

FY11 Appropriations Projects

U.S. Rep. Emanuel Cleaver, II (MO-05)

RECIPIENT	RECIPIENT ADDRESS	PROJECT NAME	AMOUNT REQUESTED	EXPLANATION OF PURPOSE
SUBCOMMITTEE ON AGRICULTURE				
Missouri Extension Service- West Central Division	2700 East 18th Street, Kansas City, MO 64127	Creating Healthy Neighborhoods and Economic Opportunities through Local Food Production	\$1,000,000	This project will serve KC urban core neighborhoods, including the Green Impact Zone, with sustainable local food production, job training for youth & outreach & education. This work is especially needed in urban core neighborhoods, where there is a disconnect between food production and food consumption and quality fresh food is often not readily available. Additionally, unemployment is currently 11.7 percent citywide and estimated to be as much as 50 percent in parts of the urban core.
SUBCOMMITTEE ON COMMERCE, JUSTICE, SCIENCE				
AdHoc Group Against Crime	3116 Prospect Avenue, KCMO 64128	Family and Peer Support Project	\$173,800	The Ad Hoc Group Against Crime can make a significant impact on the reduction of adverse affects associated with crime, violence and other threats to the overall well being of residents living in the urban core of Kansas City.
Boys and Girls Clubs of Greater Kansas City	6301 Rockhill Road, Suite 303, KCMO 64131	J.&D. Wagner Unit of the Boys & Girls Clubs	\$500,000	The Wagner Unit will benefit the east Kansas City community by providing a safe place for children to be before and after school.
Builders Development Corporation	600 E. 103rd Street, KCMO 64131	Community Safety Initiative	\$300,000	This program seeks to reverse this trend by working with the Police Department and other partners to reduce the crime rates at the same time as we are increasing our homeownership efforts and overall neighborhood revitalization.

FY11 Appropriations Projects

U.S. Rep. Emanuel Cleaver, II (MO-05)

RECIPIENT	RECIPIENT ADDRESS	PROJECT NAME	AMOUNT REQUESTED	EXPLANATION OF PURPOSE
Hope House, Inc.	P.O. Box 577, Lee's Summit, MO 64063	The Justice Project: safe, secure and free legal representation for victims of domestic violence	\$400,000	In providing advocacy in 11 courts; offering a safe exchange and visitation program for custodial parents and their children; and as the only program in the Kansas City metropolitan area providing free civil legal representation, Hope House not only protects domestic violence victims, but helps to hold batterers accountable and encourage victims' self-sufficiency, ultimately creating a safer, more-productive community.
Jackson County	415 East 12th Street, KCMO 64106	Eastern Jackson County Courthouse	\$35,000,000	A new Courthouse would provide a significant economic development catalyst for the community by fostering both jobs for the construction (est. 150+) of the facility, as well as permanent jobs through legal services' office locating in the area surrounding the new Courthouse.
Jackson County	415 East 12th Street, KCMO 64106	National Forensic Pathology Institute	\$20,000,000	Creation of a National Forensic Pathology Institute (NFPI) in Kansas City at the Jackson County Medical Examiner Regional Campus will address longstanding deficits in the forensic community by providing comprehensive state of the art forensic services, crucial preparedness and management of mass fatality events, and will offer unparalleled national forensic training and research.
Jackson County	415 East 12th Street, KCMO 64106	Regional Detention Center - Jackson County	\$25,000,000	Having sufficient housing to hold pre-trial inmates is essential to reducing criminal activity and bolstering the public's safety. Concerns about having adequate space should not be a driving factor in deciding whether or not to house an individual waiting to be brought to trial. Constructing a 500 – 700 bed facility would provide adequate space to house inmates.
Kansas City Police Department	1125 Locust, KCMO 64106	Gunshot Location System for Green Impact Zone	\$2,000,000	The implementation of the SpotShotter GLS will enable the city to accurately detect and locate the origin of gunshots and weapon-events.

FY11 Appropriations Projects

U.S. Rep. Emanuel Cleaver, II (MO-05)

RECIPIENT	RECIPIENT ADDRESS	PROJECT NAME	AMOUNT REQUESTED	EXPLANATION OF PURPOSE
KC Police Department, Board of Police Commissioners	1125 Locust, KCMO 64106	Real Time Crime Center	\$400,000	This program is a valuable use of taxpayer funds as it allows trained operators to provide patrol officers and detectives with enhanced real time information, which accelerates the investigatory process following, or during, a criminal incident.
Mattie Rhodes Center	1740 Jefferson, KCMO 64108	Family Violence Prevention and Intervention	\$250,000	Mattie Rhodes Center's Family Violence Program provides comprehensive services and education for all members of a family impacted by intimate partner violence, holistically addressing the needs and health of women, men, and children.
Metropolitan Community College	3200 Broadway, KCMO 64111	Homeland Security Regional Training Institute	\$500,000	Blue River Campus of Metropolitan Community College is home to the Public Safety Institute (PSI) and they would like to build upon this successful model to provide expanded training offerings and create the Heartland Security Regional Training Institute (HSRTI).
Metropolitan Organization to Counter Sexual Assault (MOSCA)	3100 Broadway, Suite 400, KCMO 64111	Sexual Violence Services in the Greater Kansas City Area	\$600,000	MOSCA is the area's only rape crisis center, and funding will be used to enhance the taxpayer's investment in criminal justice, public safety, health, and mental health by providing crisis intervention, treatment and advocacy services, and school based prevention programs.
Mid-America Regional Council Community Services Corporation	600 Broadway, Suite 200, KCMO 64105	NeighborhoodsNOW Safety Project	\$500,000	The NeighborhoodsNOW Safety Project will benefit the target neighborhoods by increasing the sense of order through community service programs such as litter abatement, increasing the presence of community policing, increasing the availability of tools/resources for residents and CDCs, and encouraging residents to take ownership for safety in their neighborhood.
Rape, Abuse, & Incest National Network (RAINN)	2000 L Street, NW, Suite 406, Washington, D.C. 20036	Hotline Services for Victims of Sexual Violence & Rape and Education	\$3,000,000	Increased funding will allow more survivors of rape to access help from trained individuals.

