

TOURISM RESTORE SUBCOMMITTEE

The Tourism WHITE spreadsheet represents all of the coded WHITE projects from the first spreadsheet sent to the committee.

As a reminder - white cells represented projects that were still in consideration after initial cursory vetting of whether they were being implemented, were better suited in another committee or were too broad to be implemented

These projects have been placed against the criteria provided by the Tourism Chairs,

Grayed out projects at the bottom of the list are projects that were determined not to be primarily tourism projects as their primary objectives.

Year	Project ID	Project Name	Description	Location	Phase	Status	County	Impact	Start	End	Value	Notes	
2019	928204	Paragade River Basin Waterfront Development Program	This plan is intended to develop a management program for future waterfront development within the Paragade River Basin, District 2. A waterfront can be the most desirable location for future development. Proper planning and design management programs for waterfront areas are fundamental when the goal is to ensure environmental amenities in an integrated design program. The Paragade River Basin Waterfront Development Program will establish a plan and development that will ensure the desired waterfront form and job creation are responsibly achieved in a way that mitigates environmental impact. Waterfront properties and redevelopment programs can enhance the quality of life for communities. Greenways and walkways become focal points and enhance a city's economy. The Paragade River Basin Waterfront Development Program will establish a plan and development that will ensure the desired waterfront form and job creation are responsibly achieved in a way that mitigates environmental impact. Educational, recreational, and economic development, and a wide range of recreational options.	Stennis, Madison, George	Yes	Y	Unknown	Unknown	Multiple Counties	Now mentioned	Unknown	Unclear	No budget provided
2019	367604	Mississippi Coastline Control	This project would provide for a permanent effort to control erosion in the three coastal counties and the rest of the environment for the purpose of preventing erosion and increasing tourism. The project would provide for a permanent effort to control erosion in the three coastal counties and the rest of the environment for the purpose of preventing erosion and increasing tourism. The project would provide for a permanent effort to control erosion in the three coastal counties and the rest of the environment for the purpose of preventing erosion and increasing tourism. The project would provide for a permanent effort to control erosion in the three coastal counties and the rest of the environment for the purpose of preventing erosion and increasing tourism.	Jackson, Jefferson, Jackson	Yes	Y	Unknown	Unknown	Coastwide	Now mentioned	Unknown	Unclear	LEAF mitigation project currently being funded
2019	121504	LEAF Green Coast	This project will develop LEAF facilities in every city and county in the three counties of the MS Gulf Coast. The project will develop LEAF facilities in every city and county in the three counties of the MS Gulf Coast. The project will develop LEAF facilities in every city and county in the three counties of the MS Gulf Coast. The project will develop LEAF facilities in every city and county in the three counties of the MS Gulf Coast.	Jackson, Harrison and Jackson	Yes	Y	Unknown	Unknown	Coastwide	Now mentioned	Unknown	Unclear	\$ 492,000.00
2019	163604	Ar Service Development Initiative	This project would provide for a permanent effort to control erosion in the three coastal counties and the rest of the environment for the purpose of preventing erosion and increasing tourism. The project would provide for a permanent effort to control erosion in the three coastal counties and the rest of the environment for the purpose of preventing erosion and increasing tourism. The project would provide for a permanent effort to control erosion in the three coastal counties and the rest of the environment for the purpose of preventing erosion and increasing tourism. The project would provide for a permanent effort to control erosion in the three coastal counties and the rest of the environment for the purpose of preventing erosion and increasing tourism.	Jackson	Yes	Y	Unknown	City/County	Coastwide	Now mentioned	County	Unclear	A review of the project is needed
