52 – Perdido Bay Bronson Field Living Shoreline Project

Dewberry Score: 66

RAC Score: 44.55

Budget: \$840,000

Other Funding Source?:

Pot 2, Pot 3, NFWF,

NRDA, LOST

Description: The Perdido Bay Bronson Field Living Shoreline Project will restore and protect water quality and estuarine habitat. This proposed living shoreline project will include an offshore rock/oyster reef breakwater and a protected estuarine emergent marsh.

62 – Escambia County Santa Rosa Island Property Boardwalk & Observation Towers

Dewberry Score: 52

RAC Score: 45.36

Budget: \$5,000,000

Phase I: \$500,000

Other Funding Source?:

NRDA, LOST, TDT

Description: The Project entails the construction of 2.3 miles of public access boardwalk on the Santa Rosa Island Maritime Forest dune system. There will be three observation towers constructed with habitat and island interpretive kiosks will allow a platform for educational opportunities.

54 – Sunset Island Seagrass Restoration Project

Dewberry Score: 62

RAC Score: 44.55

Budget: \$840,000

Other Funding Source?:

Pot 2, Pot 3, NFWF,

NRDA

Description: The Sunset Island Seagrass Restoration Project will restore and protect water quality and estuarine habitat, increase recreation and ecotourism opportunities, and provide a future site for placement of dredged sand from maintenance of the Intracoastal Waterway (ICW). This proposed living shoreline project will include an offshore rock/oyster reef breakwater to protect transplanted estuarine emergent marsh and SAV around two existing islands.

68 – Escambia Wood Treating Superfund Redevelopment Master Plan

Dewberry Score: 32

RAC Score: 44.82

Budget: \$500,000

Other Potential Funding

Source?: LOST, Triumph,

EDA, HUD

Description: The project will be the drafting and development of a Master Plan for the Redevelopment of the ETC Superfund Site. The goals and performance metric to be achieved will be create a master plan for the design layout for utilities infrastructure, streets, stormwater, and all elements of redevelopment of a commerce park.

17 – Escambia County Large Vessel Reef(s) Project

Dewberry Score: 44

RAC Score: 43.00

Budget: \$1,500,000

Other Funding Source?:

NRDA, LOST, Triumph,

TDT

Description: The Proposed Escambia County Large Vessel Reef Project seeks to acquire, prepare and deploy one or more large vessels as artificial reef(s) in a permitted reef site in the Gulf of Mexico.

46 - Native Paths Boardwalk

Dewberry Score: 56

RAC Score: 41.91

Budget: \$150,000

Other Funding Source?:

LOST, GWTrails, TDT

Description: The boardwalk will extend northward from the Native Paths Cultural Center and Trailhead across the Jones Swamp connecting to the uplands on the north side. The boardwalk distance is approximately 600' but completes the critical last section of the Southwest Greenway trail connecting to the existing trail system westward to Blue Angel Parkway and the Perdido Pitcher Plant Prairie Preserve. There it will connect to the PPPP master planned trail system connecting to both Big Lagoon State Park and the Tarkiln Bayou Preserve.

53 – Water Quality Targets for Seagrass Restoration in Pensacola & Perdido Bays

Dewberry Score: 37

RAC Score: 35.27

Budget: \$420,000

Other Funding Source?:

Pot 2, Pot 3, NFWF,

NRDA

Description: This proposal would determine: current and historic offshore extents and depth limits of seagrass meadows, the minimum light requirements of existing seagrass meadows; the light environment in areas that historically supported seagrass, but which are currently devoid of coverage; influence of phytoplankton, tannins and suspended sediments on water clarity.

57 – Carpenter Creek and Bayou Texar Economic and Environmental Revitalization Plan

Dewberry Score: 62

RAC Score: 65.09

Budget: \$2,444,000

Phase I: \$665,000

Other Funding Source?:

Pot 2, Pot 3, NFWF, LOST,

EPA319, HMGP, EWP

Description: Carpenter Creek restoration and watershed revitalization to ensure public safety, interests, benefits, and education. This project will apply various proven restoration techniques and best management practices for stream/floodplain restoration and low impact development.

