
20th Street Streetscape Plan

3

acknow ledgemen ts

Acknowledgements

Mayor
Sly James

City Manager
Troy Schulte

City Council
Dick Davis...1st District

Scott Wagner..1st District-at-Large

Russ Johnson...2nd District

Ed Ford...2nd District-at-Large

Jermaine Reed..3rd District

Melba Curls...3rd District-at-Large

Jan Marcason..4th District

Jim Glover..4th District-at-Large

Michael Brooks..5th District

Cindy Circo..5th District-at-Large

John A. Sharp..6th District

Scott Taylor..6th District-at-Large

The planning process participants expressed the desire to recognize the past mayor and city council, who

were in place during the time of this planning process, for their support of the 20th Street Streetscape Plan.

Mayor
Mark Funkhouser

City Council
Bill Skaggs..1st District

Deb Hermann...1st District-at-Large

Russ Johnson...2nd District

Ed Ford...2nd District-at-Large

Sharon Sanders Brooks...3rd District

Melba Curls...3rd District-at-Large

Jan Marcason..4th District

Beth Gottstein..4th District-at-Large

Terry Riley...5th District

Cindy Circo..5th District-at-Large

John A. Sharp..6th District

Cathy Jolly...6th District-at-Large

4 20th street streetsCape plan

acknow ledgemen ts

steering Commitee

Suzie Aron..Aron Real Estate

Manny Lopez...Manny’s Mexican Restaurant

Shane Glazer..The Cashew

Dick Belger...Belger Arts Center

Kevin McGowan...The Piper Lofts

Bob Ehinger..Ehinger Real Estate

Dan Clothier...Standard Management

Sherry Leedy..Sherry Leedy Contemporary Art

Mary Kennedy McCabe....................................Mid American Arts Alliance

Tom Nelson..BNIM

Mario Rojas...Westside Resident

Lynda Callon..Westside CAN Center

Kathryn Shields...Westside Housing

Bill Dietrich..Downtown Council

John Fairfield..Downtown Council

Lyndon Wade..Artist

Warren Rosser...KC Art Institute

technical Committee

Keith Sanders...KCATA

Danny O’Connor..KCATA

Steven Hatfield...Parks and Recreation

Rick Usher..City Manager’s Office

Jeff Martin...Public Works

Mario Vasquez..Public Works – Streetscape

Victor Pecina...Public Works – Street Lights

Wei Sun..Public Works – Streets and Traffic

Terry Leeds..Water Services

Mark Govea..Water Services

Francis Reddy...Water Services

Geri Doyle..MoDOT

Natasha Clausell...KCP&L

Greg Elliot...KCP&L

5

acknow ledgemen ts

City planning and Development

Tom Coyle, AICP – Director, City Planning and Development

Jade Liska, ASLA/RLA – Division Manager, Citywide Planning

John DeBauche, AICP – Project Manager

Consulting team

el dorado inc

urban design, architecture

patti Banks associates

landscape architecture

taliaferro and Browne

civil engineering

nevue ngan associates

green solutions, landscape architecture

Derek porter studio

lighting design

r^3C

traffic engineering

t ab l e o f con ten t s

7

Table of Contents
Introduction

1.0 existing Condition analysis

2.0 Goals and recommendations

3.0 Concept plans
 3.1 Central Street to Wyandotte Street

 3.2 Wyandotte Street to Baltimore Avenue

 3.3 Baltimore Avenue to Main Street

 3.4 Main Street to Walnut Street

 3.5 Walnut Street to Grand Boulevard

 3.6 Grand Boulevard to McGee Street

 3.7 Four-Lane Option

4.0 Implementation
 4.1 Recommended Phasing

 4.2 Cost Opinions

 4.3 Funding Opportunities

9

 11

 15

 23

35

i n t r oduc t i on

9

Introduction

The 20th Street Streetscape Project is an implementation measure

of the Greater Downtown Area Plan (GDAP) and the result of

a Request for Qualifications issued by the City of Kansas City

Missouri Planning & Development Department on May 18th, 2010.

A primary goal of the GDAP was to make walkability the highest

transportation priority in the downtown area, and Project 1-N, a

specific action step within the GDAP, called for a "road diet" and

associated streetscape improvements for 20th Street.

planning process

The 20th Street Streetscape Plan was designed to be a public

planning process involving area residents, businesses, property

owners, institutions, and city agencies. The decision making body

was made up of a citizen steering committee and a technical

committee, both appointed by the Mayor. The consultant team and

members of City Staff provided technical support in this process.

To ensure the broadest possible awareness of the project and to

encourage participation there were a number of neighborhood-

specific public interactions. These included public meetings, a

temporary First Friday installation called Limelight, a photo essay

by a well-regarded Kansas City artist and an interactive project

website/blog.

plan purpose

The 20th Street Streetscape Plan will:

•	 Serve	as	a	comprehensive	guide	for	future	streetscape	

improvements along the 20th Street right-of-way from West

Pennway Street to McGee Street.

•	 Focus	on	specific	streetscape	improvements,	including	cost	

estimates, from Central Street to McGee Street.

•	 Outline	future	phases	of 	work	to	fully	implement	the	20th	

Street Streetscape Plan, from West Pennway Street to

McGee Street.

i n t r oduc t i on

10 20th street streetsCape plan

Any recommendations made in this document will be more fully

defined during subsequent phases of work. The purpose of this

document is to initiate Project 1–N in the GDAP's implementation

matrix and create a unified, cohesive streetscape framework that

supports the five primary goals of the GDAP:

•	 Create	a	walkable	downtown.

•	 Double	the	population	downtown.

•	 Increase	employment	downtown.

•	 Retain	and	promote	safe,	authentic	neighborhoods.

•	 Promote	sustainability.

project study area

The 20th Street Streetscape Master Plan study area was originally

defined in the Request for Qualifications as 20th Street from I-35

to McGee Street. However, due to planned improvements by Parks

and Recreation on West Pennway Street, as well as by Public

Works and Missouri Department of Transportation on I-35 and

surrounding on/off ramps, it was agreed to redefine the overall

study area as: 20th Street from West Pennway Street to McGee

Street, with a more detailed focus on the area from Central Street

to McGee Street.

The study area is mostly public right-of-way, but it does include

considerations for reconfiguring both public right-of-way and

private property for mutual benefit. These areas include the “Bow

Tie Park” at Southwest Boulevard and 20th Street and “Walnut

Flyway” at Walnut Street and 20th Street.

plan Organization

The 20th Street Streetscape Master Plan is divided into four (4)

sections:

•	 1.0:	Existing	Condition	Analysis

•	 2.0:	General	Goals	and	Recommendations

•	 3.0:	Concept	Plans

•	 4.0:	Implementation

  nOrth

1 . 0 ex i s t i ng cond i t i on ana l ys i s

11

1.0 Existing Condition Analysis

An existing condition survey was completed to assess the physical

state of the project area, with a focus on 20th Street, from Central

Street to McGee Street. Broadly speaking, the corridor is a

patchwork of minor repairs made over the years, either by various

public agencies or private interests. Utilities will be selectively

relocated pending further design development and coordination

with the various utility agencies.

GIS information was analyzed to provide a preliminary

understanding of stormwater surface volumes and directional

flows. This information provided guidance for sizing and locating

proposed stormwater BMP catchments.

The following items were evaluated:

•	 Surfaces		 	 	 •	 Parking		

•	 Storm	Utilities	 	 •	 Vaults

•	 Utilities	 	 	 •	 Existing	Buildings

•	 Water	Lines	 	 •	 Environmental	Observations

•	 Traffic

surfaces

The street surface appears to be adequate throughout the corridor,

though potholes and metal plates are common. For the purposes

of this plan we have assumed that all surfaces and subsurfaces

will be improved to create a unified public space and multi-modal

transit corridor.

Sidewalks in the corridor are serviceable. They are frequently

cracked and uneven. ADA curb cuts at intersections are sporadic,

and abandoned curb cuts create steep cross slopes and uneven

sidewalk surfaces.

storm Utilties

All sewer main lines within the project area are combined storm

and sanitary. Less than ten years ago the sewer lines were lined by

the Water Services Department to improve functionality.

1 . 0 ex i s t i ng cond i t i on ana l ys i s

12 20th street streetsCape plan

Many catch basins are below the surface of the road and pose a

tripping hazard. Subsequent analysis of the overall functionality

of the existing stormwater system and the impact of proposed

stormwater BMP’s is needed.

Utilities

Kansas City Power and Light and the City of Kansas City, Missouri

provided subsurface utility location information. The area’s

electrical distribution is primarily above ground and can be

visually identified. Current streetscape work at 20th Street and

Wyandotte Street provided actual locations of certain key utilities:

sewer, electrical, gas and telecommunications.