2019	121804	Convention Center Complex	This project would provide for a permanent effort to control erosion in the three coastal counties and the rest of the environment for the purpose of preventing erosion and increasing tourism. The project would provide for a permanent effort to control erosion in the three coastal counties and the rest of the environment for the purpose of preventing erosion and increasing tourism. The project would provide for a permanent effort to control erosion in the three coastal counties and the rest of the environment for the purpose of preventing erosion and increasing tourism. The project would provide for a permanent effort to control erosion in the three coastal counties and the rest of the environment for the purpose of preventing erosion and increasing tourism.	Jackson	Yes	Y	Unknown	Unknown	Coastwide	Now mentioned	County	Y	The project and most components are complete and already funded
2019	911504	Coastwide Marathon	This project would provide for a permanent effort to control erosion in the three coastal counties and the rest of the environment for the purpose of preventing erosion and increasing tourism. The project would provide for a permanent effort to control erosion in the three coastal counties and the rest of the environment for the purpose of preventing erosion and increasing tourism. The project would provide for a permanent effort to control erosion in the three coastal counties and the rest of the environment for the purpose of preventing erosion and increasing tourism. The project would provide for a permanent effort to control erosion in the three coastal counties and the rest of the environment for the purpose of preventing erosion and increasing tourism.	Jackson, Jefferson and Madison	Yes	Y	Unknown	Unknown	Coastwide	\$200,000	Unknown	Unclear	\$ 200,000.00
2019	121904	Florida Convention Center	This project would provide for a permanent effort to control erosion in the three coastal counties and the rest of the environment for the purpose of preventing erosion and increasing tourism. The project would provide for a permanent effort to control erosion in the three coastal counties and the rest of the environment for the purpose of preventing erosion and increasing tourism. The project would provide for a permanent effort to control erosion in the three coastal counties and the rest of the environment for the purpose of preventing erosion and increasing tourism. The project would provide for a permanent effort to control erosion in the three coastal counties and the rest of the environment for the purpose of preventing erosion and increasing tourism.	Jackson/Jackson	Yes	Y	Unknown	Unknown	Coastwide	Now mentioned	Unknown	Unclear	\$ 6400,000.00
2019	121804	Family Friendly Amenities	This project would provide for a permanent effort to control erosion in the three coastal counties and the rest of the environment for the purpose of preventing erosion and increasing tourism. The project would provide for a permanent effort to control erosion in the three coastal counties and the rest of the environment for the purpose of preventing erosion and increasing tourism. The project would provide for a permanent effort to control erosion in the three coastal counties and the rest of the environment for the purpose of preventing erosion and increasing tourism. The project would provide for a permanent effort to control erosion in the three coastal counties and the rest of the environment for the purpose of preventing erosion and increasing tourism.	Jackson	Yes	Y	Unknown	Unknown	Coastwide	\$1,500,000	Unknown	Unclear	Large matching contribution
2019	102204	Sports Marketing and Equipment	This project would provide for a permanent effort to control erosion in the three coastal counties and the rest of the environment for the purpose of preventing erosion and increasing tourism. The project would provide for a permanent effort to control erosion in the three coastal counties and the rest of the environment for the purpose of preventing erosion and increasing tourism. The project would provide for a permanent effort to control erosion in the three coastal counties and the rest of the environment for the purpose of preventing erosion and increasing tourism. The project would provide for a permanent effort to control erosion in the three coastal counties and the rest of the environment for the purpose of preventing erosion and increasing tourism.	Jackson	Yes	Y	Unknown	Unknown	Coastwide	\$1,200,000	Unknown	Unclear	Large matching contribution
2019	122204	Bayou Bridge	This project would provide for a permanent effort to control erosion in the three coastal counties and the rest of the environment for the purpose of preventing erosion and increasing tourism. The project would provide for a permanent effort to control erosion in the three coastal counties and the rest of the environment for the purpose of preventing erosion and increasing tourism. The project would provide for a permanent effort to control erosion in the three coastal counties and the rest of the environment for the purpose of preventing erosion and increasing tourism. The project would provide for a permanent effort to control erosion in the three coastal counties and the rest of the environment for the purpose of preventing erosion and increasing tourism.	Jackson	Yes	Y	Unknown	Unknown	Local	\$960,000	Unknown	Unclear	Large matching contribution