78 – Forest Creek Apartment Complex Acquisition/Demo & Jones Creek Floodplain Restoration

Dewberry Score: 74

RAC Score: 65.27

Budget: \$2,029,200

Phase I: \$100,000

Other Potential Funding

Source?: Pot 2, Pot 3, NFWF, LOST, EPA 319, HMGP, EWP,

Triumph

Description: The proposed project will relocate at risk residents, mitigate coastal flooding, restore natural resources, and improve water quality within Jones Creek and Bayou Chico. The project includes property acquisition, demolition of all existing structures, restoration of a portion of Jones Creek, restoration of floodplain along Jones Creek, construction of new stormwater infrastructure, and development of a park.

51 – 11 Mile Creek Basin

Dewberry Score: 61

RAC Score: 58.45

Budget: \$4,024,000

Other Funding Source?:

LOST, EPA319

Description: The Eleven Mile Creek Project involves the creation of eleven pond and/or floodplain creation sites that are intended to alleviate flooding, preserve infrastructure, improve water quality and reduce nonpoint source pollution, within the Eleven Mile Creek Watershed.

107 – Perdido Key Gulf of Mexico Public Access

Dewberry Score: 71

RAC Score: 56.91

Budget: \$1,648,000

Other Potential Funding

Source?: NRDA, LOST,

Triumph

Description: This project will provide for public infrastructure improvements to facilitate public access inclusive with standards as set forth with the ADA. Amenities to be included in the previous condominium footprint are as follows: public parking, restroom facilities, covered picnic facilities, and a dune walkover with observation platform. Areas not developed will be enhanced through dune restoration to maximize benefits to the Perdido Key beach mouse and nesting sea turtles. Additionally, a near-shore artificial reef is proposed to be constructed as both a recreational amenity and to provide marine habitat function.

95 - Lake Charlene/ Bridle Trail

Dewberry Score: 73

RAC Score: 56.00

Budget: \$501,923

Other Potential Funding

Source?: LOST, EPA319,

HMGP

Description: This project improves Coastal flood protection by retrofitting and replacing existing stormwater management infrastructure, strategically adding new stormwater management components, increasing attenuation volume, and enhancing species habitats and existing ecosystems. Water quality enhancements will be provided via a phased approach consisting of erosion stabilization, stormwater infrastructure improvements, and stormwater runoff treatment.

99 – Project Universal Access

Dewberry Score: 56

RAC Score: 57.73

Budget: \$3,350,000

Other Potential Funding

Source?: LOST, FHWA,

EDA, HUD, TDT

Description: Phase I requires an ADA evaluation of project sites to determine what elements of the sites need improvements to meet federal and state accessibility codes. Phase II will be a collaborative strategic designed project. Phase III. Implementation of the plan will be through Escambia County. Phase IV. CILDRC will be engaged by Escambia County to design a monitoring matrix that can be implemented by the CILDRC in collaboration with Escambia County.

81 – White Island Restoration

Dewberry Score: 52

RAC Score: 56.80

Budget: \$169,000

Other Potential Funding

Source?: Pot 2, Pot 3,

NFWF, NRDA, LOST

Description: The project will restore White Island in Pensacola Bay by renourishing the Bay side of the island that has eroded over the years and was damaged by oil booms used in the Deepwater Horizon oil spill recovery efforts.

011 – RESTORE the City Creek

Dewberry Score: 78

RAC Score: 53

Budget: \$5,760,000

Phase I: \$883,500

Other Funding Source?:

Pot 2, Pot 3, NFWF, LOST,

EPA 319

Description: A restored City Creek turns well-studied negatives of poor drainage to positive advantages for all surrounding properties in the West end. It can exceed necessary designed capacity increases for new underground pipes, and is five or six times less expensive than the same volume in new pipes. Restoring the Creek to a lineal park and a stormwater function, the City gains more than just stormwater diversion and detention. It gains a third and uniquely green development axis to Downtown, complementing and not cannibalizing development in the Seville or Palafox corridors.