Water lines

The condition of the water main in the study area is unknown.

However, during the course of this project the water main just

west of Grand Boulevard broke repeatedly. A more thorough

analysis, working with the Water Services Department, is needed

to determine the extent of needed improvements. Any substantial

subsurface utility work ought to take place before or concurrently

with 20th Street Streetscape improvements.

traffic

Per the recommendations of the 22nd/23rd Street Connector

Plan, adopted by Resolution 060189 on May 18, 2006, as well

as suggestions in the Request For Qualifications, we are exploring

the possibility of a “road diet” for the 20th Street corridor from

Southwest Boulevard to McGee Street. The conceptual plans have

been discussed with major stakeholders in the area including

Crown Center Redevelopment, the Freighthouse Development and

business/property owners along the corridor.

parking

With the increase in both residents and retail/restaurant

businesses along 20th Street in recent years the demand for

parking is high. Diagonal parking just north of 20th Street on

McGee Street was recently completed to increase the number of

parking stalls in the public right-of-way. Given the stakeholder-

defined prioritization of walkability and devoting more right-of-

1 . 0 ex i s t i ng cond i t i on ana l ys i s

13

way space to a broader northern sidewalks it was determined

not to propose diagonal parking along 20th Street. However,

the conceptual plans do illustrate an increase in the number of

on-street parking stalls from 65 to 70.

transit

20th Street is a major bus corridor with a number of routes

running through it and crossing it, including the Main Street MAX

line. It crosses both Grand Boulevard and Main Street, the City's

designated fixed guideway transit corridor. The corridor also

serves a number of regional bus lines.

Vaults

The southern sidewalk along 20th Street from Southwest

Boulevard to McGee Street is replete with existing building vaults.

At least half of the larger the buildings are known to have them.

In addition, KCPL has a major underground vault just north of

the southern curb line from Main to Grand. The streetscape

improvements take a conservative approach towards vaults,

leaving the southern sidewalk free of any plantings or alterations

that would compromise the current conditions.

existing Buildings

The 20th Street corridor from Southwest Boulevard to McGee

Street is lined with some of the area's most significant buildings,

historical warehouse structures and office buildings from the

early 20th century. Many on are the National Register of Historic

Places. It will be essential to leverage these cultural assets by

establishing an urban space-defining balance of buildings to the

south and landscape to the north.

environmental Observations

Over the course of this project the design team spent many

hours walking the project area, observing the site at different

times of day and throughout the week. Subtle, but important

information about the corridor was gained, including ambient

summer temperatures impacted by building shading and summer

breezes, as well as where vehicular behavior negatively impacts

the pedestrian experience.

2 .0 genera l goa l s & recommenda t i ons

15

2.0 Goals and Recommendations

The 20th Street Streetscape Plan is one of the first projects to be

explicitly implemented as a result of the Greater Downtown Area

Plan (GDAP). It is intended to support the five primary goals of

the plan as well. They are:

Create a walkable downtown.

Double the population downtown.

Increase employment downtown.

Retain and promote safe, authentic neighborhoods.

Promote sustainability.

The recommendations within the plan are organized around each

of these goals, though many of them support more than one

GDAP goal. Further details about specific recommendations and

how they are applied on a block-by-block basis can be found in

section 3.0 Concept Plans.

Goal 1: Create a walkable downtown.

recommendation 1a: put 20th street on a “road diet.”

The 20th Street Streetscape Plan supports this goal in a number

of ways. First, by proposing a “road diet” for the entire length

of 20th Street from Southwest Boulevard to McGee Street, 12

to 20 feet of roadway on the north side of 20th Street will be

re-purposed as sidewalks, landscape, streetscape amenities and

stormwater BMP’s.

More detailed analysis is required to confirm that road

functionality is not compromised by the “road diet,” however

significant stakeholders in the area, including Crown Center

Redevelopment, the Freighthouse Development and individual

business and property owners along the corridor, support

the idea. The idea was first introduced as part of the City's

22nd/23rd Street Connector and Crosstown Circle Planning Study,

Resolution 060189 adopted on May 18, 2006.

2 .0 genera l goa l s & recommenda t i ons

16 20th street streetsCape plan

recommendation 1B: slow traffic through narrower lanes and

planted curb extensions.

The current corridor is a wide open roadway facilitating fast

moving vehicles. The introduction of these traffic calming

measures will help establish the corridor as a pedestrian friendly,

walkable corridor, while maintaining a functional, safe roadway for

vehicular traffic.

recommendation 1C: provide pedestrian orientation through

appropriate signage and wayfinding.

Currently the signage along 20th Street is focused exclusively on

vehicular orientation. We recommend first taking an inventory of

existing signage, then incorporating appropriately scaled signage

and wayfinding to help orient visitors to neighborhood destinations

and amenities.

recommendation 1D: Create wider than standard crosswalk

striping.

Given the current volume of visitors to the Crossroads on First

Fridays and other programmed event days (like Second Saturdays

to support retail businesses in the neighborhood) we recommend

10’ crosswalks at all intersections along the 20th Street corridor.

As development and density in the area increase, the crosswalks

will accommodate the larger population and improve livability for

residents.

recommendation 1e: Install pedestrian friendly signalization.

Drivers are used to taking cues from traffic signals. In the next

phase of work, we recommend exploring a range of integrated

pedestrian signals that recognize this fact and will help establish

the corridor as a pedestrian friendly corridor.

recommendation 1F: support all forms of transit.

It is our goal to make 20th Street a complete street that will

accomodate all forms of transportation, including bicycles,

Pedestrian /
Furnishing Zone Planter /

Parallel Parking
Storm

3’

~31’ 8’

8’ ~11’

5’
5’

11’
11’10’6”

Bike
Lane Bike

Lane
Planter /

Parallel Parking
Pedestrian /

Furnishing Zone
Traffic Lane

Traffic Lane
Turn Lane

(Permeable)

2 .0 genera l goa l s & recommenda t i ons

17

pedestrians, cars, current public transportation and future bus

and transit routes.

recommendation 1G: replace sidewalks and curb cuts in the

project area, with the exception of recent improvements. Install

aDa ramps at all intersections.

Given the popularity of the area as an arts and cultural district,

highlighted by the hundreds of people regularly attending First

Fridays, it is proposed to replace all of the sidewalks and curbs

in the project area, recent improvements being the exception. We

propose eliminating unused curb cuts as well.

Goal 2: Double the population downtown.

This project cannot directly address this goal. However, by creating

quality public spaces that support the desires and needs of urban

residents currently dwelling along the 20th Street corridor this

project indirectly supports this goal.

recommendation 2a: Discuss and promote the 20th street

streetscape plan as a development tool to attract new and

support existing residents downtown.

There are already large concentrations of residents on the east

and west ends of the project area, with affordable housing

developments being planned near 20th Street and Wyandotte

Street. The improvements to 20th Street will make the corridor

more livable and will attract future residents. Pre and post

implementation census data should be tracked for accurate

accounting of the impact.

recommendation 2B: Increase the availability of public green

space.

Green space is scarce in the downtown area. Planted areas in a

hard, urban environment, give residents and visitors places to

gather together, stop and rest, or walk dogs. They also reduce

heat gain and stormwater runoff. It is recommended to create a

"Bow Tie Park" from Central Street to Wyandotte Street, where

20th Street crosses Southwest Boulevard, expanding existing

green space.

2 .0 genera l goa l s & recommenda t i ons

18 20th street streetsCape plan

Goal 3: Increase employment downtown.

recommendation 3a: recognize that it’s already happening.

Design and construction work is supporting and will continue to

support a number of professional and construction firms located

in Kansas City’s urban core. The Downtown Council's report

entitled "Economic Impact of Downtown Kansas City, Missouri,"

projected a 10% growth in jobs located in the area from the years

2000 to 2010.

recommendation 3B: track pre and post-implementation job

statistics within 3 blocks of 20th street, including the number of

business and number of jobs.

Compare census data collected before and after the project is

completed. Coordinate with various organizations like the City

Planning and Development Department, Mid-America Regional

Council and Downtown Council, all of whom track this information.

recommendation 3C: Discuss and promote the 20th street

streetscape plan as an economic development tool to attract new

and support existing businesses downtown.

The 20th Street Streetscape Plan will assist the Economic

Development Corporation of Kansas City, the Downtown Council

and the staff of the future Crossroads CID in attracting and

supporting local businesses.

recommendation 3D: Introduce signage and wayfinding in

accordance with the City's existing wayfinding system.