FY11 Appropriations Projects

U.S. Rep. Emanuel Cleaver, II (MO-05)

RECIPIENT	RECIPIENT ADDRESS	PROJECT NAME	AMOUNT REQUESTED	EXPLANATION OF PURPOSE
Rose Brooks Center, Inc.	P.O. Box 320599, KCMO 64132	Outreach Therapy Program	\$500,000	The request is a valuable use of taxpyers funds because the program directly impacts women and children who have experienced domestic violence and are either still living in threatening situations, have been in shelter in the past, are currently participating in the Transitional Housing Program, or have recently left a situation in which they were experiencing domestic violence.
Urban Rangers Corps	5908 Swope Parkway, KCMO 64130	Urban Rangers	\$250,000	The proposed Urban Ranger project is designed keep kids out of trouble with the law and to help them stay in school and graduate. Services consist of a highly disciplined work experience and community service which instills the basic pre-employment.
<u>SUBCOMMITTEE ON DEFENSE</u>				
Curators of the University of Missouri System	307 University Hall, Columbia, MO 65211	Advanced Sensors & Properties of Explosives for Military and Civilian Threat Reduction	\$2,000,000	This request will develop a physical properties measurement laboratory for insensitive explosives, develop highly sensitive Quantum Fingerprint sensors for detecting explosive, chemical, and biological agents, and demonstrate proof of concept for a single-crystal diamond neutron sensor; all of which will lead to increased safety and security for military personnel as well as provide homeland security applications.

FY11 Appropriations Projects

U.S. Rep. Emanuel Cleaver, II (MO-05)

RECIPIENT	RECIPIENT ADDRESS	PROJECT NAME	AMOUNT REQUESTED	EXPLANATION OF PURPOSE
Curators of the University of Missouri System	307 University Hall, Columbia, MO 65211	Shock Trauma Research Center	\$4,000,000	The continued need for improvement to in-theater warfighter treatment remains hampered by a lack of basic understanding about the molecular and cellular effects of shock on the cells of vital organs in the body. UMKC proposes to develop new insights into the molecular mechanisms responsible for the damage produced by shock and hypoxia. With support, UMKC can ac-complish this goal, allowing injured warfighters improved opportunities for survival as well as enhancing the potential survival all individuals who are injured resulting in traumatic shock trauma.
Curators of the University of Missouri System/Lake City Ammo Plant	307 University Hall, Columbia, MO 65211	Materials By Design: Lightweight Steel for Armor and Munitions Manufacturing	\$8,000,000	This project will support the development of lightweight steels for armor and munitions manufacturing, thus enabling high performance, cost effective weapons systems through advanced alloys and manufacturing. This will further enhance the readiness of the Army and reduce DoD's procurement costs. This program will also support technical innovations at Lake City Army Ammunition Plant.
Port Authority of Kansas City	1100 Walnut, Suite 1700, KCMO 64106	Richards-Gebaur Air Force Base Redevelopment	\$3,500,000	In addition to the potential to create more than 4,000 jobs, the redevelopment of the property is a key component to the city's international trade strategy. As such, the project is expected to have an incredible amount of spin-off economic activity, including the possibility of attracting new business to Kansas City and providing opportunities for existing business to expand.
SUBCOMMITTEE ON ENERGY & WATER				

FY11 Appropriations Projects

U.S. Rep. Emanuel Cleaver, II (MO-05)

RECIPIENT	RECIPIENT ADDRESS	PROJECT NAME	AMOUNT REQUESTED	EXPLANATION OF PURPOSE
Brush Creek Community Partners	4743 Troost Avenue, Suite 200, KCMO 64110	Brush Creek Basin	\$300,000	Brush Creek is known as the Cultural Corridor in Kansas City and serves as a highly traveled business, residential and recreational corridor. This feasibility study will examine a full range of structural and nonstructural measures to reduce recurring flood damages in the Brush Creek Basin, including the loss of twenty (20) lives during the floods of 1977 and 1998.
Cass County	102 E. Wall Street, Harrisonville, MO 64701	Plug-in Electric Vehicle Demonstration	\$300,000	Under this project, Cass County will deploy three Smith Newton trucks to demonstrate that municipalities, school districts, and other governmental entities can achieve the same outcomes as they do using conventional vehicles, while cutting greenhouse gas emissions, reducing reliance on imported oil, and significantly lowering operating and maintenance costs.
City of Independence	111 E. Maple, Independence, MO 64050	161 KV Transmission Line Extension	\$8,065,796	The project would install 4.3 miles of 161 KV transmission line system between IPL's substation A and M and associated substation modifications to remedy unacceptable low voltage issues and provide redundancy for critical 161-kV connections in IPL's system.
City of Kansas City	414 East 12th Street, KCMO 64106	Blue River Basin, Kansas City (Dodson Industrial District Levee)	\$6,000,000	Flood prevention from this project will protect an area of the city that contains 30 commercial and light industrial firms and one Public Works facility, and employs 1,250 people.
City of Kansas City	414 East 12th Street, KCMO 64106	Blue River Channel	\$10,500,000	The project will ensure less frequent flooding in a long standing industrial and manufacturing district with 4,100 businesses employing 66,100 people. The project will also support redevelopment occurring following 2006 FEMA Map revision for completed downstream portion of the project.

FY11 Appropriations Projects

U.S. Rep. Emanuel Cleaver, II (MO-05)

RECIPIENT	RECIPIENT ADDRESS	PROJECT NAME	AMOUNT REQUESTED	EXPLANATION OF PURPOSE
City of Kansas City	414 East 12th Street, KCMO 64106	Brush Creek Basin, Missouri and Kansas	\$300,000	Brush Creek is known as the Cultural Corridor in Kansas City and serves as a highly traveled business, residential and recreational corridor. This feasibility study will examine a full range of structural and nonstructural measures to reduce recurring flood damages in the Brush Creek Basin, including the loss of twenty (20) lives during the floods of 1977 and 1998.
City of Kansas City	414 East 12th Street, KCMO 64106	Kansas City Levees, Missouri and Kansas (Construction)	\$10,000,000	The seven levees in this project extend over 60 miles in length along the two major rivers and protect thousands of commercial, industrial, and residential structures with a combined investment totaled at more than \$15 Billion. Implementation of the recommended plan will reduce the total expected annual damages by over 71%, providing \$33,200,000 in annual benefits and reliable flood protection.
City of Kansas City	414 East 12th Street, KCMO 64106	Kansas City Levees, Missouri and Kansas (Investigations)	\$700,000	The seven levees in this project extend over 60 miles in length along the two major rivers and protect thousands of commercial, industrial, and residential structures with a combined investment totaled at more than \$15 Billion. Implementation of the recommended plan will reduce the total expected annual damages by over 71%, providing \$33,200,000 in annual benefits and reliable flood protection.
City of Kansas City	414 East 12th Street, KCMO 64106	Line Creek Basin	\$100,000	The study would develop a watershed management plan for improved flood risk management, habitat restoration, recreation, and other purposes in the Line Creek Watershed.
City of Kansas City	414 East 12th Street, KCMO 64106	Missouri River - Rulo to the Mouth, IA, NE, KS, and MO	\$12,000,000	The channel must once again be stabilized to ensure that the authorized purposes for which it was built can be met. A bank failure has already occurred in Kansas City, Missouri that may be related to this degradation, resulted in the collapse of the Main Street Sewer Outfall requiring a \$5 million repair.