44 – Jones Swamp Wetland Preserve Management & Ecosystem Restoration

Dewberry Score: 65

RAC Score: 52.64

Budget: \$940,000

Other Funding Source?:

Pot 2, Pot 3, NFWF,

LOST, EPA319

Description: The proposed project will develop and implement a comprehensive management plan for the Jones Swamp Wetland Preserve, restore natural areas, and complete unfinished sections of the Southwest Greenway Trail System.

12 – Navy Point Rain Gardens & Community Greens

Dewberry Score: 59

RAC Score: 51.55

Budget: \$645,980

Phase I: \$37,500

Other Funding Source?:

LOST

Description: This project proposes to adapt empty lots in a low-lying area of Navy Point for a low-impact, Green Infrastructure solution to managing storm water, restoring the Bayou Grande estuary, preserving habitat, and revitalizing the neighborhood community. The design employs two key components: (1) rain gardens and other bioretention measures and (2) community garden plots.

48 – Sanders Beach park Addition/ Beach Restoration

Dewberry Score: 64

RAC Score: 51.50

Budget: \$17,268,246

Phase I: \$2,330,346

Other Funding Source?:

NRDA, LOST, Triumph

Description: This project is to acquire lands from willing sellers along the shore of Pensacola Bay from the Community Center eastward to the breakwater protecting the Seafood Harbor. The Park Addition would be designed and constructed to include; (1) parking for visitors; (2) pedestrian access points for the Sanders Beach neighborhood; (3) a one mile long walking/jogging/biking path; (4) picnic and day use shelters; (5) environmental education kiosks; (6) historical education kiosks; (7) observation tower located on the Seafood Harbor breakwater; (8) kayaking and paddle board launching facility; (9) public fishing pier; (10) grassy play zones in upland areas; (11) strormwater retention & wetland construction at the SE ditch stormwater outfall.

100 - S Old Corry Field Rd Bridge Replacement

Dewberry Score: 63

RAC Score: 50.91

Budget: \$2,900,000

Other Potential Funding

Source?: LOST, FHWA

Description: The goal is to provide a bridge that will be sustainable during significant storm events, that will meet hydrological modeling standards, improve the surrounding environmental areas and water quality, and provide long-term benefits to our communities, our military installations, and our tourists.

105 - Navy Blvd Beautification and Navy Point Restoration

Dewberry Score: 76

RAC Score: 51.18

Budget: \$17,020,000

Phase I: \$3,150,000

Other Potential Funding Source?: LOST, Triumph,

FHWA

Description: The project scope includes drainage enhancements to the existing drainage system within the project area, reconstruction with additional safety features including dedicated sidewalks, signs, access management, and abundant landscaping throughout the corridor segment.

42 – REAP/SCA's Escambia Conservation Corps

Dewberry Score: 56

RAC Score: 51.27

Budget: \$2,499,171

Other Funding Source?:

Triumph, EDA

 Description: This project proposes the establishment of the ESCAMBIA CONSERVATION CORPS. ECC led to a greater public awareness and appreciation of the outdoors and natural resources, while at the same time providing jobs for citizens having a difficult time finding jobs.

101 – Beach Haven S & NE

Dewberry Score: 72

RAC Score: 51.09

Budget: \$18,000,000

Other Potential Funding

Source?: Pot 2, Pot 3, NFWF, LOST, EPA319,

HMGP

Description: This project restores and protects natural resources by eliminating point source loadings through the phase-out of septic tanks, through restoration of Jones Creek and the existing wetlands in Jones Swamp, by improving the water quality of Bayou Grande and downgradient waterbodies, adding native vegetation and wetland plant varieties, by creating a conservation easement, removing non- native and invasive species, and utilizing best management practices during and after construction.

110 - Pensacola Beach Dune Walkover Replacements

Dewberry Score: 59

RAC Score: 50.09

Budget: \$705,000

Other Potential Funding

Source?: NRDA, LOST,

TDT

Description: Eleven handicapped-accessible dune walkovers on Pensacola Beach will be reconstructed to better protect sensitive sand dunes, vegetation, and wildlife habitat and to reduce maintenance costs and enhance pedestrian access to the beaches.

