

3.3 Public Lands and Facilities

This section discusses the potential affects the proposed strategies may have on public lands and facilities and properties protected by Section 4(f) of the Department of Transportation Act or Section 6(f) of the Land and Water Conservation Act.

What Parks are in the Study Area?

Public lands and facilities include parks and community centers. There are 28 parks located in the Study Area. These parks are shown on **Figure 3.3.1** at the end of this chapter.

- River Bluff Park is located at 4th Street and Beardsley Road in the River Market along the Riverfront Heritage Trail. The 1.18 acre park overlooks the West Bottoms and the Missouri and Kansas Rivers. The park's amenities include a scenic overlook and an art installation honoring the Lewis and Clark Expedition.
- West Terrace Park is located along the West Bluff from 6th Street to 17th Street. The park is 30.56 acres and includes the Ermine Case Jr. Park, Mulkey Square, and Jarboe Park. The park's amenities include the Lewis and Clark Memorial, Clark's Point Memorial, Corps of Discovery Monument, French Traders Memorial Plaques, and the Riverfront Heritage Trail.
- Ermine Case Jr. Park is 1.67 acres located at 10th Street and Jefferson Street. The park's amenities include the Riverfront Heritage Trail.
- Mulkey Square is 8.87 acres located at 13th Street and Summit Street. The park's amenities include the Hereford Bull Monument, a lighted ball diamond, and a shelter.
- Jarboe Park is located at 17th Street and Jarboe Street. The park is 3.94 acres and its amenities include a wading pool and a ball diamond.
- Andrew Drips Park is 0.16 acres located at 16th Street and Belleview Avenue. The park's amenities include the Andrew Drips Monument.
- Admiral Plaza is one acre and located at Admiral Boulevard and Oak Street. This small park has concrete walkways.

What is Section 4(f)?

Section 4(f) of the Department of Transportation Act of 1966 states that no transportation project should be approved which requires the use of land from a public park, recreation area, wildlife and waterfowl refuge, or historic site unless there is no feasible or prudent strategy to the use of such land.

What is Section 6(f)?

Section 6(f) of the Land and Water Conservation Act prohibits the conversion of any property acquired or developed with the assistance of the land and water conservation funds (LWCF) to anything other than public outdoor recreation use without the approval of the Secretary of the Department of Interior.

Columbus Square

**Oppenstein Brothers
Memorial Park**

- Ilus W. Davis Park is located at 11th Street and Oak Street. The park is 5.2 acres and its amenities include the Bill of Rights Monument, the City Employees Memorial, and the Ilus W. Davis Memorial.
- Columbus Square is 4.18 acres located at Missouri Avenue and Holmes Street. The square's amenities include a shelter.
- Margaret Kemp Park is 2.94 acres located at 10th Street and Harrison Street. The park amenities include a playground.
- Barney Allis Plaza is a 3.69 acre urban park located at 12th Street and Wyandotte Street. The park is home to the Kansas City Explorers Tennis Team and its other amenities include fountains, sculptures, landscaped walkways, seating areas, and free wireless internet access.
- Oppenstein Brothers Memorial Park is a one acre urban park located at 12th Street and Walnut Street in Kansas City's Central Business District. This small park seating areas.
- Goin' to Kansas City Plaza is 4.8 acres, formerly known as the Paseo Green, located at the Paseo Boulevard and 12th Street. The park's amenities include walkways, the Colonnade Sculpture, and the Spanish Cannon Memorial.
- The Parade is a 20.99 acre park located at Paseo Boulevard and Truman Road. Its amenities include the Parade Memorial, a lighted ball diamond, an asphalt running track, four lighted tennis courts, and the Black Archives.
- Prospect Plaza Park is located at 12th Street and Prospect Avenue. The park is 7.2 acres and its amenities include a lighted ball diamond and two lighted tennis courts.
- Harmony Park is located at 10th Street and Agnes Avenue. The park is 1.4 acres and its amenities include a spray ground.
- Freeway Park is 2.27 acres located at 14th Street and Indiana Avenue. The park's amenities include a community garden. This site is owned by MoDOT and leased to the City of Kansas City as a neighborhood garden. The current ten year lease expires on March

31, 2012. Either party has the right to terminate the lease by giving a thirty day written notice.