Project Number	Project Name	Date	Project Description	Location	Type	Status	City	County	Phase	City	Unclear	Funding Amount	Other Funding	Total Funding	Notes			
3932	Frost Cabinet Replacement, Boat Launch, and Small Craft Harbor	9/2/2023	<p>Through implementation of this comprehensive project to improve public access and enhance public-private development along Frost Cabinet's southern waterfront from the Blinn-Owen Springs Bridge to the Blinn-Owen Channel, the general public, the State of Mississippi, the City of Blinn County and the Blinn-Owen Channel. The project includes upgrading the existing Frost Cabinet Marina and existing pier and connecting an ADA-compliant public boardwalk with amenities that will enhance along the waterfront to the Blinn-Owen Channel, where a lighted boat launch will provide access across Highway 90 to Frost Cabinet's waterfront. The project also includes the construction of a new boat launch and a public boardwalk will connect with the existing waterfront walkways to provide pedestrian access to the Blinn-Owen Channel. The project also includes the construction of a new boat launch and a public boardwalk will connect with the existing waterfront walkways to provide pedestrian access to the Blinn-Owen Channel. The project also includes the construction of a new boat launch and a public boardwalk will connect with the existing waterfront walkways to provide pedestrian access to the Blinn-Owen Channel.</p> <p>The project also includes the construction of a new boat launch and a public boardwalk will connect with the existing waterfront walkways to provide pedestrian access to the Blinn-Owen Channel. The project also includes the construction of a new boat launch and a public boardwalk will connect with the existing waterfront walkways to provide pedestrian access to the Blinn-Owen Channel. The project also includes the construction of a new boat launch and a public boardwalk will connect with the existing waterfront walkways to provide pedestrian access to the Blinn-Owen Channel.</p>	Waterfront	Public	F	Unknown	City	Blinn County	New Development	City	Unclear	\$	\$1,000,000.00	\$	-	Multiple components of this project have been completed.	
3933	Public Access Improvements and Frost Cabinet Marina	9/2/2023	<p>The City of Blinn County is partnering with the State of Mississippi to improve waterfront access to the Frost Cabinet waterfront area south of the Highway 90 Bridge with an ADA-compliant boardwalk to support a variety of public waterfront uses. Signage will be installed to educate the public about the Mississippi Canal's natural resources and recreational amenities in a nearby system and user education. Signage will be installed to educate the public about the Mississippi Canal's natural resources and recreational amenities in a nearby system and user education.</p> <p>The project also includes the construction of a new boat launch and a public boardwalk will connect with the existing waterfront walkways to provide pedestrian access to the Blinn-Owen Channel. The project also includes the construction of a new boat launch and a public boardwalk will connect with the existing waterfront walkways to provide pedestrian access to the Blinn-Owen Channel.</p>	Waterfront	Public	F	Unknown	City	Blinn County	New Development	City	Unclear	\$	4,000,000.00	\$	1,000,000.00	Multiple components of this project have been completed.	
3934	Blinn Small Craft Harbor Expansion	9/2/2023	<p>Through this project, the City of Blinn County will increase and improve the Blinn Small Craft Harbor to allow all Blinn County boat launch users to berth/guide their own vessels/boats located on Blinn County waterfront property. The project also includes the construction of a new boat launch and a public boardwalk will connect with the existing waterfront walkways to provide pedestrian access to the Blinn-Owen Channel. The project also includes the construction of a new boat launch and a public boardwalk will connect with the existing waterfront walkways to provide pedestrian access to the Blinn-Owen Channel.</p> <p>The project also includes the construction of a new boat launch and a public boardwalk will connect with the existing waterfront walkways to provide pedestrian access to the Blinn-Owen Channel. The project also includes the construction of a new boat launch and a public boardwalk will connect with the existing waterfront walkways to provide pedestrian access to the Blinn-Owen Channel.</p>	Waterfront	Public	F	Unknown	City	Blinn County	Improvement	City	Unclear	\$1,000,000.00	\$	6,000,000.00	\$	1,000,000.00	Unclear if this project has already been completed and/or matching funds still available?