22 - Lionfish Commercialization & Harvest

Dewberry Score: 54

RAC Score: 50.36

Budget: \$326,480

Other Funding Source?:

Pot 2, Pot 3, NFWF,

Triumph

Description: Focus: (1) establishing/supporting a coalition of spear fishermen to meet and expand the current market for lionfish, (2) assisting businesses & fishermen with the regulatory requirements of lionfish harvest & sale, (3) promoting lionfish related dive tourism and the consumption of lionfish as a sustainable seafood, (4) facilitating research to better understand the impacts of lionfish and the construction of more effective collection methods, and (5) promoting workforce development and lionfish awareness through collaborative educational partners.

10 - Belmont-DeVilliers: Restored Heritage Revisited

Dewberry Score: 59

RAC Score: 48.55

Budget: \$437,000

Other Funding Source?:

LOST, Triumph, EDA, TDT

Description: Belmont-DeVilliers: Restored Neighborhood Heritage Revisited will review, update, and revise revitalization assessments and studies previously conducted by public governmental entities in order to create a current and improved plan of action for neighborhood redevelopment.

94 – Escambia County Offer Your Shell To Enhance Restoration (OYSTER) Project

Dewberry Score: 54

RAC Score: 48.82

Budget: \$555,275

Other Potential Funding

Source?: Pot 2, Pot 3,

NFWF, NRDA

Description: This project seeks to collect recycled oyster shell from local restaurants to be used as substrate to restore 200 reefs in the Pensacola Bay System (PBS) and restore 47 Living Shorelines or 4700 linear feet of waterfront footage with 23,500 sq ft of vegetation.

59 – South Dogtrack Drainage-Coral Creek, Hampton Lake, Three Waters, Green (aka, Mariner Village), Liberty Church

Dewberry Score: 55

RAC Score: 48.64

Budget: \$8,100,000

Phase I: \$1,200,000

Other Funding Source?:

LOST, EPA319

Description: This project restores and protects natural resources eliminating non-point source loadings by restoring ecological function of Bayou Grande, wetland creation, stream restoration along a tributary of Bayou Grande, improving water quality and pollutant loadings into Bayou Grande, increase stormwater attenuation prior to discharge, increasing native vegetation, restoring wetland varieties of plants and species utilizing best management practices, and reducing pollutant loadings and nutrients through treatment.

34 - Perdido River Habitat Restoration

Dewberry Score: 55

RAC Score: 48.55

Budget: \$304,500

Other Funding Source?:

Pot 2, Pot 3, NFWF

Description: The goal of this project is to remove the fill road and return Black Lake channel to its original width and extend the existing 24' bridge to fully span the channel and connect the northern and southern portions of the Preserve.

30 – Tarkiln Bayou Preserve Restoration of Big Muddy

Dewberry Score: 52

RAC Score: 46.91

Budget: \$374,884

Other Funding Source?:

Pot 2, Pot 3, NFWF

Description: This project focuses on restoring a severed connection between overgrown, woodydominated seepage slope and wet prairie and wet flatwoods. The goal of this project is to restore the natural hydrological connection, while maintaining this access and firebreak.

45 – IHMC Community Meeting Hall Expansion

Dewberry Score: 58

RAC Score: 47.91

Budget: \$600,000

Other Funding Source?:

LOST, Triumph, EDA

Description: IHMC proposes to expand the current community meeting room at 40 S. Alcaniz Street to allow for increased community engagement and participation and to allow for new educational activities to be held in this expanded space.

49 – Olive Road Phase II East-Ferry Pass Zone 5

Dewberry Score: 63

RAC Score: 47.00

Budget: \$11,100,000

Phase I: 7,500,000

Other Funding Source?:

LOST, Triumph, FHWA

• **Description:** This infrastructure project will provide benefits to both the local economy and environment. Olive Road East roadway improvements will address existing pavement and base failure issues as well as stormwater improvements consisting of constructing a dry retention pond and expanding an existing dry retention pond. Ferry Pass Zone 5 will include drainage improvements that will include subsurface piping, strategically placed inlets, and associated roadway improvements.