- The Grove is located at Benton Boulevard and Truman Road. The park is 11.33 acres and its amenities include a swimming pool, a wading pool, a spray ground, and two ball diamonds (one lighted).
- Montgall Park is located at 22nd Street and Agnes Avenue. The park is 6.10 acres and its amenities include a half mile asphalt exercise trail and a shelter.
- Indiana Park is located at 25th Street and Indiana Avenue. The park is 2.38 acres and its amenities include a ball diamond.
- Cypress Park is 5.19 acres located at 29th Street and Cypress Avenue. Amenities include a playground, pavilion, and parking.
- Van Brunt Park is 13.2 acres located in Van Brunt Boulevard. This park has sidewalks and trees.
- Blue Valley Park is located at 23rd Street and Topping Avenue. The park is 238.5 acres and its amenities include Santa Fe Trail Park, Heritage Fountain, three ball diamonds (two lighted), 27-hole flying disc golf course, Bales Lake, three shelters, and a recreation center.
- Santa Fe Trail Park is located at 23rd Street and Topping Avenue. The park is 34.89 acres and its amenities include a Santa Fe Trail marker.
- Adair Park is located at 4400 S. Lee's Summit Road. The park is 40 acres and its amenities include softball fields, five shelters, 40 picnic tables, and a nature area with a half mile trail.
- Carriage Hills Park is located at 16841 E. 41st Street. The park is three undeveloped acres and includes a quarter mile walking trail.
- Waterfall Park is located at 4501 S. Bass Pro Drive. The park's amenities include an 18 acre lake, three barbeque grills, a playground, 12 picnic tables, restrooms, a shelter, a quarter mile walking trail, and bicycle trail.
- Little Blue Trace Park is a 1,856 acre park that borders the Little Blue River from Longview Lake north to Blue Mills Road. The park crosses under I-70 just east of I-470. A ten mile hiking and bicycle trail highlights the

Land and Water Conservation Fund Sign at River Bluff Park

All of the parks qualify for protection under Section 4(f) because they are publicly owned, except Freeway Park which is owned by MoDOT and leased to City of Kansas City, Missouri for temporary community garden use. Four of the parks also qualify for protection under Section 6(f); River Bluff Park, Oppenstein Brothers Memorial Park, The Parade, and Little Blue Trace Park.

What Community Centers are in the Study Area?

Gregg Klice Community Center

There are three community centers located in the Study Area that could be potentially affected by the proposed strategies.

- Chouteau Youth Center is located at Independence Avenue and Tracy Avenue in the Kansas City Housing Authority’s Chouteau Courts development.
- Clymer Community Center is located at 1301 Vine Street in the Kansas City Housing Authority’s Theron B. Watkins Homes development.
- Gregg Klice Community Center is located at 1600 John “Buck” O’Neil Way. The community center’s facilities include a swimming pool, a wading pool, and a spray ground.

What Other Public Lands are in the Study Area?

In addition to parks and community centers, there are six boulevards with segments in the Study Area. As part of the Kansas City Parks and Boulevard System, these boulevards are publicly owned and the entire system is a National Historic Civil Engineering Landmark. The six boulevards with segments in the Study Area are:

- Admiral Boulevard from Grand Avenue to Highland Avenue.
- Benton Boulevard from St. John Avenue to Swope Parkway.
- Benton Plaza from Benton Boulevard to Bellefontaine Avenue on the south side of The Grove.

- Broadway Boulevard from I-70 to south line of 25th Street as it intersects West Pennway; the Broadway-West Pennway viaduct; and 31st Street to 43rd Street.
- Grand Boulevard from 28th Street and Main Street to Missouri River Levee Road at the ASB Bridge.
- Van Brunt Boulevard from Gladstone Boulevard to 31st Street.

Also in the Study Area is the Harry S. Truman Sports Complex located at I-70 and Blue Ridge Cutoff. The complex includes Ewing M. Kauffman Stadium home of the Kansas City Royals Major League Baseball team and Arrowhead Stadium home of the Kansas City Chiefs National Football League team. The complex is owned by Jackson County and managed by the Jackson County Sports Complex Authority.