FY11 Appropriations Projects

U.S. Rep. Emanuel Cleaver, II (MO-05)

RECIPIENT	RECIPIENT ADDRESS	PROJECT NAME	AMOUNT REQUESTED	EXPLANATION OF PURPOSE
City of Kansas City	414 East 12th Street, KCMO 64106	Missouri River Degredation Feasibility Study: KS & MO	\$1,000,000	The study, and implementation of the solutions determined by the study, will ensure the integrity of the KC Levee and water infrastructure system, ensure reliable water supply to utilities and plants, and protect or restore water habitat and wetlands along the river.
City of Kansas City	414 East 12th Street, KCMO 64106	Swope Park Industrial Area	\$5,000,000	Protecting the area from flooding is critical. It is an economically vital business park comprised of various lean manufacturing facilities engaged in nationwide niche competition in the urban core of Kansas City, providing over 400 skilled manufacturing jobs to the community. The Swope Park Industrial Area has limited access, one-way in and out, with an active railroad track crossing near the entrance to the Park, in any given year there is a one in five chance that flooding will interrupt roadway access to the Park, and an approximately one in seven chance that buildings will be flooded.
City of Kansas City	414 East 12th Street, KCMO 64106	Turkey Creek Basin, Missouri & Kansas	\$10,000,000	More than \$5 Million in annual benefits will be achieved from the absence of usual severe floods that occur every 3-5 years. This project will also support urban revitalization and restore and enhance the environment.
Jackson County	415 East 12th Street, KCMO 64106	Blue Valley Wetlands Restoration	\$200,000	The project would provide wetland habitat restoration, natural wastewater treatment though use and integration of Jackson County's treatment plant.
Jackson County	415 East 12th Street, KCMO 64106	Little Blue River Lakes (Lease Payment Reinvestment & O&M)	\$9,750,000	Both of these community assets are in need of significant repairs, maintenance, and upgrades to bring them up to standards of today's use. These investments will go for critically needed repairs to infrastructure like roads, electrical upgrades, facility repairs, and needed silt control along the watersheds feeding into the Lakes.

FY11 Appropriations Projects

U.S. Rep. Emanuel Cleaver, II (MO-05)

RECIPIENT	RECIPIENT ADDRESS	PROJECT NAME	AMOUNT REQUESTED	EXPLANATION OF PURPOSE
Jackson County	415 East 12th Street, KCMO 64106	Little Blue River Watershed	\$100,000	Dramatic changes in basin conditions related to urbanization are causing severe erosion and increased frequency of flooding that threatens the large Federal investment, other public investment, as well as the protected communities and installations. If continued unchecked, the adverse effects of the transforming watershed will cause significant deterioration to the Federal flood-protection projects, habitat, public recreation investment and other critical infrastructure.
MARC	600 Broadway, Ste. 200, KCMO 64105	Missouri River Degredation: Kansas & Missouri	\$1,000,000	The study, and implementation of the solutions determined by the study, will ensure the integrity of the KC Levee and water infrastructure system, ensure reliable water supply to utilities and plants, and protect or restore water habitat and wetlands along the river.
Metropolitan Energy Center	3808 Paseo Blvd, KCMO 64109	Green Impact Zone - Energy & Healthy Homes Nexus Study	\$1,152,664	This study will measure home weatherization's effect on human health - increasing the public's knowledge of the benefits of weatherization.
Metropolitan Energy Center	3810 Paseo, KCMO 64109	Transportation Electrification Feasibility Demonstration of Charging Stations	\$1,000,000	The project would seed the Kansas City Metro with sufficient charging stations, some with solar canopies, to demonstrate the viability of plug-in transportation in this area and to set the stage for a strong follow-on market.
Reconciliation Services	3101 Troost Avenue, Kansas City, MO 64109	Green Job Training & Wastewater Sludge Resource Recovery	\$2,200,000	The NOWA process will completely eliminate landfilling or incinerating the sludge, and instead, produce bio-diesel fuel that can be sold or can be used in municipal vehicles. The NOWA process is a more environmentally sensitive method for dealing with waste water sludge. Additionally, the project will provide training and employment for disadvantaged and unemployed in the Kansas City area.

FY11 Appropriations Projects

U.S. Rep. Emanuel Cleaver, II (MO-05)

RECIPIENT	RECIPIENT ADDRESS	PROJECT NAME	AMOUNT REQUESTED	EXPLANATION OF PURPOSE
Union Station Kansas City, Inc.	30 West Pershing Road, Suite 850, KCMO 64108	Energy Conservation Audit and Upgrades to Union Station	\$961,000	The very visible results of this project will serve to educate the entire community on the lasting benefit of Green Solutions. It will allow Union Station to continue to strengthen the education programs of the station's science center by teaching the public about energy efficiency.
SUBCOMMITTEE ON FINANCIAL SERVICES				
Curators of the University of Missouri System	307 University Hall, Columbia, MO 65211	Center for Technology Transfer	\$350,000	The CTT will serve the Kansas City area by connecting UMKC scientists with other scientists and entrepreneurs across the country to convert their discoveries into useful products with as it relates to human and animal health and disease, with regard to clean energy.
MARC	4600 The Paseo Kansas City, MO 64110	Step One	\$1,000,000	This program encourages and supports minority and women-owned small businesses in a low-income crime ridden urban area.
MCC-Metropolitan Community College	3200 Broadway, KCMO 64111	Center for Educational Advancement	\$500,000	The Center will focus on increasing academic capacity for youth between the ages of 16-24.
SUBCOMMITTEE ON HOMELAND SECURITY				
City of Independence	111 East Maple, Independence, MO 64050	Fiber Optic System Network - Independence power and Light	\$1,762,500	This project is a good use of taxpayer funds as the implementation of will enable IP&L to increase overall grid reliability by improving system protection, response and restoration capabilities.

