
ROCKFEST

COMMUNITY RELATIONS
INFORMATION PACKET

May 30th, 2015

Contact Information

SATURDAY, MAY 30, 2015 PAGE 1

Rockfest organizers are committed to continuing to provide an

open line of communication for this year’s event. As such we

welcome back Mike Lowe to act as liaison between Executive

Management for AEG LIVE and the neighborhood communities.

Contact information listed below:

MIKE LOWE
Rockfest Community Relations

816-283-9998
mlowe1511@gmail.com

Please pass this number onto your residents!

Residents are encouraged to coordinate a meeting with Mike

prior to event day to discuss any needs or concerns.

Neighborhood Clean-Up

SATURDAY, MAY 30, 2015 PAGE 2

Rockfest has contracted with Alliance Workforce Inc, a Kansas

City certified DBDD/MBE/WBE Company to execute our festival

and neighborhood cleanup plan.

Crews will begin a post-show cleaning through the

neighborhood perimeter immediately following Rockfest on

Saturday, May 30th and continue until completed on Sunday,

May 31st. We have a 16 person crew dedicating 256 man hours

to this clean-up effort. The clean-up crew will proceed from

neighborhood to neighborhood.

Neighborhood Security

SATURDAY, MAY 30, 2015 PAGE 3

Rockfest will provide off-duty police officers for general patrol.

All officers will have direct communication with Mike Lowe our

community relations officer. If you have an event-related issue,

please contact Mike Lowe at 816-283-9998. In the event of any

emergency please contact 911.

If there are additional needs related to your neighborhood

please discuss with Mike Lowe prior to Wednesday, April 29th.

Additional officers may be provided at the expense of the

neighborhood. Mike Lowe can certainly assist in the

coordination of those officers.

Community Perimeter

SATURDAY, MAY 30, 2015 PAGE 4

General Clean-Up
Perimeter

Neighborhood
Clean-Up

General Clean-Up
Perimeter

UNION

HILL

SACRED

HEART
COLEMAN

HIGHLANDS

VOLKER

ROANOKE

MAINCOR

Festival Perimeter

SATURDAY, MAY 30, 2015 PAGE 5

Site Perimeter Fence Line

Festival Site Plan

SATURDAY, MAY 30, 2015 PAGE 6

North
Bound
Main

Detour

South
Bound
Main

Detour

X

X

X

XX

X
X

X

SATURDAY, MAY 30, 2015 PAGE 7

Traffic Flow / Road Closures

ARTISTS

SATURDAY, MAY 30, 2015 PAGE 8

MONSTER ENERGY MAIN STAGE
ROB ZOMBIE

VOLBEAT
PAPA ROACH
TECH N9NE
HALESTORM

ALL THAT REMAINS
THE PRETTY RECKLESS

WORTH HARLEY DAVIDSON STAGE
ANTHRAX

IN THIS MOMENT
NOTHING MORE

MOTIONLESS IN WHITE
WE ARE HARLOT

OTHERWISE
CROBOT

SIDEWISE

Event Day Schedule

SATURDAY, MAY 30, 2015 PAGE 9

SATURDAY, May 30th, 2015
12:00 am - Memorial Drive, Wyandotte, Kessler, 29th Street are Closed

4:30 am - Parking Teams in Place

6:00 am - Early Security Call

9:30 am - Main Security Call

10:00 am - Clear Vehicles from Site

10:00 am - Neighborhood Officers On Duty

11:00 am - Doors Open

12:00 pm - Second Stage Artists Begin

1:30 pm - Main Stage Artists Begin

9:45 pm - Second Stage Ends

10:55 pm - Main Stage Ends, Fireworks Begin (15 minute duration)!

11:00pm - Event Ends, Load-Out Begins (Sound, Lights, Video)

Load-in will take place Monday, May 25th to Friday, May 29th, 2014.

Load-out will begin immediately following the festival and continue until complete.

Festival Crowd Control

SATURDAY, MAY 30, 2015 PAGE 10

► Crowd Systems Inc will provide security and off-duty KCMO Police for the

event.

► There are more than 250 t-shirt personnel along with more than 70 officers

being scheduled.

► There will be a central command / dispatch for Police, Security, Traffic and

Medical teams.

► KC Medical, our lead medical service provider, coordinates with KCFD on

site. This team of professionals has worked together for the past seven

years to insure the safety of our audience.

► Our overnight security will start on Tuesday, May 26th and continue through

Monday, June 1st. We use Police officers for the overnight shift.

► On the day of the event we will increase staff levels starting at 6am and will

be at full staff no later than 10am. We will open gates at 11am.