There are historic sites in the Study Area that would potentially qualify for protection under Section 4(f). Further discussion of historic sites and how the strategies will affect them is located in **Section 3.9 Historic and Archaeological Resources**.

How Will the Strategies Affect Public Lands and Facilities and Potential Section 4(f) or 6(f) Properties?

As this study continues and in the Second Tier studies, reasonable attempts to avoid Section 4(f) and 6(f) properties will be made. If Section 4(f) or 6(f) properties cannot be reasonably avoided, efforts to minimize impacts to these properties will be made. There is always the possibility that reasonable efforts to avoid or minimize impacts are not adequate. In such cases, Section 4(f) or 6(f) properties will be mitigated. For any Section 4(f) properties affected, the Second Tier studies will need to complete a Section 4(f) evaluation demonstrating that there are no prudent or feasible alternatives to using the protected park, recreation, or historic land. For any Section 6(f) properties affected, the Second Tier studies will need to complete a Section 6(f) evaluation.

The three Build Strategies may all affect parks or other public lands through use for building highway improvements or for construction easements. Public lands immediately adjacent to

the downtown loop or I-70 have the greatest potential for impacts should efforts to avoid become unreasonable.

No-Build Strategy

The No-Build Strategy will have no affect on any of the properties protected under Section 4(f) or Section 6(f) or any other public land.

Margaret Kemp Park

Improve Key Bottlenecks Strategy

The Improve Key Bottlenecks Strategy may impact West Terrace Park and Ermine Case Jr. Park as the downtown loop access is improved.

There would be potential impacts to Margaret Kemp Park with the reconfiguration of the access ramps on the east side of the downtown loop in each Build Strategy.

I-70 currently spans the Goin' to Kansas City Park which is located in the Paseo Boulevard median. Any improvements to I-70 would temporarily impact this park during construction.

Community Garden at Freeway Park

There would be impacts to Carriage Hills Park and Little Blue Trace Park with the I-470 interchange improvements.

The area known as Freeway Park is home to a community garden on land leased to the City of Kansas City from MoDOT. Each Build Strategy will use the area to reconfigure I-70 access to Truman Road.

Add General Lanes Strategy

The interchange improvements to add the missing directional movements in the southwest corner of the downtown loop would potentially impact five parks: Mulkey Square, Jarboe Park, Andrew Drips Park, Ermine Case Jr. Park, and West Terrace Park.

There would potentially be impacts to Margaret Kemp Park with the reconfiguration of the access ramps on the east side of the downtown loop in each Build Strategy.

I-70 currently spans the Goin' to Kansas City Park which is located in the Paseo Boulevard median. Any improvements to I-70 would temporarily impact this park during construction.

There would potentially be impacts to Carriage Hills Park and Little Blue Trace Park with the I-470 interchange improvements.

The area known as Freeway Park is home to a community garden on land leased to the City of Kansas City from MoDOT. Each Build Strategy will use the area to reconfigure I-70 access to Truman Road.

Transportation Improvement Corridor Strategy

The Transportation Improvement Corridor Strategy is expected to impact Jarboe Park, Andrew Drips Park, West Terrace Park, and Ermine Case Jr. Park.

There would potentially be impacts to Margaret Kemp Park with the reconfiguration of the access ramps on the east side of the downtown loop in each Build Strategy.

I-70 currently spans the Goin' to Kansas City Park which is located in the Paseo Boulevard median. Any improvements to I-70 would temporarily impact this park during construction.

There would potentially be impacts to Cypress Park with the additional lanes required for the transportation improvement corridor.

There will be impacts to Carriage Hills Park and Little Blue Trace Park with the I-470 interchange improvements.

The area known as Freeway Park is home to a community garden on land leased to the City of Kansas City from MoDOT. Each Build Strategy will use the area to reconfigure I-70 access to Truman Road.

Identified Preferred Strategy

The Identified Preferred Strategy may impact West Terrace Park and Ermine Case Jr. Park as downtown loop access is improved.

There would be potential impacts to Margaret Kemp Park with the reconfiguration of the access ramps on the east side of the downtown loop.

I-70 currently spans the Goin' to Kansas City Park which is located in the Paseo Boulevard median. Any improvements to I-70 would temporarily impact this park during construction.