FY11 Appropriations Projects

U.S. Rep. Emanuel Cleaver, II (MO-05)

RECIPIENT	RECIPIENT ADDRESS	PROJECT NAME	AMOUNT REQUESTED	EXPLANATION OF PURPOSE
City of Independence	111 East Maple, Independence, MO 64050	Operation Center Back-Up	\$300,000	This project will be a valuable use of taxpayer funds because an Operations Center back-up site will fulfill a major compliance obligation under the NERC CIP Cyber Security Standards.
City of Independence	111 East Maple, Independence, MO 64050	Public Safety Communications Unit	\$1,800,000	With the assistance of the Federal Government, the City's ability to provide quality public safety service to the community will be enhanced.
City of Independence	111 East Maple, Independence, MO 64050	Residential Electric Service Conversion	\$1,950,000	This project would be a valuable use of taxpayer funds as severe Ice Storms, snow and windstorms all produce repetitive damages and loss of electrical service to residential customers having overhead service connections in proximity to trees.
City of Independence	111 East Maple, Independence, MO 64050	Substation "F" Rehabilitation Project	\$2,760,000	This substation (serving 3742 customers) currently requires a high rate of maintenance and citizens served by the substation experience an unacceptable rate of outages due to much of the substation equipment being outdated and overall design lacking adequate relay and protective equipment.
KC University of Medicine & Biosciences	1750 Independence Ave, KCMO 64106-1453	Regional Bioterrorism and Natural Disaster Training Center: Including Railcar Chemical Disaster & Nuclear Event Prevention & Preparedness	\$992,000	This would represent the first use of a freight rail system to conduct a training drill related to freight yard rail threats. As a national transportation hub, Kansas City has the largest rail yard in the United States with more rail traffic in terms of tonnage passing through the city than any other city in the country.
SUBCOMMITTEE ON INTERIOR, ENVIRONMENT				

FY11 Appropriations Projects

U.S. Rep. Emanuel Cleaver, II (MO-05)

RECIPIENT	RECIPIENT ADDRESS	PROJECT NAME	AMOUNT REQUESTED	EXPLANATION OF PURPOSE
American Jazz Museum	1616 E. 18th Street, KCMO, 64108	American Jazz Museum New Exhibit: Roots to Branches	\$2,240,000	The project would install a new exhibit aimed at telling a deeper and richer story of the history of jazz. Using a mix of technology media, artist artifacts, storyboard messaging and recorded examples, the new exhibit entitled <i>Roots to Branches</i> , will chronicle the story of jazz and its development from the Diaspora through modern day with an emphasis on Kansas City and its rich tradition in the music.
City of Independence	111 E. Maple, Independence, MO 64050	Rock Creek Wastewater Treatment Plant Disinfection Facilities	\$3,800,000	This project consists of the construction of disinfection facilities at the Rock Creek Wastewater Treatment Plant. The treated effluent from the plant is currently not disinfected prior to discharge to the receiving stream.
City of Independence	111 E. Maple, Independence, MO 64050	Sugar Creek Pump Station Improvements	\$3,300,000	The purpose of the project is to capture and store peak flows in the sanitary sewer system that result from infiltration and inflow of rain water. During rain events, water enters the sanitary sewer from defects within the system. Historically, large rain events have resulted in the discharges from the sanitary sewer system to the environment. The proposed improvements will reduce the occurrence of these discharges from the system.

FY11 Appropriations Projects

U.S. Rep. Emanuel Cleaver, II (MO-05)

RECIPIENT	RECIPIENT ADDRESS	PROJECT NAME	AMOUNT REQUESTED	EXPLANATION OF PURPOSE
City of Kansas City	414 East 12th Street, KCMO 64106	Brookside Storm and Sanitary Sewer Improvements	\$6,000,000	To help alleviate flooding and reduce sewage back-ups in the Brookside Area, the City of Kansas City, Missouri is constructing an interceptor sewer system to carry stormwater runoff, rehabilitate existing sanitary sewer system reducing infiltration, disconnecting private interconnects, and separating the majority of the combined sewer system. Approximately 2,900 feet of sanitary sewer will be rehabilitated and 21,500 feet of storm sewers constructed. The Brookside project improvements will increase both the sanitary and storm water systems capacity, add catch basins and remove the interconnections between the sanitary and storm sewer systems separating them in to two systems. This separation will aide Kansas City, MO with its compliance with the current EPA mandated Overflow Control Program.
City of Kansas City	414 E. 12 Street, 16th Floor, KCMO 64106	Sanitary Sewer Improvements - KCI Intermodal BusinessCentre	\$4,412,467	The project consists of a new sanitary sewer system -- including a new wastewater lift station, force main, and gravity sanitary sewer -- to provide sewer capacity required to create jobs for the KCI Intermodal BusinessCentre and its prospective tenant Smith Electric Vehicles U.S. Corporation (Smith). The BusinessCentre is a \$15.1 million City-financed truck and air intermodal logistics park in the northwest quadrant of Kansas City, MO. It is situated on approximately 800 acres of City-owned, undeveloped land adjacent to the KCI runways.

