PUBLIC NOTICE
Proposed Substantial Amendment to 2005-2009 Consolidated Plan

Community Development Block Grant-Recovery (CDBG-R)
The CDBG-R funds were awarded to the Unified Government of WYCO/KCK as part of the American Recovery and Reinvestment Act of 2009. If activities that were previously approved are unable to be carried out, grantees may reprogram CDBG-R funds for another eligible activity. This would constitute a 2nd Substantial Amendment and require the city to observe an additional seven day citizen comment period and public notice.
AYS/USD #500 Youth Emergency Shelter
The original plan and scope of activity approved by HUD, involved a purchase acquisition and rehabilitation of an identified vacant property. The home was to be converted it into a youth homeless shelter. The shelter was to be operated by Associated Youth Services (AYS) and house a homeless liaison employed by USD #500. Based upon factors beyond the control of the Unified Government, this project as originally planned is no longer feasible.

The new proposal under the 2nd Substantial Amendment, involves the rehabilitation of an existing youth shelter currently operated by AYS. This facility is in dire need of repairs to ensure the continued operations of the emergency shelter. The homeless liaison employed by USD #500 will not be housed in this facility under the terms of this project. This will be a rehabilitation project for an existing 10-bed youth emergency shelter currently operated by AYS. The home is currently in need of repairs to improve storm-water drainage, mold removal, radon gas remediation, plumbing and window replacement to improve energy efficiency.
The grant award for this project is $50,000. Approximately (5) full-time and (7) part-time jobs staff jobs will be preserved as a result of this project funding. Another 10-12 construction jobs will also be preserved during the rehab process and the project will also receive labor and in-kind donations from an estimated 15 volunteers.
Federal regulations require that the public be given an opportunity to comment on amendments to the Consolidated Plan. The proposed amendment has been requested to be included on the Unified Government Commission agenda on June 10, 2010. Comments may be submitted in writing by no later than June 3, 2010 and addressed to:

Department of Community Development

710 N. 7th Street. Room 823

Kansas City, KS 66101

