	816-861-8477	
	Administration Office	St. Michael's Episcopal Church	4000 S. Lees Summit Road	Independence	MO	64055	816-373-5333	
	Administration Office	St. Monica's Catholic Church & School	1616 Paseo Blvd	Kansas City	MO	64108	816-471-3696	stmonica1616kc@hotmail.com
	Administrative Office	St. Stephen Baptist Church	1414 E. Truman Road	Kansas City	MO	64106	816-842-3611	
	Administration Office	Starlight Baptist Church	2844 Askew Avenue	Kansas City	MO	64128	816-924-3171	
	Administration Office	Sycamore Hills Baptist Church	15200 E. 39th Street South	Independence	MO	64055	816-373-1646	
	Administration Office	The Historic Boone Tabernacle	1317 E. 12th Street	Kansas City	MO	64106	816-471-0955	
	Administration Office	The House of Refuge Pentecostal Church	1332 Michigan Avenue	Kansas City	MO	64127	816-474-5122	
	Administration Office	The Metropolitan Spiritual Church of Christ	1231 Garfield Avenue	Kansas City	MO	64127	816-231-2829	
	Administration Office	Tri-Cities Ministries	4500 Little Blue Parkway	Independence	MO	64057	816-795-8700	
	Administration Office	True Love Multi-Denominational Church	1921 E. 12th Street	Kansas City	MO	64127	816-474-5641	
	Administration Office	Victory Outreach Ministries	2547 Jackson Avenue	Kansas City	MO	64127	816-921-9800	
	Administration Office	Victory Temple	3301 E. 12th Street	Kansas City	MO	64127	816-241-4434	
Brown, Lon	Pastor	Greendale Baptist Church	5445 E. 29th Street	Kansas City	MO	64128	816-923-0594	
Grocery Stores								
	Manager	Cosentino's Apple Market	3719 Independence Ave	Kansas City	MO	64124	816- 241-9558	
	Manager	Cosentino's Apple Market	4300 Blue Ridge Blvd	Kansas City	MO	64133	816- 353-1626	
	Manager	Durango Abarrotes Grocery	6200 E Truman Rd	Kansas City	MO	64126	816- 483-8989	
	Manager	Huong Que Oriental Market	424 Locust Lane	Kansas City	MO	64106	816- 471-1774	
	Manager	Kim Long Asian Market and Restaurant	511 Cherry St	Kansas City	MO	64106	816- 221-8892	
	Manager	Passantino's Sunfresh Market	2301 S Sterling Ave	Independence	MO	64052	816- 252-0138	
	Manager	Price Chopper	5800 Wilson Avenue	Kansas City	MO	64123	816- 483-6948	
	Manager	Snyder's Supermarket	2620 Independence Ave	Kansas City	MO	64124	816- 483-4548	
	Dick Mills	Thriftway Supermarket	5402 E Truman Rd	Kansas City	MO	64106		
Pharmacies								
	Ray Porras	CVS Pharmacy	2435 E. Independence Ave	Kansas City	MO	64124	816- 483-6464	
	Kristi Francois	Hy-Vee Drugstore	4545 S Noland Rd	Independence	MO	64055	816-478-6557	
	Mark Phill	Price Chopper Pharmacy	4201 S Noland Rd	Independence	MO	64055	816- 478-3096	
Housing Complexes								
	Manager	Adlen Apartments	3600 E 12th St	Kansas City	MO	64127	816- 241-2700	
	Manager	Basie Court Apartments	1940 Woodland Ave	Kansas City	MO	64108	816- 472-0300	
	Manager	Beford Apartments	612 E 9th St	Kansas City	MO	64106	816- 472-0176	
	Manager	Birdsong Apartments	414 W 17th St	Kansas City	MO	64108	816- 421-1073	
	Manager	Boulevard Village Apartments	3212 Quincy Dr	Kansas City	MO	64128	816- 861-4915	