An often-heard complaint from business owners and guests to

the Crossroads is the difficulty of finding smaller, tucked away

destinations. It is recommended to integrate business-supportive

signage along the corridor to provide orientation. There are also a

large number of not-for-profits in the immediate vicinity of 20th

Street. The signage would help identify them to the public as well.

2 .0 genera l goa l s & recommenda t i ons

19

Goal 4: retain & promote safe, authentic neighborhoods.

recommendation 4a: Keep the materials simple, durable and

easy to maintain.

The Crossroads prides itself on being a little rough around the

edges. We have translated this idea into an approach emphasizing

straightforward materials like City standard concrete for all of the

sidewalks and curbs. Another example is the staggered continental

crosswalk that takes into consideration the wear patterns of

vehicles.

recommendation 4B: Incorporate public art.

The Crossroads is home to a number of art galleries and artists’

studios. It is also home to the soon-to-open Kauffman Center for

the Performing Arts. This project will set a clear tone of contextual

sensitivity by incorporating public art. But it needs to be done

thoughtfully, via a process that is both respectful of best practices

and respected by the art community.

recommendation 4C: Create flexible space.

Repeatedly throughout the conceptual design process we heard

from stakeholders that they wanted flexible outdoor, public space.

20th Street and Baltimore Avenue has become the central location

for First Fridays given the concentration of galleries here. Events

have spilled out of the buildings and into the streets, all along the

corridor. A large promenade on the northern edge of 20th Street

and a curbless profile also on the northern edge will help facilitate

this desire.

recommendation 4D: Create Crossroads specific amenities

(benches, trash cans, bike racks, pedestrian lighting, public art,

wayfinding, etc).

The Crossroads prides itself on being unique. It is recommended

to develop a suite of Crossroads-specific streetscape amenities.

Some might be drawn from existing projects like the “martini”

lights from the Freighthouse streetscape work. Others might be

new for this project, but will be designed with an eye towards

2 .0 genera l goa l s & recommenda t i ons

20 20th street streetsCape plan

durability and ease of maintenance. These amenities will be

maintained by the future Crossroads CID.

recommendation 4e: respect the architectural heritage of the

corridor.

A high number of large, historically significant buildings line the

southern edge of 20th Street from Southwest Boulevard to McGee

Street. They form a very distinctive urban edge, in contrast to the

surface parking lots and the wide setbacks along the northern

edge of the corridor. Minimal tree planting is recommended along

the southern edge of the street, due to the presence of vaults

and the desire to maintain visibility of the structures. Along the

northern edge of the street, we recommend strategically planting

trees to create a clearly defined urban space.

Goal 5: promote sustainability.

recommendation 5a: Implement extensive stormwater BMp’s.

All of the proposed landscape improvements serve double duty.

First the trees and planted beds visually soften an otherwise

hardened urban environment. Second the planted beds and bulb

outs also function to slow down and cleanse storm water captured

from adjacent parking lots and streets.

recommendation 5B: Use pervious pavement where practical.

In the on street parking stalls and in the center turn lane at

minor intersections we propose using pervious asphalt to allow

additional surface stormwater to be slowed down before it enters

the hard-piped stormwater system.

recommendation 5C: plant an abundance of deciduous trees.

Deciduous trees improve air quality, provide a canopy in the

summer to reduce the Urban Heat Island Effect and allow passive

heating in the winter when they lose their leaves. A specific tree

and plant palette will be determined in the detailed design phase

of this project and approved by the City Forester.

2 .0 genera l goa l s & recommenda t i ons

21

Pedestrian /
Furnishing Zone Planter /

Parallel Parking
Storm

3’

~31’ 8’

8’ ~11’

5’
5’

11’
11’10’6”

Bike
Lane Bike

Lane
Planter /

Parallel Parking
Pedestrian /

Furnishing Zone
Traffic Lane

Traffic Lane
Turn Lane

(Permeable)

recommendation 5D: Create a truly multi-modal street.

Dedicated bike lanes indicate a commitment to alternative means

of circulation downtown and promote a more healthy lifestyle.

Southwest Boulevard and 19th Street are future bike routes on

Bike KC, the City's comprehensive bicycle plan. The City's Bicycle/

Pedestrian Coordinator supports the recommendation to add bike

lanes to 20th Street and connect to Southwest Boulevard and 19th

Street's approved routes.

recommendation 5e: Utilize energy efficient roadway and

pedestrian fixtures.

It is recommended that city-approved LED roadway fixtures be

used throughout the corridor. An energy efficient fixture that is

already part of the adjacent Freighthouse Streetscape standards

is recommended for pedestrian lights. This fixture utilizes indirect

down-lighting, efficiently directing light where it's needed and

reducing light pollution in support of the Dark Sky Initiative.

recommendation 5F: Use sustainable construction materials and

methods.

Materials and methods will be researched and specified in greater

detail during the next phase to ensure compliance with best

practices, guided by LEED construction standards.

recommendation 5G: Use passive irrigation.

Through a series of interconnected curb extensions and planted

beds on the northern side of 20th Street, collected stormwater

will be used to irrigate plant material, simultaneously cutting

down on the need to water and cleaning stormwater.

recommendation 5h: prepare for public/private maintenance.

In addition to assisting in the creation of a Crossroads CID, we

recommend the development of clear roles and responsibilities

in the maintenance of the 20th Street improvements, formalized

through a signed agreement between the CID and the City.

See 3.0 Concept Plans for illustrations of these recommendations being applied to specific

blocks along 20th Street.

3 .0 concep t p l ans

23

3.0 Concept Plans

The 20th Street Streetscape Plan proposes a complete, block-by-block public right-of-way

transformation from Central Street to McGee Street. Given the road geometry reconfiguration and

extensive utility work anticipated we recommend doing the Phase 1 work all at once, structured in a

way to minimize negative impact to local businesses and residents.

The proposed improvements on 20th Street are an opportunity to restore a balance between

pedestrian and vehicular movement for an area that needs quality public right-of-way (ROW), and

to set the stage for economic productivity. As it exists today, 20th Street is characterized by auto-

dominated movement, lack of green space, excessive impervious area and a bleak pedestrian

environment. At the same time there is a strong desire to engage the public space through art,

restaurants and retail. By redesigning the right-of-way to be a multifunctional pedestrian and green

space, the streetscape will function as a destination for the community.

Our concept plans indicate an attempt to standardize an approach along the entire corridor from

Southwest Boulevard to McGee Street. However, there are block-specific modifications to this

approach. For example, depending on the amount of stormwater flowing into 20th Street from the

north, curb extensions and the area of landscape strips can be adjusted to recognize differences.

The “Bow Tie Park,” which will be located from Central Street to Wyandotte Street, where 20th Street

crosses Southwest Boulevard, is a stand alone concept based on the unique geometry of the urban

grid along this section of 20th Street. Curb extensions to the north of 20th Street are tailored to the

specific curb cut situation of each side of the street.

0" 10' 20' 40'5'

C
e

n
t

r
a

l
s

t

sO
Uth

W
es

t
BlV

D

W
Ya

n
D

O
t

t
e

 s
t

W
 B

a
lt

IM
O

r
e

 a
V
e

M
a

In
 s

t

W
a

ln
U

t
 s

t

G
r

a
n

D
 B

lV
D

M
C

G
e

e
 s

t

3 .0 concep t p l ans

24 20th street streetsCape plan

3.1 Central street to Wyandotte street

proposed streetscape elements:

•	 West	Bow	Tie	Park	created	by	relocating	parking	

lot at 207 Southwest Boulevard to Central Street

and vacating Central from north/south public

access.

•	 Curb	extensions	with	infiltration	planters	along	

Southwest Boulevard and 20th Street

•	 Improved	crosswalks

•	 Ground	level	plantings

•	 Street	trees	along	20th	Street

•	 2)	5’	bike	lanes	west	of 	Southwest	Boulevard

•	 New	roadway	striping

•	 New	curbs	and	sidewalks,	south	side	of 	20th	

Street

•	 Curbless	sidewalk	on	the	north	side	of 	20th	

Street, east of SW Boulevard

•	 Bollards	on	north	side	of 	20th,	located	at	

on-street parking

•	 Re-purposing	of 	Wyandotte	as	green	

space

•	 Large	caliper	trees	in	East	and	West	Bow	

Tie Park

•	 Stormwater	detention/retention	basins	

(location TBD)

•	 Streetscape	amenity	package	(benches,	

bike racks, trash cans, wayfinding, etc.)

•	 Improved	signalization

•	 Utility	improvements	and	re-location

West BOW tIe parK

3 .0 concep t p l ans

25

3.1 Central street to Wyandotte street

proposed streetscape elements:

•	 West	Bow	Tie	Park	created	by	relocating	parking	

at 207 Southwest Boulevard to Central Street

and vacating Central Street from north/south

public access.