FY11 Appropriations Projects

U.S. Rep. Emanuel Cleaver, II (MO-05)

RECIPIENT	RECIPIENT ADDRESS	PROJECT NAME	AMOUNT REQUESTED	EXPLANATION OF PURPOSE
City of Kansas City	414 East 12th Street, KCMO 64106	Turkey Creek Wastewater Pump Station	\$9,000,000	Funding is requested to upgrade the existing pump station through construction of a new debris removal system and replacement of inoperable mechanical bar screens. These upgrades will reduce combined sewer discharges at the Turkey Creek Pump Station, located at the confluence of the Kansas and Missouri Rivers at 2323 State Line Road in Kansas City, Missouri. The Turkey Creek Wastewater Pump Station is a crucial component of the City's overall Long Term Control Plan. It has been in operation since 1962, with no improvements other than updated bar screens in 1997.
City of Lee's Summit	220 SE Green Street, Lee's Summit, MO 64063	Lee's Summit Hwy US 50 & MO 291 South Sanitary Sewer Improvements	\$2,000,000	The funding request focuses on the improvement of water and sewer lines in a particular blighted location in the area adjacent to the intersection of Highways U.S. 50 and Missouri 291 South. The area has been a great concern for the city since three major industrial businesses closed within the last six years taking with them the employment opportunities and tax dollar generation and leaving vacant, obsolete facilities. The major impediment to attracting new business to the area is the need for substantial improvements to the current water and sewer infrastructure to serve the commercial sites.
City of Peculiar	600 Schug Avenue, Peculiar, MO 64078	Sanitary Sewer Improvements	\$2,680,000	Multiple portions of the City's collection and pumping systems are nearing or at capacity. The growth of the city will depend heavily on the needed upgrades to the system. Restrictions may have to be made on new development if sewer capacity remains unavailable. Additionally, improvements will increase safety from sewer overflows and enhanced treatment capability.

FY11 Appropriations Projects

U.S. Rep. Emanuel Cleaver, II (MO-05)

RECIPIENT	RECIPIENT ADDRESS	PROJECT NAME	AMOUNT REQUESTED	EXPLANATION OF PURPOSE
City of Raytown	10000 East 59th Street, Raytown, MO 64133	Arlington Avenue Sanitary Sewer Improvements	\$65,000	The City of Raytown recently found a sanitary sewer main, which was constructed in the 1960's, that flows backwards. This has caused homes in this area to have sewer backups and slow drains on a reoccurring basis. A recent study that the city had performed determined that the sanitary sewer main has 2-foot of fall in the wrong direction due to a sag that has developed in the sewer main. In order to correct the problem the existing sanitary sewer main needs to be removed and replaced so that the sanitary sewer main will be able to once again have positive drainage.
City of Raytown	10000 East 59th Street, Raytown, MO 64133	Park Lane Sanitary Sewer Improvements	\$1,875,000	Sanitary sewer infrastructure improvements will rehabilitate an old force main along Raytown Road. The City of Raytown wants to increase collection system reliability, renew aged components, reduce the potential for overflows, and reduce the potential for backups.
City of Raytown	10000 East 59th Street, Raytown, MO 64133	White Oak West Line A Sanitary Sewer Improvements	\$1,875,000	Sanitary sewer infrastructure improvements to increase the collection systems reliability renew aged components, reduce overflows and backups.

FY11 Appropriations Projects

U.S. Rep. Emanuel Cleaver, II (MO-05)

RECIPIENT	RECIPIENT ADDRESS	PROJECT NAME	AMOUNT REQUESTED	EXPLANATION OF PURPOSE
Jackson County	415 East 12th Street, KCMO 64106	Historic Truman Courthouse Preservation	\$5,000,000	This investment would ensure the preservation of a historic structure of national importance related to the Truman legacy – the Truman Courthouse. Jackson County declared an emergency last year for the Historic Truman Courthouse given the state of deterioration and immediate repairs required to maintain the structural integrity of the facility. Much of the building is vacant or used for storage. Restrooms are not available to the public and are not ADA compliant. There is no working elevator or central air throughout the building. The heating system operates through two boilers which are in need of replacement. In order to fully utilize the Courthouse, major improvements are needed. It would provide an important aspect to the Truman Historic District located in Independence, Missouri which showcases his personal home and the Truman Presidential Library, both within a short distance from the Courthouse. The benefit to the City of Independence would also be significant in that the Courthouse is the centerpiece of the downtown revival the City is promoting.
Public Water Supply District #2 of Jackson County	6945 Blue Ridge Boulevard, Raytown, MO 64133	75th and Westridge Pipeline Replacement	\$350,000	The pipe is critical to the distribution system and fire protection in the area. The pipe is old (some was installed in the 1930s) and inefficient, and the area of pipeline has had repeated leaks. The project would replace the failing 6” cast iron pipe with an 8” ductile iron pipe. This is a logical replacement in that the pipe on each side of this project has already been replaced with 8” ductile iron pipe. The district serves 13000 customers through 6500 connections, providing clean safe water and fire protection.

FY11 Appropriations Projects

U.S. Rep. Emanuel Cleaver, II (MO-05)

RECIPIENT	RECIPIENT ADDRESS	PROJECT NAME	AMOUNT REQUESTED	EXPLANATION OF PURPOSE
Territorial Kansas Heritage Alliance (TKHA)	947 New Hampshire Street, Lawrence, KS 66044	Freedom's Frontier National Heritage Area Outdoor Interpretive Exhibits	\$500,000	Implementation of this phase of the signage master plan will help the region develop and sustain a diverse economic future based on the region's unique historical assets. The master plan includes identity/branding on major highways, corresponding way finding guidance to eligible cities and sites, outdoor exhibits to interpret significant stories on appropriate roads/highways, interpretive exhibits at eligible sites, and exhibit-specific interpretation. Projected estimates state that the project could affect six jobs per exhibit and provide an opportunity for tourism income into the future throughout the 35,000 square mile area...especially in rural areas.
Waldo Tower Historic Society	7517 Holmes Road, KCMO 64131	Waldo Water Tower Preservation	\$320,000	Thirteen stories high, the tower is visible from downtown Kansas City and miles away from various sites in the metropolitan area. The Tower is a compelling, historic edifice, being named first for the prominent landowner (Frank T. Riley) who lived and farmed here, and then for the flamboyant physician and businessman for whom Waldo is named. Built in 1920, the Tower was an important achievement for the City and the building trade, as it was a great early success in continuous poured concrete construction, featured for 26 years in the World Book Encyclopedia. It is an American Water Landmark and is on the National Register of Historic Places. Currently, the tower is on the brink of deterioration and no longer the prominent landmark it once was. Funds are needed for a structural assessment, followed by restoration and improvements in lighting, walkways and fencing, landscaping, and historic interpretation.
Alpha				

FY11 Appropriations Projects

U.S. Rep. Emanuel Cleaver, II (MO-05)