Michael Russell		Burning Tree Apartments	13004 E US Highway 40	Independence	MO	64055	816- 373-8514	
	Manager	Cardinal Ridge Apartments	14200 E 49th St	Kansas City	MO	64136	816- 350-0038	
Sandra Hunner		Castlebrook 40	12407 E 43rd St S	Independence	MO	64055	816- 373-0899	
Jan Carson		Cathedral Square Towers	444 W 12th St	Kansas City	MO	64106	816- 471-6555	
Sheila Gardener		Cedar Brook Apartments	3100 Quail Creek Dr	Independence	MO	64055	816- 373-8500	
	Manager	Clubhouse Lofts	128 W 13th St	Kansas City	MO	64106	816- 268-0386	
Sandy Shaefer		Columbus Park Plaza	801 Pacific St # 106	Kansas City	MO	64106	816- 472-0887	
	Manager	Cottages of Kansas City East	13944 E 49th Ter # E	Kansas City	MO	64133	816- 350-3422	
	Manager	Freeway Homes	1328 Park Ave	Kansas City	MO	64127	816- 231-3997	
Stacy Pourmemar		Hampton Court Apartments	9715 E 35th Ter S # B3	Independence	MO	64052	816- 358-6636	
Kristen Kenney		Library Lofts	127 W 10th St	Kansas City	MO	64106	816- 283-6400	
	Manager	Manhattan Condominiums	700 E 8th St	Kansas City	MO	64106	816- 283-1500	
	Manager	Nine Ten Penn Apartments	910 Pennsylvania Ave	Kansas City	MO	64106	816- 471-7314	
Barbara Graham		Olde Oak Tree Apartments	13975 E 35th St S	Independence	MO	64055	816- 833-4900	
Dianette Bell		Parker Square	1051 Basie St	Kansas City	MO	64106	816- 421-5457	
	Manager	Pennbrook Apartments	604 W 10th St	Kansas City	MO	64106	816- 474-3844	
	Manager	Pickwick Plaza Apartments	933 Mcgee St	Kansas City	MO	64106	816- 471-6369	
	Manager	Posada Del Sol	1735 Summit St	Kansas City	MO	64108	816- 221-3537	
	Manager	Quality Hill Apartments and Townhomes	1003 Broadway St	Kansas City	MO	64106	816- 472-7979	
	Manager	Quality Hill Towers	929 Jefferson St	Kansas City	MO	64106	816- 471-7312	
	Manager	Riverview Heights Apartments	3212 Quincy Dr	Kansas City	MO	64128	816- 861-1200	
	Manager	Soho West Loft Apartments	412 W 8th St	Kansas City	MO	64106	816- 471-4611	sbrown@kcloftcentral.com
	Manager	Stadium View Apartments	4609 Wallace Ave	Kansas City	MO	64129	816- 923-1600	

	Manager	Sterling Apartments	4018 Harvard Ln	Kansas City	MO	64133	816-358-0865	
	Manager	Sycamore Groves Apartments	2920 E 17th St	Kansas City	MO	64127	816-483-9660	
	Manager	TB Watkins Homes	1301 Vine St	Kansas City	MO	64106	816-471-2833	
	Manager	Wayne Minor Court	1940 E. 11th Street	Kansas City	MO	64106	816-471-4100	
	Manager	Walnut Tower Apartments	722 Walnut St	Kansas City	MO	64106	816-221-4555	
	Manager	Willowind Apartments	3927 Willow Ave	Kansas City	MO	64133	816-358-6764	
	Manager	Winnfield Place	2610 E 11th St	Kansas City	MO	64127	816-483-4733	
	Manager	Whispering Lake Apartments	10415 E 43rd St	Kansas City	MO	64133	816-737-2787	
	Manager	Williamsburg Square Apartments	4430 S Liberty Ave	Independence	MO	64055	816-373-7254	
Social Service Agencies								
Mabry, Reinhard	President/CEO	Alphapointe Association for the Blind	7501 Prospect Ave	Kansas City	MO	64132	816-4421-5848	info@alphapointe.org
Morre, Jacqui	Director	Area Agency on Aging Missouri	600 Broadway, Suite 300	Kansas City	MO	64105	816-474-4240	michelle@marc.org