•	 Curb	extensions	with	infiltration	planters	along	

Southwest Boulevard and 20th Street

•	 Improved	crosswalks

•	 Ground	level	plantings

•	 Street	trees	along	20th	Street

•	 2)	5’	bike	lanes	west	of 	Southwest	Boulevard

•	 New	roadway	striping

•	 New	curbs	and	sidewalks,	south	side	of 	20th	

Street

•	 Curbless	sidewalk	on	the	north	side	of 	20th	

Street, east of SW Boulevard

•	 Bollards	on	north	side	of 	20th,	located	at	

on-street parking

•	 Eliminate	vehicular	traffic	on	Wyandotte	

Street between 20th Street and

Southwest Boulevard, re-purposing it as

green space.

•	 Large	caliper	trees	in	East	and	West	Bow	

Tie Park

•	 Stormwater	detention/retention	basins	

(location TBD)

•	 Streetscape	amenity	package	(benches,	

bike racks, trash cans, wayfinding, etc.)

•	 Improved	signalization

•	 Utility	improvements	and	re-location

east BOW tIe parK

3 .0 concep t p l ans

26 20th street streetsCape plan

3.2 Wyandotte street to Baltimore avenue

proposed streetscape elements:

•	 Curb	extensions	with	infiltration	planters	

•	 Improved	crosswalks

•	 Street	trees	

•	 Ground	level	plantings

•	 2)	5’	bike	lanes	

•	 New	roadway	striping

•	 New	curbs	and	sidewalks

•	 Curbless	sidewalk	on	the	north	side	of 	20th	

Street

•	 Bollards	on	north	side	of 	20th	Street,	located	at	

on-street parking

•	 Stormwater	detention/retention	basins	(location	

TBD)

•	 Streetscape	amenity	package	(benches,	bike	

racks, trash cans, wayfinding, etc.)

•	 Utility	improvements	and	re-location

•	 Permeable	pavement	in	on-street	parking	

stalls, center median (where indicated)

and alley aprons

3 .0 concep t p l ans

27

3.3 Baltimore avenue to Main street

proposed streetscape elements:

•	 Curb	extensions	with	infiltration	planters	

•	 Improved	crosswalks

•	 Street	trees	

•	 Ground	level	plantings

•	 2)	5’	bike	lanes	

•	 New	roadway	striping

•	 New	curbs	and	sidewalks

•	 Curbless	sidewalk	on	the	north	side	of 	20th	

Street

•	 Bollards	on	north	side	of 	20th	Street,	located	at	

on-street parking

•	 Stormwater	detention/retention	basins	(location	

TBD)

•	 Streetscape	amenity	package	(benches,	bike	

racks, trash cans, wayfinding, etc.)

•	 Improved	signalization

•	 Utility	improvements	and	re-location

•	 Permeable	pavement	in	on-street	parking	

stalls, center median (where indicated)

and alley aprons

3 .0 concep t p l ans

28 20th street streetsCape plan

3.4 Main street to Walnut street

proposed streetscape elements:

•	 Curb	extensions	with	infiltration	planters	

•	 Improved	crosswalks

•	 Street	trees	

•	 Ground	level	plantings

•	 2)	5’	bike	lanes	

•	 New	roadway	striping

•	 New	curbs	and	sidewalks

•	 Curbless	sidewalk	on	the	north	side	of 	20th	

Street

•	 Bollards	on	north	side	of 	20th	Street,	located	at	

on-street parking

•	 Stormwater	detention/retention	basins	(location	

TBD)

•	 Streetscape	amenity	package	(benches,	bike	

racks, trash cans, wayfinding, etc.)

•	 Utility	improvements	and	re-location

•	 Permeable	pavement	in	on-street	parking	

stalls, center median (where indicated)

and alley aprons

3 .0 concep t p l ans

29

3.5 Walnut street to Grand Boulevard

proposed streetscape elements:

•	 Curb	extensions	with	infiltration	planters	

•	 Improved	crosswalks

•	 Street	trees	

•	 Ground	level	plantings

•	 2)	5’	bike	lanes	

•	 New	roadway	striping

•	 New	curbs	and	sidewalks

•	 Curbless	sidewalk	on	the	north	side	of 	20th	

Street

•	 Bollards	on	north	side	of 	20th	Street,	located	at	

on-street parking

•	 Stormwater	detention/retention	basins	(location	

TBD)

•	 Streetscape	amenity	package	(benches,	bike	

racks, trash cans, wayfinding, etc.)

•	 Improved	signalization

•	 Utility	improvements	and	re-location

•	 Permeable	pavement	in	on-street	parking	

stalls, center median (where indicated)

and alley aprons

3 .0 concep t p l ans

30 20th street streetsCape plan

3.6 Grand Boulevard to McGee street

proposed streetscape elements:

•	 Curb	extensions	with	infiltration	planters	

•	 Improved	crosswalks

•	 Street	trees	

•	 Ground	level	plantings

•	 2)	5’	bike	lanes	

•	 New	roadway	striping

•	 New	curbs	and	sidewalks

•	 Curbless	sidewalk	on	the	north	side	of 	20th	

Street

•	 Bollards	on	north	side	of 	20th	Street,	located	at	

on-street parking

•	 Stormwater	detention/retention	basins	(location	

TBD)

•	 Streetscape	amenity	package	(benches,	bike	

racks, trash cans, wayfinding, etc.)

•	 Utility	improvements	and	re-location

•	 Permeable	pavement	in	on-street	parking	

stalls, center median (where indicated)

and alley aprons

3 .0 concep t p l ans

31

3.7 Four-lane Option
Baltimore avenue to Main street
(Option can be applied to all sample blocks)

A traffic study will be part of the next phase of work.
In the meantime, a four lane option was considered
to illustrate the adaptability of the preferred concept.

proposed streetscape elements:

•	 Curb	extensions	with	infiltration	planters	

•	 Improved	crosswalks

•	 Street	trees	

•	 Ground	level	plantings

•	 2)	5’	bike	lanes	

•	 New	roadway	striping

•	 New	curbs	and	sidewalks

•	 Curbless	sidewalk	on	the	north	side	of 	20th	

Street

•	 Bollards	on	north	side	of 	20th	Street,	located	at	

on-street parking

•	 Stormwater	detention/retention	basins	(location	

TBD)

•	 Streetscape	amenity	package	(benches,	

bike racks, trash cans, wayfinding, etc.)

•	 Improved	signalization

•	 Utility	improvements	and	re-location

•	 Permeable	pavement	in	on-street	parking	

stalls, center median (where indicated)

and alley aprons

W
 B

a
lt

IM
O

r
e

 a
V
e

M
a

In
 s

t

3 .0 concep t p l ans

32 20th street streetsCape plan

20th street and Main street Proposed Streetscape Improvements

Existing Conditions

3 .0 concep t p l ans

33

Pedestrian /
Furnishing Zone Planter /

Parallel Parking
Storm

3’

~31’ 8’

8’ ~11’

5’
5’

11’
11’10’6”

Bike
Lane Bike

Lane
Planter /

Parallel Parking
Pedestrian /

Furnishing Zone
Traffic Lane

Traffic Lane
Turn Lane

(Permeable)

20th street Typical Street Section

3 .0 concep t p l ans

34 20th street streetsCape plan

20th street and Grand Boulevard Proposed Streetscape Improvements

4 .0 imp lemen ta t i on

35

4.0 Implementation
4.1 recommended phasing

Given the scale of the overall 20th Street Streetscape Plan the approach to implementation must
be phased. However, it is imperative to maintain momentum and not allow excessive time to pass
between Phases without advancing towards the goal of implementing all phases.

This report represents the completion of Phase 1.

phase 1: stakeholder Consensus Building
 Corridor analysis
 Concept Design: Central street to McGee street
 Cost estimates for phase 1

phase 2: Construction Drawings: Central street to McGee street

phase 3: Concept Design and Construction Drawings: West pennway street to Central street

phase 4: Construction: Central street to McGee street

phase 5: Construction: West pennway street to Central street

W
es

t
p

en
nw

ay

C
en

tr
al

 s
tr

ee
t

5 Block sample: Current phase

Full 20th street streetscape scope

M
cG

ee
 s

tr
ee

t
M

cG
ee

 s
tr

ee
t

4 .0 imp lemen ta t i on

36 20th street streetsCape plan

4.2 Cost Opinion

Recent streetscape projects in Kansas City, most notably 37th to 44th on Main Street and 43rd

Street from JC Nichols Parkway to Oak Street have averaged $500,000 per block, including hard and

soft costs. Preliminary estimates for 20th Street from Central Street to McGee average $970,000

per block, including hard and soft costs. Coordination among relevant city departments may lower

the amount of these estimates.