Festival Crowd Control

SATURDAY, MAY 30, 2015 PAGE 11

Tuesday, May 26th, 2015 6:00 am – 12:00 am 3 T-SHIRT
6:00 am – 12:00 am 1 SUPERVISOR
6:00 am – 9:00 pm 3 T-SHIRT
6:00 pm – 12:00 am 3 KCPD

Wednesday, May 27th, 2015 12:00 am – 8:00 am 3 KCPD
12:00 am – 12:00 am 3 T-SHIRT
8:00 am – 12:00 am 3 T-SHIRT

12:00 am – 12:00 am 1 SUPERVISOR
6:00 pm – 12:00 am 3 KCPD

Thursday, May 28th, 2015 12:00 am – 8:00 am 3 KCPD
12:00 am – 12:00 am 3 T-SHIRT
8:00 am – 12:00 am 3 T-SHIRT

12:00 am – 12:00 am 1 SUPERVISOR
6:00 pm – 12:00 am 4 KCPD

Friday, May 29th, 2015 12:00 am – 8:00 am 5 T-SHIRT
12:00 am – 8:00 am 4 KCPD
8:00 am – 12:00 am 8 T-SHIRT

12:00 am – 12:00 am 1 SUPERVISOR
6:00 pm – 12:00 am 4 KCPD

Festival Crowd Control

SATURDAY, MAY 30, 2015 PAGE 12

Saturday, May 30th, 2015 12:00 am – 8:00 am 5 T-SHIRT
12:00 am – 10:00 am 1 SUPERVISOR
12:00 am – 10:00 am 4 KCPD
6:00 am – 12:00 am 13 T-SHIRT
6:00 am – 1:00 am 7 SUPERVISORS
8:00 am – 12:00 am 34 T-SHIRT
8:00 am – 1:00 am 12 SUPERVISORS
8:00 am – 12:00 am 2 DISPATCH
9:30 am – 10:00 pm 30 EVENT STAFF
9:30 am – 12:00 am 198 T-SHIRT
7:00 am – 1:00 am 4 KCPD SUPERVISORS
7:00 am – 12:00 am 2 KCPD
8:00 am – 12:00 am 14 KCPD
9:00 am – 12:00 am 3 KCPD

10:00 am – 12:00 am 49 KCPD

Sunday, May 31st, 2015 12:00 am – 8:00 am 4 T-SHIRT
12:00 am – 8:00 am 4 KCPD
12:00 am – 12:00 am 1 SUPERVISOR
8:00 am – 12:00 am 3 T-SHIRT
8:00 am – 8:00 pm 3 T-SHIRT
8:00 pm – 12:00 am 1 KCPD

EVENT DAY:
280 T-SHIRT & EVENT STAFF

20 SUPERVISORS

76 KCPD

Festival Crowd Control / Parking

SATURDAY, MAY 30, 2015 PAGE 13

Monday, June 1st, 2015 12:00 am – 8:00 am 4 KCPD
12:00 am – 8:00 am 3 T-SHIRT
12:00 am – 12:00 am 1 SUPERVISOR
8:00 am – 5:00 pm 6 T-SHIRT
5:00 pm – 12:00 am 2 T-SHIRT
5:00 pm – 12:00 am 3 KCPD

Tuesday, June 2nd, 2015 12:00 am – 9:00 am 3 KCPD
12:00 am – 9:00 am 2 T-SHIRT

A parking map along with road closures and traffic information will be posted

on www.rockfestkc.com a few weeks leading up to the festival. 98.9 The Rock

will educate their audience on where to park on event day!

Please note that on the day of the event, some roads may be closed by KCPD for citizen

safety and traffic flow which we do not control, nor will they be apart of our traffic plan.

Community Support

SATURDAY, MAY 30, 2015 PAGE 14

AEG LIVE, KQRC 98.9 The Rock, our vendors, and staff are committed to making

Rockfest successful, safe and an enjoyable event for our patrons and our community.

While we believe we have a successful plan in place and have never taken this event

or community support for granted, we are ALWAYS looking for areas to improve. We

have been asked by some of our neighbors how they can assist in keeping this event

at Liberty Memorial and Penn Valley Park. Here are some simple steps our

communities can take to assist on event day:

� Pull your car to the end of your driveway to prevent another car from blocking your

driveway.

� Place your trash cans at the curb to provide a place to properly throw away trash.

� If you have the capability, barricade the entrance to your street.

With advance communication with Mike Lowe, he can assist you in planning

appropriate steps that would expedite clean-up efforts and minimize unauthorized

parking issues.

Thank you

SATURDAY, MAY 30, 2015 PAGE 15

On behalf of AEG LIVE and KQRC 98.9 The Rock we sincerely THANK YOU for

your time, patience and valuable input this past year. We look forward to an

improved communication system with each of you. If at anytime you feel like you are

not getting the response you seek, you may also contact one of the following

individuals:

Chad Cheek, VP of Operations AEG LIVE Midwest – ccheek@aeglive.com

Larry Hovick, Site Director Rockfest, AEG LIVE Midwest – lhovick@aeglive.com

Joe Litvag, SVP, GM AEG LIVE Midwest – jlitvag@aeglive.com