RECIPIENT	RECIPIENT ADDRESS	PROJECT NAME	AMOUNT REQUESTED	EXPLANATION OF PURPOSE
SUBCOMMITTEE ON LABOR, HHS, EDUCATION				
Alphapointe Association for the Blind	7501 Prospect Avenue, KCMO 64132	Comprehensive Rehabilitation Services	\$305,620	This project is a valuable use of taxpayer funding as the true beneficiary of Alphapointe's services is the Kansas City community and the state of Missouri.
American Stroke Foundation	5960 Dearborn, Mission, KS 66202	Stroke Survivor Community Participation Project	\$200,000	This project is a valuable use of taxpayer funds because it helps stroke survivors re-integrate into the community and workforce.
Avila University	11901 Wornall Road, KCMO 64111	Health Care Lab Expansion/Renovation, O'Rielly Hall	\$1,000,000	In order to meet the community's growing need for health care workers, Avila will upgrade all of its science teaching and research facilities.
Best Buddies International	100 SE 2nd Street, Ste 2200, Miami, FL 33131	Best Buddies Empowerment for People with Intellectual Disabilities	\$10,000,000	This project includes \$250,000 to launch Best Buddies Missouri, which will serve citizens with and without IDD through 15 chapters with a total of 375 participants and an impact on 3,750.
Cleveland Chiropractic College - KC Community Health Center	10850 Lowell Avenue, Overland Park, KS 66210	KC Community Health Center Brookside Clinic	\$275,000	The Brookside Community Health Center seeks to improve geriatric patient care through the addition of specialized equipment for screening lung disorders, hypertension, osteoporosis, and chiropractic treatment equipment, which accommodates restricted mobility common in elderly patients. The Center, through this grant request, plans to reinforce healthy lifestyles counseling, which is a part of every patient visit, by developing educational; materials for nutrition, exercise, and fall prevention.
Community Blood Center of Greater Kansas City	4040 Main Street, KCMO 64111	Community Blood Center Renovation	\$3,500,000	Without an upgrade, this situation places the region's hospitals (who rely on CBC for their patients' transfusion needs) at risk of service delays and higher blood service fees related to inefficiencies.
Curators of the University of Missouri System	307 University Hall, Columbia, MO 65211	Center for Urban Health	\$25,000,000	The funding will support facilities as well as interdisciplinary teams for research, education and application of new discoveries.

FY11 Appropriations Projects

U.S. Rep. Emanuel Cleaver, II (MO-05)

RECIPIENT	RECIPIENT ADDRESS	PROJECT NAME	AMOUNT REQUESTED	EXPLANATION OF PURPOSE
Don Bosco Community Center	531 Garfield, KCMO 64124	Community Resource Center	\$150,000	The project would work with area families and youth to ensure at-risk youth are involved in Don Bosco's programs, participating in constructive out-of-school time activities, and building relationships with positive role models in the community.
GetSmart USA, Inc.	612 NE Plumbrook Place, Lee's Summit, MO 64064	Interactive Remedial Reading Program	\$5,000,000	GetSmart USA, Inc. seeks appropriation funding to develop a web-based Remedial Reading Program utilizing award winning educational films in a gaming format to motivate, instruct, and engage students, especially those with learning disabilities, hearing and vision impairments, dyslexia, or attention deficit disorder.
Harlem Children Society	536 82nd Street, Suite 5F, New York, NY 10028	Creating a Pathway for Economic Empowerment with Centers of Excellence in STEM	\$371,490	The project will directly support 50 students; and indirectly support as many families; including an impact on several hundred students in school districts and community.
Heart Of a Champion Foundation	99 Main Street, Suite 100, Colleyville, TX 76034	The Character Elevates Initiative	\$273,000	The Character Elevates Initiative for the Kansas City Unified School District and South Metro Area Schools is a decision-focused life skills strategy offered to 10,000 students who are considered at risk or high risk.
HomeFree-USA Kansas City	7 East Gregory Blvd, KCMO 64114	Project Restore	\$250,000	This project would be a valuable use of taxpayer funds as it would limit re-defaults, strengthen the financial wherewithal of families and stabilize communities through financial education.
Hope Care Center, Inc.	115 East 83rd Street, KCMO 64114	HIV/AIDS Nursing Home Expansion Project	\$1,000,000	The project is a valuable use of taxpayer funds as it will create 30 permanent full-time jobs in a high demand field, create 150 construction jobs over a 12-18 month construction period, and infuse \$12,000,000 capital investment into Missouri.
Jumpstart for Young Children, Inc. / Jumpstart Kansas City	University of Missouri - Kansas City, SASS 210, 5100 Rockhill Road, KCMO 64110	Jumpstart Kansas City	\$100,000	With the funding Jumpstart plans to train 80 college students to serve and improve the literacy and language skills of nearly 300 low-income young children in Kansas City.

FY11 Appropriations Projects

U.S. Rep. Emanuel Cleaver, II (MO-05)

RECIPIENT	RECIPIENT ADDRESS	PROJECT NAME	AMOUNT REQUESTED	EXPLANATION OF PURPOSE
KC University of Medicine & Biosciences	1750 Independence Ave, KCMO 64106-1453	Reducing Medical Errors through High Fidelity Patient Simulation	\$861,000	Project is designed to reduce medical errors and improve healthcare by increasing provider competence through use of high-fidelity patient simulation.
KidneyWise	9221 Ward Parkway, Suite 400, KCMO 64114	KidneyWise WiseCommunities	\$335,000	Kansas City, Missouri will be a primary market for research and for focused Health IT development and support.
Metropolitan Community College	3200 Broadway, KCMO 64111	Homeland Security Regional Training Institute	\$1,000,000	This project would be a valuable use of taxpayer funds as it would allow undergraduate and graduate students a chance to engage in the growing field of homeland security education.
National World War I Museum at the Liberty Memorial	100 West 26th Street, KCMO 64108	Centennial Exhibition Gallery Project	\$1,170,000	Creating popular changing exhibitions will encourage and sustain diverse audience interest in the museum as well as repeat visitation.
National World War I Museum at the Liberty Memorial	100 West 26th Street, KCMO 64108	Innovation, America, and the World War Traveling Exhibit	\$1,000,000	A major special exhibition – to travel the nation and which will focus on America’s role in this global conflict and the war’s enduring legacy – is an exceptional way to involve citizens from across the nation in the commemoration of the centennial, and would therefore be a valuable use of taxpayer funds.
Raytown Emergency Assistance Program	9300 East 75th Street, Raytown, MO 64138	"Stone Soup" Capital Campaign - New Building	\$100,000	The project is a valuable use of taxpayer funds as the community benefits when more of its citizens achieve stability by having their basic needs under control.
Rockhurst University	1100 Rockhurst Road, KCMO 64110	University District Health Community Project	\$1,475,000	The clinic will not only serve the needs of those neighbors with disabilities, but will enhance student’s educational experience and provide first hand understanding of the challenges and opportunities of the area, and could influence their desire to continue their work in the urban core after graduation.
Samuel U. Rodgers Health Center	825 Euclid, KCMO 64124	Samuel U. Rodgers Health Center Capital Campaign	\$1,000,000	This project is a valuable use of taxpayer funds as it will enhance the quality of care and vastly improve patient access and patient care delivery to an underserved, multi-lingual/national patient population