Some of the reasons for this increase include:

•	 Moving	the	curb	line	in	12	to	20	feet	on	the	north	side	of 	the	street	and	associated	stormwater	

utility relocations.

•	 More	extensive	planting	on	the	north	side	of 	the	street,	both	for	aesthetic	enhancements	and	

improved stormwater functionality.

•	 Specialized	plant	material	that	function	as	part	of 	a	green	stormwater	/	water	quality	

management system.

•	 Paving	all	new	surfaces	(assuming	selective	re-grade	to	support	green	solutions	and	proper	

surface flow).

•	 Storage	facilities	for	excess	stormwater	(2	per	block	on	average).

•	 Vacating	the	Wyandotte	leg	of 	the	"Bow	Tie	Park."

•	 Vacating	the	"Walnut	Flyway."

•	 Pervious	pavement	in	the	on-street	parking	areas	and	in	the	turn	lane	at	minor	intersections.

•	 Adding	a	park	at	the	intersection	of 	Southwest	Boulevard	and	20th	Street.	

•	 Legal	fees	for	land	ownership	redefinition.

•	 Surface	and	accessibility	improvements	stretching	into	mid-block	alleyways.

•	 Custom	accessory	package	including	benches,	bike	racks,	trash	receptacles,	wayfinding,	etc.

•	 Public	art	/	communication	representative	of 	the	Crossroads	Arts	District	(i.e.,	it	needs	to	be	

reflective of the best practices related to commissioning and maintaining public art, etc.).

The following items are included in the cost opinions:

General Conditions

•	 Waste	management

•	 Temporary	utilities	and	facilities,	including	detours	and	signage

•	 Construction	fencing

•	 Erosion	control

•	 Operation	and	maintenance	(irrigation,	tree	pruning,	light	bulb	replacement,	trash	removal,	

grafitti removal, public art and wayfinding maintenance, etc.)

4 .0 imp lemen ta t i on

37

Demolition

•	 Removal	of 	asphalt	and	concrete

•	 Removal	of 	“Walnut	Flyway”	and	Wyandotte	leg	of 	“Bow	Tie	Park”

site preparation

•	 Site	Clearing

•	 Dewatering	(removing	excess	water	from	soil	during	construction)

•	 Rough	grading,	new	subsoils

paving

•	 Curbs	and	curb	cuts

•	 Alley	aprons

•	 Pervious	asphalt

•	 Regular	asphalt

•	 Sidewalks

•	 ADA	ramps

plantings

•	 Plant	materials

•	 Irrigation

•	 Trees

•	 Engineered	soils

exterior Improvements

•	 Wayfinding	signage

•	 Roadway	signage

•	 Grates	and	inlets

•	 Planters

•	 Infiltration	planters

•	 Moveable	bollards

•	 Retention/detention	basins

•	 Benches

•	 Bike	racks

•	 Trash	receptacles

•	 Public	art	/	communication

Utilities

•	 Basic	utilities	(electrical,	water,	sewer,	gas)

4 .0 imp lemen ta t i on

38 20th street streetsCape plan

•	 Storm	utilities	(catch	basins,	grating	and	piping)

•	 Fire	hydrant	relocation

•	 Existing	pipe	cleaning

•	 Roadway	lighting

•	 Pedestrian	lighting

professional services

•	 Architectural	and	engineering	(incl.	survey)	fees

•	 Construction	management	fees

•	 Contractor	fees

•	 Legal	fees

additional Costs

•	 Contingency

•	 Testing

•	 Permit	fees

•	 Geo-technical

The following items are excluded from the cost opinions because they typically involve negotiations between

various city departments and/or public utilities:

KCpl utilities

electrical demolition

traffic signals

Major utility relocation or repair (gas, water, sewer, electrical)

telecommunications, cable and fiber optic

4 .0 imp lemen ta t i on

39

Construction Estimate Summary Costs Opinion
* Each block segment is divided by the center of the cross streets

Summary By Block Cost Of Work Fees/ Cont. Prof. Services TOTAL
Summary By Block
Block 1 - Central - Wyandotte (Bow Tie Park included) $686,421.75 $102,963.26 $215,926.53 $1,005,311.54
Block 2 - Wyandotte - Baltimore $672,852.60 $100,927.89 $201,855.78 $975,636.27
Block 3 - Baltimore - Main $628,501.20 $94,275.18 $188,550.36 $911,326.74
Block 4 - Main - Walnut (Flyway demo included) $859,411.60 $128,911.74 $267,823.48 $1,256,146.82
Block 5 - Walnut - Grand $570,305.60 $85,545.84 $171,091.68 $826,943.12
Block 6 - Grand - McGee $579,820.70 $86,973.11 $173,946.21 $840,740.02

TOTAL PROJECT $5,816,104.51

Average Cost per Block $969,351

Summary By Project 2011 2012 2013 2014 2015
Block 1 - Central - Wyandotte (Bow Tie Park included)$1,005,311.54 $1,055,577.12 $1,108,355.97 $1,163,773.77 $1,221,962.46
Block 2 - Wyandotte - Baltimore $975,636.27 $1,024,418.08 $1,075,638.99 $1,129,420.94 $1,185,891.98
Block 3 - Baltimore - Main $911,326.74 $956,893.08 $1,004,737.73 $1,054,974.62 $1,107,723.35
Block 4 - Main - Walnut (Flyway demo included) $1,256,146.82 $1,318,954.16 $1,384,901.87 $1,454,146.96 $1,526,854.31
Block 5 - Walnut - Grand $826,943.12 $868,290.28 $911,704.79 $957,290.03 $1,005,154.53
Block 6 - Grand - McGee $840,740.02 $882,777.02 $926,915.87 $973,261.67 $1,021,924.75

TOTAL PROJECT $5,816,104.51 $6,106,909.74 $6,412,255.22 $6,732,867.98 $7,069,511.38

* The Summary Of Projects assumes a 5% per year inflation rate (2011 $)

4 .0 imp lemen ta t i on

40 20th street streetsCape plan

Construction Estimate Central - Wyandotte Street
* Each block segment is divided by the center of the cross streets

DIVISIONS UNIT QUANTITY UNIT $ TOTAL
01 - GENERAL CONDITIONS $44,000.00

Construction Waste Mgmnt. LS 1 $12,000.00 $12,000.00
Temporary Facilities / Utilities / Detouring LS 1 $20,000.00 $20,000.00
Construction Fencing LF 1,000 $2.00 $2,000.00
Erosion Control LS 1 $10,000.00 $10,000.00

02 - EXISTING CONDITIONS $67,141.50
Existing Asphalt & Concrete Removal SF 34,761 $1.50 $52,141.50

* Bow Tie Park Demolition LS 1 $15,000.00 $15,000.00
31 - EARTHWORK - SITE PREPARATION $54,000.00

Site Clearing LS 1 $10,000.00 $10,000.00
Earth Moving SF 20,000 $0.70 $14,000.00
Dewatering LS 1 $5,000.00 $5,000.00
Engineered Sub-Soils LS 1 $25,000.00 $25,000.00

32 -PAVING $195,035.25
Asphalt Paving (8") SY 1,160 $42.10 $48,836.00
Pervious Paving SF 0 $7.75 $0.00
Concrete Paving SF 9,761 $7.25 $70,767.25
Surface Striping LF 1,316 $10.00 $13,160.00
ADA Crossings LS 12 $2,000.00 $24,000.00
Remove curb & Provide New Concrete Curb/ Edge Work LF 1,196 $32.00 $38,272.00

32 - PLANTINGS $142,045.00
Planting Irrigation LS 1 $10,000.00 $10,000.00
Turf & Grasses SF 9,704 $5.00 $48,520.00
Plantings LS 1 $15,000.00 $15,000.00
Trees EACH 41 $500.00 $20,500.00
Engineered Planting Soils / Landscape Fabric / Mulch SY 565 $85.00 $48,025.00

32 - EXTERIOR IMPROVEMENTS $68,700.00
Wayfinding Signage LS 1 $10,000.00 $10,000.00
Roadway Signage LS 1 $10,000.00 $10,000.00
Grates / Inlets LS 4 $500.00 $2,000.00
Planter w/ curbs LF 210 $40.00 $8,400.00
Bollards EACH 0 $500.00 $0.00
Retention / Detention Basins SF 1 $15,000.00 $15,000.00
Bike Racks LS 4 $1,000.00 $4,000.00
Trash Receptacles / Recycling EACH 6 $550.00 $3,300.00
Benches EACH 6 $1,000.00 $6,000.00
Public Art & Communication LS 1 $10,000.00 $10,000.00