The area known as Freeway Park is home to a community garden on land leased to the City of Kansas City from MoDOT. The Identified Preferred Strategy will use the area to reconfigure I-70 access to Truman Road.

Depending on the selected strategy east of I-435 during the Second Tier studies, there are potentially impacts to Carriage Hills Park and Little Blue Trace Park with proposed improvements to the I-470 interchange.

What are the Steps for Public Lands and Facilities in the Second Tier Studies?

The Second Tier studies and additional design efforts will likely narrow the impact area and work to avoid, minimize, and mitigate impacts to Section 4(f) and Section 6(f) park lands in the Study Area. Section 4(f) and Section 6(f) evaluations would need to be completed for any affected parks, recreation, or historic properties protected by these laws.

3.4 Relocations

This section discusses the relocations the proposed strategies will have in the Study Area. Relocations include residential relocations, commercial, and community facilities relocations. Residential relocations are homes that must be purchased including single-family homes, duplexes, mobile homes, apartments, and condominiums. Commercial relocations are businesses that must be purchased including stores, offices, restaurants, and industrial sites. Community facility relocations include churches, schools, colleges, community centers, and government facilities. Relocations are necessary if a Build Strategy would require enough property to necessitate the purchase of a home, business, or community facility.

Generally, assessment of potential relocations were made based on structures present during field reviews during the Summer of 2008 and the use of 2007 aerial photography. The development community is dynamic and new buildings are being constructed continuously. Since the FTEIS Build Strategies have been developed with broad footprints, the relocation counts should be considered an order of magnitude at a point in time. The numbers of relocations therefore should be used to compare the strategies and consider the order of magnitude differences. Second Tier studies will include refined strategies and relocation estimates.

What is the Current Real Estate Market in Jackson County?

In 2007 the number of residential building permits issued in Jackson County was 1942. The City of Kansas City accounted for 390 permits or 20 percent of the permits issued in Jackson County and the City of Independence accounted for 167 permits or nine percent. **Table 3.4.1** shows the residential building permits issued in 2007.

Columbus Park Older Housing

Quality Hill Condominiums

Manchester Village Mobile Home Park

Los Alamos Market y Cocina at 17th and Summit

Table 3.4.1 Residential Building Permits (2007)

	Single-Family Units	Multi-Family For Sale Units	Multi-Family Rental Units	Total New Units
Jackson County	1414	75	453	1942
City of Kansas City	186	30	174	390
City of Independence	167	0	0	167

Source: Home Builders Association of Greater Kansas City, Residential Building Permit Statistics Jan - Dec 2007, www.kchba.com

Table 3.4.2 illustrates the number of houses for sale on the multiple listings service (MLS) operated by the National Association of Realtors, www.realtors.com. The table lists the houses for sale in the Study Area by zip code, **Figure 3.4.1** shows the locations of each zip code.

Table 3.4.2 Houses for Sale

	64101	64102	64105	64108	64106	64127	64128	64129	64133	64052	64055	64057
\$0 - \$50,000	0	0	0	3	1	86	56	14	36	27	18	0
\$50,000 - \$100,000	0	0	8	6	1	24	19	30	113	112	86	10
\$100,000 - \$150,000	0	0	17	21	21	7	4	9	84	43	98	29
\$150,000 - \$200,000	0	0	32	29	16	3	0	0	29	7	47	18
\$200,000 - \$300,000	0	1	33	45	58	1	1	0	12	1	30	14
\$300,000+	0	0	11	77	149	0	0	0	5	1	8	18
1 Bedroom or less	0	0	59	49	84	18	8	0	9	15	14	4
2 Bedroom	0	1	41	100	153	32	20	10	67	69	76	7
3 Bedroom	0	0	1	18	6	47	35	33	152	80	141	45
4 Bedroom	0	0	0	14	3	18	6	9	47	24	47	31
5 Bedrooms or more	0	0	0	0	0	6	11	1	4	3	9	2

Source: National Association of Realtors' Multiple Listings Service, www.realtor.com, March 2009

As of March 2009, there are 1,629 houses for sale in the Study Area, the majority in the \$50,000 to \$100,000 price range and two or three bedrooms.

What is the Uniform Relocation and Real Property Acquisition Policies Act?