Michael Lawrence	CEO	Big Brothers Big Sisters	3908 Washington St	Kansas City	MO	64111	816-777-2888	michael@bbbskc.org
Turner, Thomas	Executive Director	Bishop Sullivan Center	6435 E Truman Rd	Kansas City	MO	64126	816-231-0984	tom.turner@bishopsullivan.org
Halterman, Michael	CEO	Catholic Charities of Kansas City	20 West 9th St.	Kansas City	MO	64105	816-659-8201	mhalterman@ccharities.com
Vander Velde, Betsy	President/CEO	Child Care Source	444 Minnesota Ave., Suite 200	Kansas City	KS	66101	913-342-1110	
	Administration Office	City Union Mission	1100 E. 11th Street	Kansas City	MO	64106	816-474-9380	
Jaramillo, Mary Lou	President/CEO	El Centro Inc.	650 Minnesota Ave	Kansas City	KS	66101	913-677-0100, ext	mjaramillo@elcentroinc.com
Clarke, Jennie	President	Front Porch Alliance	3210 Michigan Ave. # 302	Kansas City	MO	64109	816-921-8812	
	Administration Office	Good Samaritan Project	3030 Walnut St	Kansas City	MO	64108	816-561-8784	
	Administration Office	Heart of America Family Services	626 Minnesota Ave	Kansas City	KS	66101	913-573-1110	
	Administration Office	Housing Information Center	3200 Wayne Ave	Kansas City	MO	64109	816-931-8443	
Fierro, John	President/CEO	Mattie Rhodes Counseling & Art	1740 Jefferson St	Kansas City	MO	64108	816-471-2536	
	Administration Office	Mid America Assistance	1 W Armour Blvd., Suite 301	Kansas City	MO	64111	816-561-2727	maacinfo@maaclink.org
	Administration Office	Project Eagle	444 Minnesota Ave., Suite 200	Kansas City	KS	66101	913-281-2648	
Kennedy, Diana	Director	Redemptorist Social Services Center	207 W Linwood Blvd	Kansas City	MO	64111	816-931-9942	info@Kcsocialservices.org
Craig, Evelyn	Director	Restart Inc.	918 E 9th St	Kansas City	MO	64106	816-472-5664	
	Administration Office	Salvation Army	101 W Linwood Blvd	Kansas City	MO	64111	816-756-2769	
	Administration Office	Salvation Army Adult Rehabilitation Center	1310 E. 10th St.	Kansas City	MO	64106	816-421-5434	
	Administration Office	Senior Link	3101 Broadway, Suite 400	Kansas City	MO	64111	816-753-4474	
	Administration Office	Seton Center Family & Health Services	2816 E 23rd St	Kansas City	MO	64127	816-231-3955	
Ellis, Frank	CEO	Swope Health Services	3801 Blue Pkwy	Kansas City	MO	64130	816-923-5800	
	Administration Office	United Services of Greater Kansas City	299 Paseo Blvd.	Kansas City	MO	64106	816-923-9400	
	Administration Office	United Way - Greater Kansas City	4727 Logan Ave	Kansas City	MO	64136	816-795-5289	
	Administration Office	United Services Community Action Agency	6323 Manchester Ave.	Kansas City	MO	64133	816-358-6868	
Gascich, Charlie	Director	Whatsoever Community Center	1201 Ewing Ave	Kansas City	MO	64126	816-231-0227	crystal@whatsoevercenter.com
Ellefson, Brian	President	Whole Person	3420 Broadway, Suite 105	Kansas City	MO	64111	816-561-0304	
Turner, Sherry	President	Women's Employment Network	920 Main Street	Kansas City	MO	64105	816-822-8083	
Farm Service Agencies								
	Administration Office	US Consolidated Farm Svc Agcy	9001 State Line Rd	Kansas City	MO	64114	816-926-3250	