33 - UTILITIES $115,500.00
Basic Utilities LS 1 $10,000.00 $10,000.00
Storm Utilities / Relocation LS 1 $10,000.00 $10,000.00
Fire Hyrdrant Relocation LS 1 $5,000.00 $5,000.00
Subdrainage LS 1 $8,000.00 $8,000.00
Existing Pipe Cleaning LS 1 $2,500.00 $2,500.00
Roadway Ligthing LS 1 $40,000.00 $40,000.00
General Electical & Street Lighting LS 1 $40,000.00 $40,000.00

TOTAL [COW] $686,421.75

Contingency 10.00% $68,642.18
Testing 2.00% $13,728.44
Permit Fees 3.00% $20,592.65

Subtotal Construction $102,963.26

00 - PROFESSIONAL SERVICES $215,926.53
Design Fees (Architectural / Engineering / Survey) 10.00% $68,642.18
Build (Construction Management / Supervision) 10.00% $68,642.18
Contractor Overhead & Profit 10.00% $68,642.18
Legal $10,000.00

TOTAL PROJECT COSTS $1,005,311.54

Gross SF - approx. 44,558
Cost Per SF $22.56

4 .0 imp lemen ta t i on

41

Construction Estimate Wyandotte Street - Baltimore Avenue
* Each block segment is divided by the center of the cross streets

DIVISIONS Remarks UNIT QUANTITY UNIT $ TOTAL
01 - GENERAL CONDITIONS $44,000.00

Construction Waste Mgmnt. LS 1 $12,000.00 $12,000.00
Temporary Facilities / Utilities / Detouring LS 1 $20,000.00 $20,000.00
Construction Fencing LF 1,000 $2.00 $2,000.00
Erosion Control LS 1 $10,000.00 $10,000.00

02 - EXISTING CONDITIONS $38,100.00
Existing Asphalt & Concrete Removal SF 25,400 $1.50 $38,100.00

31 - EARTHWORK - SITE PREPARATION $47,313.60
Site Clearing LS 1 $10,000.00 $10,000.00
Earth Moving SF 10,448 $0.70 $7,313.60
Dewatering LS 1 $5,000.00 $5,000.00
Engineered Sub-Soils LS 1 $25,000.00 $25,000.00

32 -PAVING $201,624.00
Asphalt Paving (8") SY 1,160 $42.10 $48,836.00
Pervious Paving SF 5,652 $7.75 $43,803.00
Concrete Paving SF 9,300 $7.25 $67,425.00
Surface Striping LF 1,316 $10.00 $13,160.00
ADA Crossings LS 7 $2,000.00 $14,000.00
Remove curb & Provide New Concrete Curb/ Edge Work SF 450 $32.00 $14,400.00

32 - PLANTINGS $156,715.00
Planting Irrigation LS 1 $10,000.00 $10,000.00
Turf & Grasses SF 9,481 $5.00 $47,405.00
Plantings LS 1 $12,000.00 $12,000.00
Trees EACH 41 $500.00 $20,500.00
Engineered Planting Soils / Landscape Fabric / Mulch SY 786 $85.00 $66,810.00

32 - EXTERIOR IMPROVEMENTS $113,600.00
Wayfinding Signage LS 1 $8,000.00 $8,000.00
Roadway Signage LS 1 $8,000.00 $8,000.00
Grates / Inlets LS 8 $500.00 $4,000.00
Planter w/ curbs LF 1,000 $40.00 $40,000.00
Bollards EACH 23 $500.00 $11,500.00
Retention / Detention Basins SF 2 $15,000.00 $30,000.00
Bike Racks LS 2 $1,000.00 $2,000.00
Trash Receptacles / Recycling EACH 2 $550.00 $1,100.00
Benches EACH 4 $1,000.00 $4,000.00
Public Art & Communication LS 1 $5,000.00 $5,000.00

33 - UTILITIES $71,500.00
Basic Utilities LS 1 $8,000.00 $8,000.00
Storm Utilities / Relocation LS 1 $8,000.00 $8,000.00
Fire Hyrdrant Relocation LS 1 $5,000.00 $5,000.00
Subdrainage LS 1 $8,000.00 $8,000.00
Existing Pipe Cleaning LS 1 $2,500.00 $2,500.00
Roadway Ligthing LS 1 $20,000.00 $20,000.00
General Electical & Street Lighting LS 1 $20,000.00 $20,000.00

TOTAL [COW] $672,852.60

Contingency 10.00% $67,285.26
Testing 2.00% $13,457.05
Permit Fees 3.00% $20,185.58

Subtotal Construction $100,927.89

00 - PROFESSIONAL SERVICES $201,855.78
Design Fees (Architectural / Engineering / Survey) 10.00% $67,285.26
Build (Construction Management / Supervision) 10.00% $67,285.26
Contractor Overhead & Profit 10.00% $67,285.26
Legal $0.00

TOTAL PROJECT COSTS $975,636.27

Gross SF - approx. 34,881
Cost Per SF $27.97

4 .0 imp lemen ta t i on

42 20th street streetsCape plan

Construction Estimate Baltimore Avenue - Main Street
* Each block segment is divided by the center of the cross streets

DIVISIONS Remarks UNIT QUANTITY UNIT $ TOTAL
01 - GENERAL CONDITIONS $44,000.00

Construction Waste Mgmnt. LS 1 $12,000.00 $12,000.00
Temporary Facilities / Utilities / Detouring LS 1 $20,000.00 $20,000.00
Construction Fencing LF 1,000 $2.00 $2,000.00
Erosion Control LS 1 $10,000.00 $10,000.00

02 - EXISTING CONDITIONS $48,637.50
Existing Asphalt & Concrete Removal SF 32,425 $1.50 $48,637.50

31 - EARTHWORK - SITE PREPARATION $49,539.00
Site Clearing LS 1 $10,000.00 $10,000.00
Earth Moving SF 20,770 $0.70 $14,539.00
Dewatering LS 1 $5,000.00 $5,000.00
Engineered Sub-Soils LS 1 $20,000.00 $20,000.00

32 -PAVING $227,009.70
Asphalt Paving (8") SY 1,807 $42.10 $76,074.70
Pervious Paving SF 4,500 $7.75 $34,875.00
Concrete Paving SF 10,000 $7.25 $72,500.00
Surface Striping LF 1,316 $10.00 $13,160.00
ADA Crossings LS 8 $2,000.00 $16,000.00
Remove curb & Provide New Concrete Curb/ Edge Work SF 450 $32.00 $14,400.00

32 - PLANTINGS $97,015.00
Planting Irrigation LS 1 $10,000.00 $10,000.00
Turf & Grasses SF 4,021 $5.00 $20,105.00
Plantings LS 1 $10,000.00 $10,000.00
Trees EACH 38 $500.00 $19,000.00
Engineered Planting Soils / Landscape Fabric / Mulch SY 446 $85.00 $37,910.00

32 - EXTERIOR IMPROVEMENTS $90,800.00
Wayfinding Signage LS 1 $10,000.00 $8,000.00
Roadway Signage LS 1 $10,000.00 $8,000.00
Grates / Inlets LS 8 $500.00 $4,000.00
Planter w/ curbs LF 430 $40.00 $17,200.00
Bollards EACH 23 $500.00 $11,500.00
Retention / Detention Basins SF 2 $15,000.00 $30,000.00
Bike Racks LS 2 $1,000.00 $2,000.00
Trash Receptacles / Recycling EACH 2 $550.00 $1,100.00
Benches EACH 4 $1,000.00 $4,000.00
Public Art & Communication LS 1 $5,000.00 $5,000.00

33 - UTILITIES $71,500.00
Basic Utilities LS 1 $8,000.00 $8,000.00
Storm Utilities / Relocation LS 1 $8,000.00 $8,000.00
Fire Hyrdrant Relocation LS 1 $5,000.00 $5,000.00
Subdrainage LS 1 $8,000.00 $8,000.00
Existing Pipe Cleaning LS 1 $2,500.00 $2,500.00
Roadway Ligthing LS 1 $30,000.00 $20,000.00
General Electical & Street Lighting LS 1 $30,000.00 $20,000.00

TOTAL [COW] $628,501.20

Contingency 10.00% $62,850.12
Testing 2.00% $12,570.02
Permit Fees 3.00% $18,855.04

Subtotal Construction $94,275.18

00 - PROFESSIONAL SERVICES $188,550.36
Design Fees (Architectural / Engineering / Survey) 10.00% $62,850.12
Build (Construction Management / Supervision) 10.00% $62,850.12
Contractor Overhead & Profit 10.00% $62,850.12
Legal $0.00