Assistance provided to those being relocated as a result of improvements to I-70 would be in accordance with the Uniform Relocation Assistance and Real Property Acquisition Policies Act of 1970, as amended.

The Uniform Act, as well as Missouri state law, requires that just compensation be paid to the owner of private property taken for public use. The appraisal of fair market value is the basis of determining just compensation to be offered the owner for the property to be acquired.

An appraisal is defined in the Uniform Act as a written statement independently and impartially prepared by a qualified appraiser setting forth an opinion of defined value of an adequately described property as of a specific date, supported by the presentation and analysis of relevant market information.

Any **displaced owner-occupant or tenant of a dwelling** who qualifies as a displaced person is entitled to payment of his or her actual moving and related expenses, as the MoDOT determines to be reasonable and necessary. A displaced owner-occupant who has occupied a displacement dwelling for at least 180 days is also eligible to receive up to \$22,500 for a replacement housing payment which includes the amount by which the cost of a replacement dwelling exceeds the acquisition cost of the displacement dwelling, increased interest costs and incidental costs. A displaced owner-occupant who has occupied a displacement dwelling for at least 90 days but less than 180 days and a tenant who has occupied a displacement dwelling for at least 90 days, is entitled to a payment not to exceed \$5,250 for either a rental or down payment assistance.

Any **displaced business, farm operation, or nonprofit organization** which qualifies as a displaced person is entitled to payment of their actual moving and related expenses, as the MoDOT determines to be reasonable and necessary. In addition, a business, farm, or nonprofit organization may be eligible to receive a payment, not to exceed \$10,000 for

expenses incurred in reestablishing their business, farm operation, or nonprofit organization at a replacement site. A displaced business may be eligible to choose to receive a fixed payment in lieu of the payments for actual moving and related expenses, and actual reasonable reestablishment expenses. The payment amount for this entitlement alternative is based on the average net earnings of the business. This fixed payment amount cannot be less than \$1,000 or more than \$20,000.

What are the Relocations Required for Each Strategy?

The exact number of relocations required of each strategy is not known and the numbers in this document are estimates. The relocation analysis is based on a general footprint and right of way requirements. **Figures 2.3, 2.5, 2.7, and Table 2.2** at the end of **Chapter 2** show these approximate footprints and estimated right of way cost.

No-Build Strategy

The No-Build Strategy will not require any relocations of residences or businesses in the Study Area.

Improve Key Bottlenecks Strategy

The Improve Key Bottlenecks Strategy will require residential, commercial, and community facility relocations. **Table 3.4.3** summarizes the potential relocations by Sub-Area. In total, the Improve Key Bottlenecks Strategy could cause the relocation of 188 residential buildings, 55 businesses, and three community facilities.

The residential relocations include not only single-family residences, but multi-family residences as well. The Improve Key Bottlenecks Strategy could cause the relocation of 18 multi-family residences with a varying number of units per building. The majority of the multi-family residential relocations are in the Suburban Sub-Area.

In addition, the majority of the commercial relocations in the Urban Sub-Area and I-435 Sub-Area are industrial facilities. The community facilities that could be relocated are the

How do I know if my property will be affected?

At this stage we don't know exactly which homes and businesses would be affected by improvements to I-70. During the Second Tier studies, the Identified Preferred Strategy alignment details will become clearer. As a result, the potential relocations will be determined.

Salvation Army Emergency Disaster Services Building, Vatterott College, and the MoDOT maintenance facility.

Table 3.4.3 Improve Key Bottlenecks Relocations

	Single-Family Residential	Multi-Family Residential Buildings	Commercial	Community Facilities
Downtown Sub-Area	1	4	7	0
Urban Sub-Area	50	1	19	1
I-435 Sub-Area	29	0	13	1
Suburban Sub-Area	74	12	13	1
I-470 Sub-Area	16	1	3	0
Total	170	18	55	3

Add General Lanes Strategy

The Add General Lanes Strategy will require residential, commercial, and community facility relocations to accommodate the necessary right of way requirements. There will be additional right of way required for this Strategy which will result in additional right of way needs along the corridor. **Table 3.4.4** summarizes the potential relocations by Sub-Area. In total the Add General Lanes Strategy could cause the relocation of 303 residential buildings, 93 businesses, and 11 community facilities.