3935	Trout Creek Park	9/2/2023	<p>Trout Creek Park, located on the north of Highway 90 in Blinn County, was purchased to provide public access to valuable waterfront property that included the historic historic Trout Creek Dam. The project also includes the construction of a new boat launch and a public boardwalk will connect with the existing waterfront walkways to provide pedestrian access to the Blinn-Owen Channel. The project also includes the construction of a new boat launch and a public boardwalk will connect with the existing waterfront walkways to provide pedestrian access to the Blinn-Owen Channel.</p> <p>The project also includes the construction of a new boat launch and a public boardwalk will connect with the existing waterfront walkways to provide pedestrian access to the Blinn-Owen Channel. The project also includes the construction of a new boat launch and a public boardwalk will connect with the existing waterfront walkways to provide pedestrian access to the Blinn-Owen Channel.</p>	Waterfront	Public	F	Unknown	City	Blinn County	Improvement	City	Unclear	\$80,000.00	\$	840,000.00	\$	60,000.00	Multiple components of this project have been completed, and is currently funded for implementation.
3936	Frost Cabinet Marina	9/2/2023	<p>This comprehensive project will enhance waterfront areas of Frost Cabinet from the Highway 90 Bridge north and south of the 1112 Corridor through half-mile aquapark to enhance and include recreational resources, create jobs, support the waterfront and marine industries, and expand family-oriented activities to extend visitors' stays at the Mississippi Gulf Coast.</p> <p>The project also includes the construction of a new boat launch and a public boardwalk will connect with the existing waterfront walkways to provide pedestrian access to the Blinn-Owen Channel. The project also includes the construction of a new boat launch and a public boardwalk will connect with the existing waterfront walkways to provide pedestrian access to the Blinn-Owen Channel.</p>	Waterfront	Public	F	Unknown	City	Blinn County	New Development	City	Unclear	\$	10,000,000.00	\$	-	Multiple components of this project have been completed, and is currently funded for implementation.	
3937	Blinn Small Craft Harbor	9/2/2023	<p>The project will include incentives to diversify the regional waterfront industry through development of such things as a soft-shell crab aquapark. Redevelopment of the project area, as well as the local waterfront industry, has been particularly slow following the hurricane. The project also includes the construction of a new boat launch and a public boardwalk will connect with the existing waterfront walkways to provide pedestrian access to the Blinn-Owen Channel. The project also includes the construction of a new boat launch and a public boardwalk will connect with the existing waterfront walkways to provide pedestrian access to the Blinn-Owen Channel.</p> <p>The project also includes the construction of a new boat launch and a public boardwalk will connect with the existing waterfront walkways to provide pedestrian access to the Blinn-Owen Channel. The project also includes the construction of a new boat launch and a public boardwalk will connect with the existing waterfront walkways to provide pedestrian access to the Blinn-Owen Channel.</p>	Waterfront	Public	F	Unknown	City	Blinn County	New Development	City	Unclear	\$	10,000,000.00	\$	-	Multiple components of this project have been completed, and is currently funded for implementation.	
3938	Blinn Small Craft Harbor	9/2/2023	<p>The project will include incentives to diversify the regional waterfront industry through development of such things as a soft-shell crab aquapark. Redevelopment of the project area, as well as the local waterfront industry, has been particularly slow following the hurricane. The project also includes the construction of a new boat launch and a public boardwalk will connect with the existing waterfront walkways to provide pedestrian access to the Blinn-Owen Channel. The project also includes the construction of a new boat launch and a public boardwalk will connect with the existing waterfront walkways to provide pedestrian access to the Blinn-Owen Channel.</p> <p>The project also includes the construction of a new boat launch and a public boardwalk will connect with the existing waterfront walkways to provide pedestrian access to the Blinn-Owen Channel. The project also includes the construction of a new boat launch and a public boardwalk will connect with the existing waterfront walkways to provide pedestrian access to the Blinn-Owen Channel.</p>	Waterfront	Public	F	Unknown	City	Blinn County	New Development	City	Unclear	\$	10,000,000.00	\$	-	Multiple components of this project have been completed, and is currently funded for implementation.	