TOTAL PROJECT COSTS $911,326.74

Gross SF - approx. 36,446
Cost Per SF $25.00

4 .0 imp lemen ta t i on

43

Construction Estimate Main Street - Walnut Street
* Each block segment is divided by the center of the cross streets

DIVISIONS Remarks UNIT QUANTITY UNIT $ TOTAL
01 - GENERAL CONDITIONS $47,000.00

Construction Waste Mgmnt. LS 1 $15,000.00 $15,000.00
Temporary Facilities / Utilities / Detouring LS 1 $20,000.00 $20,000.00
Construction Fencing LF 1,000 $2.00 $2,000.00
Erosion Control LS 1 $10,000.00 $10,000.00

02 - EXISTING CONDITIONS $292,894.00
Existing Asphalt & Concrete Removal SF 28,596 $1.50 $42,894.00

* Demolition of "Flyway" LS 1 $250,000.00 $250,000.00
31 - EARTHWORK - SITE PREPARATION $53,309.80

Site Clearing LS 1 $10,000.00 $10,000.00
Earth Moving SF 19,014 $0.70 $13,309.80
Dewatering LS 1 $5,000.00 $5,000.00
Engineered Sub-Soils LS 1 $25,000.00 $25,000.00

32 -PAVING $215,457.80
Asphalt Paving (8") SY 1,623 $42.10 $68,328.30
Pervious Paving SF 4,400 $7.75 $34,100.00
Concrete Paving SF 9,582 $7.25 $69,469.50
Surface Striping LF 1,316 $10.00 $13,160.00
ADA Crossings LS 8 $2,000.00 $16,000.00
Remove curb & Provide New Concrete Curb/ Edge Work SF 450 $32.00 $14,400.00

32 - PLANTINGS $90,150.00
Planting Irrigation LS 1 $10,000.00 $10,000.00
Turf & Grasses SF 3,645 $5.00 $18,225.00
Plantings LS 1 $10,000.00 $10,000.00
Trees EACH 35 $500.00 $17,500.00
Engineered Planting Soils / Landscape Fabric / Mulch SY 405 $85.00 $34,425.00

32 - EXTERIOR IMPROVEMENTS $89,100.00
Wayfinding Signage LS 1 $10,000.00 $8,000.00
Roadway Signage LS 1 $10,000.00 $8,000.00
Grates / Inlets LS 8 $500.00 $4,000.00
Planter w/ curbs LF 350 $40.00 $14,000.00
Bollards EACH 26 $500.00 $13,000.00
Retention / Detention Basins SF 2 $15,000.00 $30,000.00
Bike Racks LS 2 $1,000.00 $2,000.00
Trash Receptacles / Recycling EACH 2 $550.00 $1,100.00
Benches EACH 4 $1,000.00 $4,000.00
Public Art & Communication LS 1 $5,000.00 $5,000.00

33 - UTILITIES $71,500.00
Basic Utilities LS 1 $8,000.00 $8,000.00
Storm Utilities / Relocation LS 1 $8,000.00 $8,000.00
Fire Hyrdrant Relocation LS 1 $5,000.00 $5,000.00
Subdrainage LS 1 $8,000.00 $8,000.00
Existing Pipe Cleaning LS 1 $2,500.00 $2,500.00
Roadway Ligthing LS 1 $30,000.00 $20,000.00
General Electical & Street Lighting LS 1 $30,000.00 $20,000.00

TOTAL [COW] $859,411.60

Contingency 10.00% $85,941.16
Testing 2.00% $17,188.23
Permit Fees 3.00% $25,782.35

Subtotal Construction $128,911.74

00 - PROFESSIONAL SERVICES $267,823.48
Design Fees (Architectural / Engineering / Survey) 10.00% $85,941.16
Build (Construction Management / Supervision) 10.00% $85,941.16
Contractor Overhead & Profit 10.00% $85,941.16
Legal $10,000.00

TOTAL PROJECT COSTS $1,256,146.82

Gross SF - approx. 32,241
Cost Per SF $38.96

4 .0 imp lemen ta t i on

44 20th street streetsCape plan

Construction Estimate Walnut Street - Grand Blvd
* Each block segment is divided by the center of the cross streets

DIVISIONS Remarks UNIT QUANTITY UNIT $ TOTAL
01 - GENERAL CONDITIONS $44,000.00

Construction Waste Mgmnt. LS 1 $12,000.00 $12,000.00
Temporary Facilities / Utilities / Detouring LS 1 $20,000.00 $20,000.00
Construction Fencing LF 1,000 $2.00 $2,000.00
Erosion Control LS 1 $10,000.00 $10,000.00

02 - EXISTING CONDITIONS $47,379.00
Existing Asphalt & Concrete Removal SF 31,586 $1.50 $47,379.00

$0.00
31 - EARTHWORK - SITE PREPARATION $49,004.20

Site Clearing LS 1 $10,000.00 $10,000.00
Earth Moving SF 20,006 $0.70 $14,004.20
Dewatering LS 1 $5,000.00 $5,000.00
Engineered Sub-Soils LS 1 $20,000.00 $20,000.00

32 -PAVING $233,656.40
Asphalt Paving (8") SY 1,734 $42.10 $73,001.40
Pervious Paving SF 4,400 $7.75 $34,100.00
Concrete Paving SF 11,580 $7.25 $83,955.00
Surface Striping LF 1,316 $10.00 $13,160.00
ADA Crossings LS 8 $2,000.00 $16,000.00
Remove curb & Provide New Concrete Curb/ Edge Work SF 420 $32.00 $13,440.00

32 - PLANTINGS $84,445.00
Planting Irrigation LS 1 $10,000.00 $10,000.00
Turf & Grasses SF 3,220 $5.00 $16,100.00
Plantings LS 1 $10,000.00 $10,000.00
Trees EACH 36 $500.00 $18,000.00
Engineered Planting Soils / Landscape Fabric / Mulch SY 357 $85.00 $30,345.00

32 - EXTERIOR IMPROVEMENTS $87,700.00
Wayfinding Signage LS 1 $10,000.00 $8,000.00
Roadway Signage LS 1 $10,000.00 $8,000.00
Grates / Inlets LS 8 $500.00 $4,000.00
Planter w/ curbs LF 315 $40.00 $12,600.00
Bollards EACH 26 $500.00 $13,000.00
Retention / Detention Basins SF 2 $15,000.00 $30,000.00
Bike Racks LS 2 $1,000.00 $2,000.00
Trash Receptacles / Recycling EACH 2 $550.00 $1,100.00
Benches EACH 4 $1,000.00 $4,000.00
Public Art & Communication LS 1 $5,000.00 $5,000.00

33 - UTILITIES $71,500.00
Basic Utilities LS 1 $8,000.00 $8,000.00
Storm Utilities / Relocation LS 1 $8,000.00 $8,000.00
Fire Hyrdrant Relocation LS 1 $5,000.00 $5,000.00
Subdrainage LS 1 $8,000.00 $8,000.00
Existing Pipe Cleaning LS 1 $2,500.00 $2,500.00
Roadway Ligthing LS 1 $30,000.00 $20,000.00
General Electical & Street Lighting LS 1 $30,000.00 $20,000.00

TOTAL [COW] $570,305.60

Contingency 10.00% $57,030.56
Testing 2.00% $11,406.11
Permit Fees 3.00% $17,109.17

Subtotal Construction $85,545.84

00 - PROFESSIONAL SERVICES $171,091.68
Design Fees (Architectural / Engineering / Survey) 10.00% $57,030.56
Build (Construction Management / Supervision) 10.00% $57,030.56
Contractor Overhead & Profit 10.00% $57,030.56
Legal $0.00

TOTAL PROJECT COSTS $826,943.12

Gross SF - approx. 34,806
Cost Per SF $23.76

4 .0 imp lemen ta t i on

45

Construction Estimate Walnut Street - Grand Blvd
* Each block segment is divided by the center of the cross streets

DIVISIONS Remarks UNIT QUANTITY UNIT $ TOTAL
01 - GENERAL CONDITIONS $44,000.00

Construction Waste Mgmnt. LS 1 $12,000.00 $12,000.00
Temporary Facilities / Utilities / Detouring LS 1 $20,000.00 $20,000.00
Construction Fencing LF 1,000 $2.00 $2,000.00
Erosion Control LS 1 $10,000.00 $10,000.00

02 - EXISTING CONDITIONS $47,379.00
Existing Asphalt & Concrete Removal SF 31,586 $1.50 $47,379.00

$0.00
31 - EARTHWORK - SITE PREPARATION $49,004.20

Site Clearing LS 1 $10,000.00 $10,000.00
Earth Moving SF 20,006 $0.70 $14,004.20
Dewatering LS 1 $5,000.00 $5,000.00
Engineered Sub-Soils LS 1 $20,000.00 $20,000.00