FY11 Appropriations Projects

U.S. Rep. Emanuel Cleaver, II (MO-05)

RECIPIENT	RECIPIENT ADDRESS	PROJECT NAME	AMOUNT REQUESTED	EXPLANATION OF PURPOSE
Seton Center, Inc.	2816 East 23rd Street, KCMO, 64127	Providing Basic Services for Neighbors in Need in the Urban Core	\$500,000	This funding will allow for the utilization and outreach of dental and social services in low income and minority communities.
Special Olympics International	1133 19th Street, NW, Washington, D.C. 20036	Project Unify/Eunice Kennedy Shriver Institutes for Sport and Social Impact	\$17,000,000	These resources will be used to extend and enhance the range of activities which support education and activation of youth at all levels to learn, understand and act on behalf of individuals with IDD.
Special Olympics Missouri	1001 Diamond Ridge, Suite 800, Jefferson City, MO 65109	Training for Life Campus - Statewide Training Center and Headquarters	\$585,000	The Campus will serve as a statewide hub for all Special Olympics programs including athletics, health screening, education and training.
Synergy Services, Inc.	400 East 6th Street, Parkville, MO 64152	Homeless Youth Campus Arts Initiative	\$200,000	The campus will provide homeless, abused and troubled youth ages 12 to 18 the shelter, education, therapy, creative arts and support they need to transform their lives as they grow into adulthood.
Truman Medical Centers	2301 Holmes, KCMO 64108	New TMC Oncology Center	\$1,000,000	The funding will be used to enhance the patient experience by streamlining on-site registration, integrating financial counseling services, offering private or common social areas for chemo session, supporting patient navigation services, and offering a variety of patient education and wellness/healthy survivorship activities.
United Inner City Services	2008 East 12th Street, KCMO 64127	St. Mark Child and Family Development Center	\$200,000	The central purpose of the center is to proactively support each child's development of a strong sense of identity through an arts based curriculum.
Women's Employment Network	920 Main Street, Suite 100, KCMO 64105	OneKC for Women Alliance	\$113,000	This program offers counseling to the women who are considering whether they have what it takes to start their own business as their path to financial stability.
SUBCOMMITTEE ON LEGISLATIVE BRANCH				
No requests eligible/submitted				
Alpha				

FY11 Appropriations Projects

U.S. Rep. Emanuel Cleaver, II (MO-05)

RECIPIENT	RECIPIENT ADDRESS	PROJECT NAME	AMOUNT REQUESTED	EXPLANATION OF PURPOSE
SUBCOMMITTEE ON MILITARY CONSTRUCTION, VETERANS AFFAIRS				
No requests eligible/submitted				
SUBCOMMITTEE ON STATE AND FOREIGN OPERATIONS				
No requests eligible/submitted				
SUBCOMMITTEE ON TRANSPORTATION, HUD				
Black Archives of Mid-America in Kansas City, Inc	1722 Woodland Avenue, KCMO 64108	Interior Build Out of Black Archives Facility	\$500,000	The black archives are being relocated and housed in the historical building location.
Black Economic Union of Greater Kansas City	1601 East 18th Street, Suite 300, KCMO 64108	Historic Lincoln Building	\$1,587,896	This building is a state-of-the art training facility where we will regularly schedule educational training activities to anchor and promote small business and job training throughout the area.
Children's Mercy Hospitals and Clinics	2401 Gillham Road, KCMO 64108	Center for Personalized Medicine and Therapeutic Innovation	\$1,000,000	Build multi-disciplinary teams within CMH to link discoveries with clinical investigation and translate trial results into changes in practice.
City of Blue Springs	903 W. Main Street, Blue Springs, MO 64015	7 Highway and Colbern Road Intersection	\$3,000,000	The project will improve 7 Hwy into a four lane street with curbs and sidewalks between Pink Hill Road and 24 Highway.
City of Independence	111 E. Maple, Independence, MO 64050	7 Highway Safety and Capacity Improvements (Pink Hill Rd and Truman	\$16,000,000	Improve four miles of 7 Highway into a four lane street with curbs and sidewalks between Pink Hill Road and Truman Road.
City of Independence	111 E. Maple, Independence, MO 64050	Three Trails Fairgrounds	\$2,200,000	The 33-acre site is located in the heart of Independence, Missouri; just six blocks from the historic town square and business district.

FY11 Appropriations Projects

U.S. Rep. Emanuel Cleaver, II (MO-05)