3939	Blinn Small Craft Harbor	9/2/2023	<p>The project will include incentives to diversify the regional waterfront industry through development of such things as a soft-shell crab aquapark. Redevelopment of the project area, as well as the local waterfront industry, has been particularly slow following the hurricane. The project also includes the construction of a new boat launch and a public boardwalk will connect with the existing waterfront walkways to provide pedestrian access to the Blinn-Owen Channel. The project also includes the construction of a new boat launch and a public boardwalk will connect with the existing waterfront walkways to provide pedestrian access to the Blinn-Owen Channel.</p> <p>The project also includes the construction of a new boat launch and a public boardwalk will connect with the existing waterfront walkways to provide pedestrian access to the Blinn-Owen Channel. The project also includes the construction of a new boat launch and a public boardwalk will connect with the existing waterfront walkways to provide pedestrian access to the Blinn-Owen Channel.</p>	Waterfront	Public	F	Unknown	City	Blinn County	New Development	City	Unclear	\$	10,000,000.00	\$	-	Multiple components of this project have been completed, and is currently funded for implementation.	

Project ID	Name	Date	Description	Location	Phase	Status	Priority	Impact	Notes	Cost	Funding	Other	Comments				
5413	Coastal Trust Fund	12/15/2015	The proposed project will fund a general fund Coastal Trust Fund that will provide 150 jobs and equity financing of qualified private and public projects that will repay loans with interest and yield a return on capital investments, and 250 jobs to public projects for regional public projects that will generate revenue directly, indirectly and multiplier effects. The Trust fund will provide a return on investment and will be used to fund projects that will generate regional economic growth and create long-term public revenues, and it will have the flexibility to adjust to market-driven changes in regional economic and social conditions.	Various	Y	Unknown	Unknown	Coastwide	Now reinitiated	Unknown	Unknown			\$ 1,000,000.00	\$ -		
5414	PGA Tour Champions	12/15/2015	The PGA Tour Champions is a 501(c)(3) with a mission to promote tourism on the West Coast. In our 30th year, the tournament has begun experiencing a significant decline in funding from our current sponsor. The Board of Trustees is currently seeking a new sponsor to replace the current sponsor. The Board of Trustees is currently seeking a new sponsor to replace the current sponsor. The Board of Trustees is currently seeking a new sponsor to replace the current sponsor.	Various	Y	Unknown	Unknown	Coastwide	2016/2017	Unknown	Ready			\$ 4,300,000.00	\$ 2,300,000.00		Are matching funds still available?