32 -PAVING $233,656.40
Asphalt Paving (8") SY 1,734 $42.10 $73,001.40
Pervious Paving SF 4,400 $7.75 $34,100.00
Concrete Paving SF 11,580 $7.25 $83,955.00
Surface Striping LF 1,316 $10.00 $13,160.00
ADA Crossings LS 8 $2,000.00 $16,000.00
Remove curb & Provide New Concrete Curb/ Edge Work SF 420 $32.00 $13,440.00

32 - PLANTINGS $84,445.00
Planting Irrigation LS 1 $10,000.00 $10,000.00
Turf & Grasses SF 3,220 $5.00 $16,100.00
Plantings LS 1 $10,000.00 $10,000.00
Trees EACH 36 $500.00 $18,000.00
Engineered Planting Soils / Landscape Fabric / Mulch SY 357 $85.00 $30,345.00

32 - EXTERIOR IMPROVEMENTS $87,700.00
Wayfinding Signage LS 1 $10,000.00 $8,000.00
Roadway Signage LS 1 $10,000.00 $8,000.00
Grates / Inlets LS 8 $500.00 $4,000.00
Planter w/ curbs LF 315 $40.00 $12,600.00
Bollards EACH 26 $500.00 $13,000.00
Retention / Detention Basins SF 2 $15,000.00 $30,000.00
Bike Racks LS 2 $1,000.00 $2,000.00
Trash Receptacles / Recycling EACH 2 $550.00 $1,100.00
Benches EACH 4 $1,000.00 $4,000.00
Public Art & Communication LS 1 $5,000.00 $5,000.00

33 - UTILITIES $71,500.00
Basic Utilities LS 1 $8,000.00 $8,000.00
Storm Utilities / Relocation LS 1 $8,000.00 $8,000.00
Fire Hyrdrant Relocation LS 1 $5,000.00 $5,000.00
Subdrainage LS 1 $8,000.00 $8,000.00
Existing Pipe Cleaning LS 1 $2,500.00 $2,500.00
Roadway Ligthing LS 1 $30,000.00 $20,000.00
General Electical & Street Lighting LS 1 $30,000.00 $20,000.00

TOTAL [COW] $570,305.60

Contingency 10.00% $57,030.56
Testing 2.00% $11,406.11
Permit Fees 3.00% $17,109.17

Subtotal Construction $85,545.84

00 - PROFESSIONAL SERVICES $171,091.68
Design Fees (Architectural / Engineering / Survey) 10.00% $57,030.56
Build (Construction Management / Supervision) 10.00% $57,030.56
Contractor Overhead & Profit 10.00% $57,030.56
Legal $0.00

TOTAL PROJECT COSTS $826,943.12

Gross SF - approx. 34,806
Cost Per SF $23.76

Construction Estimate Grand Blvd - McGee Street
* Each block segment is divided by the center of the cross streets

DIVISIONS Remarks UNIT QUANTITY UNIT $ TOTAL
01 - GENERAL CONDITIONS $44,000.00

Construction Waste Mgmnt. LS 1 $12,000.00 $12,000.00
Temporary Facilities / Utilities / Detouring LS 1 $20,000.00 $20,000.00
Construction Fencing LF 1,000 $2.00 $2,000.00
Erosion Control LS 1 $10,000.00 $10,000.00

02 - EXISTING CONDITIONS $44,901.00
Existing Asphalt & Concrete Removal SF 29,934 $1.50 $44,901.00

$0.00
31 - EARTHWORK - SITE PREPARATION $48,409.20

Site Clearing LS 1 $10,000.00 $10,000.00
Earth Moving SF 19,156 $0.70 $13,409.20
Dewatering LS 1 $5,000.00 $5,000.00
Engineered Sub-Soils LS 1 $20,000.00 $20,000.00

32 -PAVING $223,561.50
Asphalt Paving (8") SY 1,685 $42.10 $70,938.50
Pervious Paving SF 3,990 $7.75 $30,922.50
Concrete Paving SF 10,778 $7.25 $78,140.50
Surface Striping LF 1,316 $10.00 $13,160.00
ADA Crossings LS 8 $2,000.00 $16,000.00
Remove curb & Provide New Concrete Curb/ Edge Work SF 450 $32.00 $14,400.00

32 - PLANTINGS $100,050.00
Planting Irrigation LS 1 $10,000.00 $10,000.00
Turf & Grasses SF 4,092 $5.00 $20,460.00
Plantings LS 1 $10,000.00 $10,000.00
Trees EACH 42 $500.00 $21,000.00
Engineered Planting Soils / Landscape Fabric / Mulch SY 454 $85.00 $38,590.00

32 - EXTERIOR IMPROVEMENTS $92,300.00
Wayfinding Signage LS 1 $10,000.00 $8,000.00
Roadway Signage LS 1 $10,000.00 $8,000.00
Grates / Inlets LS 8 $500.00 $4,000.00
Planter w/ curbs LF 430 $40.00 $17,200.00
Bollards EACH 26 $500.00 $13,000.00
Retention / Detention Basins SF 2 $15,000.00 $30,000.00
Bike Racks LS 2 $1,000.00 $2,000.00
Trash Receptacles / Recycling EACH 2 $550.00 $1,100.00
Benches EACH 4 $1,000.00 $4,000.00
Public Art & Communication LS 1 $5,000.00 $5,000.00

33 - UTILITIES $71,500.00
Basic Utilities LS 1 $8,000.00 $8,000.00
Storm Utilities / Relocation LS 1 $8,000.00 $8,000.00
Fire Hyrdrant Relocation LS 1 $5,000.00 $5,000.00
Subdrainage LS 1 $8,000.00 $8,000.00
Existing Pipe Cleaning LS 1 $2,500.00 $2,500.00
Roadway Ligthing LS 1 $30,000.00 $20,000.00
General Electical & Street Lighting LS 1 $30,000.00 $20,000.00

TOTAL [COW] $579,820.70

Contingency 10.00% $57,982.07
Testing 2.00% $11,596.41
Permit Fees 3.00% $17,394.62

Subtotal Construction $86,973.11

00 - PROFESSIONAL SERVICES $173,946.21
Design Fees (Architectural / Engineering / Survey) 10.00% $57,982.07
Build (Construction Management / Supervision) 10.00% $57,982.07
Contractor Overhead & Profit 10.00% $57,982.07
Legal $0.00

TOTAL PROJECT COSTS $840,740.02

Gross SF - approx. 34,026
Cost Per SF $24.71

4 .0 imp lemen ta t i on

46 20th street streetsCape plan

parking meters

4.3 Funding Opportunities

Advocating for future funding is the responsibility of the three neighborhoods impacted by the 20th

Street Streetscape Plan – the Crossroads Arts District, the Westside, and the Downtown Loop, with

the assistance of the City of Kansas City, Missouri. Depending on funding opportunities, some of the

recommended phases may be split into smaller projects or combined into larger projects than are

defined here. Funding for these phases may come from a variety of local, state or federal sources

including:

•	 Surface	Transportation	Program	–	Transportation	Enhancement	Funds	(STP-TE)

•	 Mid	America	Regional	Council	Sustainable	Communities	Initiative/HUD	Grant

•	 Federal	Highway	Administration

•	 Federal	Highway	Administration	Congestion	Mitigation	and	Air	Quality	Improvement	Program	

(CMAQ)

•	 American	Reinvestment	and	Recovery	Act	Funding	(ARRA)

•	 Tax	Increment	Financing	Funds	(TIF)

•	 Kansas	City,	Missouri	Capital	Improvements	Program	(CIP)

•	 Community	Improvement	District	Funds	(CID)

•	 Neighborhood	Improvement	District	Funds	(NID)

•	 Pubic	Improvement	Advisory	Committee	(PIAC)

•	 Funding	through	partnership	with	KCMO	City	Planning	and	Development

•	 Funding	through	partnership	with	KCMO	Parks	and	Recreation	Department

•	 Funding	through	partnership	with	KCMO	Water	Department

•	 Funding	through	partnership	with	KCMO	Public	Works	Department

•	 Funding	through	partnership	with	Mid-America	Regional	Council	(MARC)

•	 Private	funding	for	improvements	on	private	property.

Maintenance

Implementation of the 20th Street Streetscape Plan is dependent upon the successful creation of

the Crossroads Community Improvement District (CID), working in close collaboration with various

city agencies. The Crossroads CID, anticipated to be voted on in the Summer of 2011, will establish

an agreement for the maintenance of streetscape improvements that exceed the City standard. The

improvements typically include street trees, stormwater BMP’s, pedestrian lights and amenities.