The residential relocations include not only single-family residences, but multi-family residences as well. The Add General Lanes Strategy could cause the relocation of 32 multi-family residences with a varying number of units per building. The majority of the multi-family residential relocations are in the Urban and the Suburban Sub-Areas.

Table 3.4.4 Add General Lanes Relocations

	Single-Family Residential	Multi-Family Residential Buildings	Commercial	Community Facilities
Downtown Sub-Area	5	4	21	3
Urban Sub-Area	90	14	31	5
I-435 Sub-Area	28	0	13	2
Suburban Sub-Area	110	13	25	1
I-470 Sub-Area	38	1	3	0
Total	271	32	93	11

In addition, the majority of the commercial relocations in the Urban Sub-Area and the I-435 Sub-Area are industrial facilities. The community facilities that could be relocated are the Federal Bureau of Investigations Building, Kansas City Community Center, the Salvation Army Emergency Disaster Services Building, four churches, the former Kansas City Missouri Police Training Facility, Vatterott College, and a MoDOT maintenance facility.

Transportation Improvement Corridor Strategy

The Transportation Improvement Corridor Strategy will require residential, commercial, and community facility relocations to accommodate the necessary right of way requirements. There will be additional right of way required for this Strategy which will result in additional right of way needs along the corridor. **Table 3.4.5** summarizes the potential relocations by Sub-Area. In total the Transportation Improvement Corridor Strategy could cause the relocation of 444 residential buildings, 111 businesses, and 12 community facilities.

The residential relocations include not only single-family residences, but multi-family residences as well. The Transportation Improvement Corridor Strategy could cause the relocation of 45 multi-family residences with a varying number of units per building. The majority of the multi-family relocations are located in the Urban Sub-Area.

In addition, the majority of the commercial relocations in the Urban Sub-Area and the I-435 Sub-Area are industrial facilities. The community facilities that could be relocated are seven churches, the City Union Mission Family Center, the Salvation Army Emergency Disaster Services Building, the former Kansas City Missouri Police Training Facility, Vatterott College, and a MoDOT maintenance facility.

Table 3.4.5 Transportation Improvement Corridor Relocations

	Single-Family Residential	Multi-Family Residential Buildings	Commercial	Community Facilities
Downtown Sub-Area	1	4	8	1
Urban Sub-Area	159	24	47	9
I-435 Sub-Area	31	0	15	1
Suburban Sub-Area	170	16	38	1
I-470 Sub-Area	38	1	3	0
Total	399	45	111	12

Identified Preferred Strategy

The Identified Preferred Strategy would require residential, commercial, and community facility relocations. **Table 3.4.6** summarizes the potential relocations by Sub-Area. The relocation analysis used the wider strategy footprint between east of I-435 and I-470. In total, the Identified Preferred Strategy could cause the relocation of 247 residential buildings, 67 businesses, and four community facilities.

The residential relocations include not only single-family residences, but multi-family residences as well. The Identified Preferred Strategy could cause the relocation of 19 multi-family residences with a varying number of units per building. The majority of the multi-family residential relocations are in the Suburban Sub-Area.

The majority of the commercial relocations in the Urban Sub-Area and I-435 Sub-Area are industrial facilities. The community facilities that may be relocated are the Salvation Army Disaster Services Warehouse Building, Vatterott College, and a MoDOT maintenance facility.

**Table 3.4.6 Identified Preferred Strategy Relocations
(Based on widest potential footprint)**

	Single-Family Residential	Multi-Family Residential Buildings	Commercial	Community Facilities
Downtown Sub-Area	1	4	7	0
Urban Sub-Area	50	1	19	1
I-435 Sub-Area	29	0	13	2
Suburban Sub-Area	110	13	25	1
I-470 Sub-Area	38	1	3	0
Total	228	19	67	4

How Will Relocations Be Assessed in the Second Tier Studies?

The Second Tier studies will further evaluate and refine the potential relocations that the Selected Strategy will create. The more detailed engineering design for the Second Tier studies will allow the Study Team to identify specific properties that may require relocation with much more precision. The Second Tier studies will also discuss the relocation process in more detail. As a part of the Second Tier studies, the footprint for the Selected Strategy will be refined to avoid relocations where possible and minimize the number of relocations needed.