5415	Wilson Center	12/15/2015	Wilson Center is a 501(c)(3) with a mission to provide a safe and secure environment for the City of Encinitas. The City has much to offer, and several large employers bring jobs to the area. Other than our own staff, the City has a large number of employees who work for the City. The City has a large number of employees who work for the City. The City has a large number of employees who work for the City.	Various	Y	Unknown	Unknown	Local	Now reinitiated	City	Unknown			\$ 5,000,000.00	\$ -		Whether a location welcome center has been created or is in a pilot stage
5416	Highway 52	12/15/2015	Highway 52 is a 501(c)(3) with a mission to provide a safe and secure environment for the City of Encinitas. The City has much to offer, and several large employers bring jobs to the area. Other than our own staff, the City has a large number of employees who work for the City. The City has a large number of employees who work for the City. The City has a large number of employees who work for the City.	Various	Y	Unknown	Unknown	City	Now reinitiated	City	Unknown			\$ -	\$ -		No budget provided
5417	Long Beach	3/27/2014	The project consists of the development of a bonded complex designed specifically for handicapped and wounded warrior programs. There will be three 10-acre lots, one oceanfront lot, one parking lot, and one building. The total cost of the project will be approximately \$2 million.	Various	Y	Unknown	Unknown	Herriman County	Now reinitiated	Unknown	Unknown			\$ 2,000,000.00	\$ -		
5418	Redwood	12/15/2015	The Redwood project is a 501(c)(3) with a mission to provide a safe and secure environment for the City of Encinitas. The City has much to offer, and several large employers bring jobs to the area. Other than our own staff, the City has a large number of employees who work for the City. The City has a large number of employees who work for the City. The City has a large number of employees who work for the City.	Various	Y	Unknown	Unknown	City	Now reinitiated	City	Unknown			\$ 1,500,000.00	\$ -		This year they have been constructed and required more on waiting for Sea Landing
5419	One Two Extension	12/15/2015	One Two Extension is a 501(c)(3) with a mission to provide a safe and secure environment for the City of Encinitas. The City has much to offer, and several large employers bring jobs to the area. Other than our own staff, the City has a large number of employees who work for the City. The City has a large number of employees who work for the City. The City has a large number of employees who work for the City.	Various	Y	Unknown	Unknown	City	Now reinitiated	City	Unknown			\$ 500,000.00	\$ -		Whether a project public has occurred or not
5420	Redwood	12/15/2015	Redwood is a 501(c)(3) with a mission to provide a safe and secure environment for the City of Encinitas. The City has much to offer, and several large employers bring jobs to the area. Other than our own staff, the City has a large number of employees who work for the City. The City has a large number of employees who work for the City. The City has a large number of employees who work for the City.	Various	Y	Unknown	Unknown	City	Now reinitiated	City	Unknown			\$ 150,000.00	\$ -		This project we believe to complete
5421	Key to Beach	12/15/2015	Key to Beach is a 501(c)(3) with a mission to provide a safe and secure environment for the City of Encinitas. The City has much to offer, and several large employers bring jobs to the area. Other than our own staff, the City has a large number of employees who work for the City. The City has a large number of employees who work for the City. The City has a large number of employees who work for the City.	Various	Y	Unknown	Unknown	City	Now reinitiated	City	Unknown			\$ 500,000.00	\$ -		Land acquisition
5422	Key to Beach	12/15/2015	Key to Beach is a 501(c)(3) with a mission to provide a safe and secure environment for the City of Encinitas. The City has much to offer, and several large employers bring jobs to the area. Other than our own staff, the City has a large number of employees who work for the City. The City has a large number of employees who work for the City. The City has a large number of employees who work for the City.	Various	Y	Unknown	Unknown	City	Now reinitiated	City	Unknown			\$ 500,000.00	\$ -		One access point we believe has been constructed and completed
5423	Marina Loop	12/15/2015	Marina Loop is a 501(c)(3) with a mission to provide a safe and secure environment for the City of Encinitas. The City has much to offer, and several large employers bring jobs to the area. Other than our own staff, the City has a large number of employees who work for the City. The City has a large number of employees who work for the City. The City has a large number of employees who work for the City.	Various	Y	Unknown	Unknown	City	Now reinitiated	City	Unknown			\$ 4,000,000.00	\$ -		Whether a whether any components of this project have been completed
5424	UCLA Down	12/15/2015	UCLA Down is a 501(c)(3) with a mission to provide a safe and secure environment for the City of Encinitas. The City has much to offer, and several large employers bring jobs to the area. Other than our own staff, the City has a large number of employees who work for the City. The City has a large number of employees who work for the City. The City has a large number of employees who work for the City.	Various	Y	Unknown	Unknown	Local	Now reinitiated	Unknown	Unknown			\$ 20,000,000.00	\$ -		This project suggests UCLA Down Center will be built with the aquarium. There is a waiting down program funded and being constructed as the first of support.