RECIPIENT	RECIPIENT ADDRESS	PROJECT NAME	AMOUNT REQUESTED	EXPLANATION OF PURPOSE
City of Kansas City	414 E. 12th Street, KCMO 64106	Downtown Streetscaping: Wyndotte, Baltimore, 13-16th Streets	\$3,000,000	These improvements would maximize the private and public investments already made throughout downtown and would make future investments more feasible.
City of Kansas City	414 E. 12th Street, KCMO 64106	Eastwood/Blue Pkwy.	\$2,500,000	The project will replace a major bridge and roadway that provide a vital link to both the residential and business community in the area.
City of Peculiar	600 Schug Avenue, Peculiar, MO 64078	211th Street & US Hwy 71 Interchange	\$4,000,000	This project will create a conjunction with a new 5-mile segment of 211th Street, Peculiar, MO.
City of Peculiar	600 Schug Avenue, Peculiar, MO 64078	211th Street Improvements	\$6,000,000	Improvements of 211th in phases from Rt. J to Rt. Y serving a commercial center in the City's north area.
City of Raytown	10000 East 59th Street, Raytown, MO 64133	Blue Ridge Sidewalk Improvements	\$70,000	Cutoff from 55 th Street north to the Raytown city limits (approximately 52 nd Terrace).
City of Raytown	10000 East 59th Street, Raytown, MO 64133	Downtown Raytown Streetscape Improvements	\$2,500,000	The rehabilitation of the 83 rd Street Bridge 1/8 mile east of Raytown Road with storm sewer inlets, major concrete surface repairs, and electro-chemical chloride extraction.
City of Raytown	10000 East 59th Street, Raytown, MO 64133	83rd Street Bridge Deck Rehabilitation	\$250,000	The rehabilitation of the 83 rd Street Bridge 1/8 mile east of Raytown Road with storm sewer inlets, major concrete surface repairs, and electro-chemical chloride extraction.
City of Raytown	10000 East 59th Street, Raytown, MO 64133	LED Traffic Signal Retrofit/Blue Ridge	\$125,000	This project will complete a much needed sidewalk Improvement Project and Traffic light retrofit initiative.
City of Raytown	10000 East 59th Street, Raytown, MO 64133	Highway 350 & Blue Ridge Boulevard Intersection Improvements Design	\$2,000,000	Modification of an existing limited access interchange to provide full access in all directions to support activity center and transit service.
City of Raytown	10000 East 59th Street, Raytown, MO 64133	Raytown Westbound Highway 350 Realignment	\$4,400,000	Final engineering design for realignment of westbound Highway 350 through Raytown within the eastbound 350 highway right-of-way.

FY11 Appropriations Projects

U.S. Rep. Emanuel Cleaver, II (MO-05)

RECIPIENT	RECIPIENT ADDRESS	PROJECT NAME	AMOUNT REQUESTED	EXPLANATION OF PURPOSE
Jackson County	415 East 12th Street, KCMO 64106	Kansas City Regional Rapid Rail (KCRRR)	\$1,500,000	The Regional Transit System is designed to integrate Commuter Rail, Buses, and Streetcar/Light-rail transportation modes to move people throughout the metropolitan area in a more efficient, economical and environmental responsible manner.
Jackson County	415 East 12th Street, KCMO 64106	Regional Transit System	\$500,000,000	The Regional Transit System is designed to integrate Commuter Rail, Buses, and Streetcar/Light-rail transportation modes to move people throughout the metropolitan area in a more efficient, economical and environmental responsible manner.
Jackson County	415 East 12th Street, KCMO 64106	Blue Springs Road Upgrades - Btwn 40 Hwy and Colbern Road	\$39,000,000	The project will improve 7 Highway into a four lane street with curbs and sidewalks between Pink Hill Road and 24 Highway.
Jackson County	415 East 12th Street, KCMO 64106	Sheriff's Green Fleet Conversion	\$400,000	This project will facilitate the maintenance procedure modification to accommodate the converted fleet Sheriff's fleet operations.
Kansas City Area Transportation Authority (KCATA)	1200 E. 18th Street, KCMO 64108	KCATA Bus Facility Upgrades	\$2,000,000	This vehicle replacement program will allow KCATA to greatly enhance operating efficiency and reduce overall maintenance and operating costs by deploying new, more reliable and fuel-efficient vehicles.
Kansas City Ballet Association	1616 Broadway Boulevard, KCMO 64108	Power House at Union Station: Todd Bolender Center for Dance and	\$1,200,000	Final engineering design for realignment of westbound Highway 350 through Raytown within the eastbound 350 highway right-of-way.
Kansas City Urban Youth Center	P.O. Box 280414, KCMO, 64128	Facility Rehab for Expansion of After-school Programs	\$100,000	KCUYC requests funding to assist in the rehab of a donated facility to expand after-school programs to serve Kansas City's urban youth.
KC Habitat for Humanity	1423 E. Linwood, KCMO 64109	Kansas City Habitat ReStore 2.0	\$500,000	This project would facilitate the planning, design, and construction of second local Habitat for Humanity site.
KC Smartport	911 Main St., Suite 2600 Kansas City, MO 64118	Trade Data Exchange	\$1,300,000	KC SmartPort and MARC will administer the project and provide overall project management to a competitively selected vendor.

FY11 Appropriations Projects

U.S. Rep. Emanuel Cleaver, II (MO-05)

RECIPIENT	RECIPIENT ADDRESS	PROJECT NAME	AMOUNT REQUESTED	EXPLANATION OF PURPOSE
KCATA	1200 E. 18th Street, KCMO 64108	KCATA Bus Replacement	\$6,000,000	This vehicle replacement program will allow KCATA to greatly enhance operating efficiency and reduce overall maintenance and operating costs by deploying new, more reliable and fuel-efficient vehicles.
KCATA/MARC	1200 E. 18th Street, KCMO 64108	Downtown KC Streetcar	\$500,000	This study would provide the Streetcar Transit Study.
KCT Intermodal Corporation (KCTC)	4501 Kansas Avenue, KCKS 66106	Independence Avenue Roadway Improvement	\$22,000,000	This project would accomplish the replacement of a railroad bridge.
Mid-America Regional Council	600 Broadway, Ste 200, KCMO 64105	Rock Island Corridor - Trails and Transit for Western Missouri	\$24,000,000	Acquire the 30-mile Rock Island Corridor for construction of a trail and protection of the old railroad corridor for future transit use.
Midwest Research Institute	425 Volker Blvd, KCMO 64110	Inland Waters Research Institute	\$750,000	This project will provide for the acquisition, planning, design, and construction of the Research Institute.
Morningstar Development Company, Inc.	2716 Wabash, KCMO 64109	Youth and Family Life Center	\$300,000	This project will provide for planning, design, construction, and revitalization of the Center.
Newhouse	P.O. Box 240019, KCMO 64124	Newhouse Building & Security Improvements	\$559,500	This project will provide for the design and construction repair of the domestic violence shelter.
Quality Day Campus, Inc.	3943 Paseo Boulevard, KCMO, 64110	Epicenter Kansas City	#####	The Epicenter (E-Center) is a proposed / estimated / \$48 billion dollar-(Phase One) mass /scale / urban reclamation project for combating, reducing, reversing and or eliminating poverty within underserved communities--by utilizing mass / scale economic redevelopment to bring about stability and self reliance.