5425	Clarendon	12/15/2015	Clarendon is a 501(c)(3) with a mission to provide a safe and secure environment for the City of Encinitas. The City has much to offer, and several large employers bring jobs to the area. Other than our own staff, the City has a large number of employees who work for the City. The City has a large number of employees who work for the City. The City has a large number of employees who work for the City.	Various	Y	Unknown	Unknown	Local	Now reinitiated	Unknown	Land acquisition	Land acquisition		\$ 250,000.00	\$ -		
5426	Sea Otter	12/15/2015	Sea Otter is a 501(c)(3) with a mission to provide a safe and secure environment for the City of Encinitas. The City has much to offer, and several large employers bring jobs to the area. Other than our own staff, the City has a large number of employees who work for the City. The City has a large number of employees who work for the City. The City has a large number of employees who work for the City.	Various	Y	Unknown	Unknown	City	Local	Now reinitiated	City	Unknown		\$ 2,400,000.00	\$ -		Project has an element of tourism that might be better suited for economic development
5427	London and Heritage	12/15/2015	London and Heritage is a 501(c)(3) with a mission to provide a safe and secure environment for the City of Encinitas. The City has much to offer, and several large employers bring jobs to the area. Other than our own staff, the City has a large number of employees who work for the City. The City has a large number of employees who work for the City. The City has a large number of employees who work for the City.	Various	Y	Unknown	Unknown	National	Unknown	Ready				\$ 150,000.00	\$ 60,000.00		
5428	Low Impact Development	12/15/2015	Low Impact Development is a 501(c)(3) with a mission to provide a safe and secure environment for the City of Encinitas. The City has much to offer, and several large employers bring jobs to the area. Other than our own staff, the City has a large number of employees who work for the City. The City has a large number of employees who work for the City. The City has a large number of employees who work for the City.	Various	Y	Unknown	Unknown	Local	Now reinitiated	Unknown	Unknown			\$ 500,000.00	\$ -		
5429	Protein Daily	12/15/2015	Protein Daily is a 501(c)(3) with a mission to provide a safe and secure environment for the City of Encinitas. The City has much to offer, and several large employers bring jobs to the area. Other than our own staff, the City has a large number of employees who work for the City. The City has a large number of employees who work for the City. The City has a large number of employees who work for the City.	Various	Y	Unknown	Unknown	Coastwide	Now reinitiated	Unknown	Ready			\$ 200,000.00	\$ -		Unknown to what category this project fits into
5430	Low Impact Development	12/15/2015	Low Impact Development is a 501(c)(3) with a mission to provide a safe and secure environment for the City of Encinitas. The City has much to offer, and several large employers bring jobs to the area. Other than our own staff, the City has a large number of employees who work for the City. The City has a large number of employees who work for the City. The City has a large number of employees who work for the City.	Various	Y	Unknown	Unknown	Local	Now reinitiated	Unknown	Unknown			\$ 500,000.00	\$ -		

Project #	Year	Project Name	Description	Category	Priority	Status	Location	Phase	Value	Notes					
9421	2022	1/2/2028	Return Tourism Program for the Mississippi Gulf Coast Region A major effort to provide responsible tourism information and promote environmental stewardship and economic development. A major effort to provide responsible tourism information and promote environmental stewardship and economic development. A major effort to provide responsible tourism information and promote environmental stewardship and economic development.	Geographic	High	Unknown	Louisiana	Continued	None mentioned	Unknown	Unknown	\$ 1,000,000.00	\$ -	-	-
9422	2022	2/8/2022	6th Water Tower	Water	High	Unknown	City	None mentioned	City	Unknown	Unknown	\$ 1,000,000.00	\$ -	-	The project could be complete already based on upgrade to 6th Water
9423	2022	4/2/2027	North Mailing Storage	Water	High	Unknown	City	None mentioned	City	Ready	Unknown	\$ 100,000.00	\$ -	-	-
9424	2022	4/1/2027	Deerport Park	Water	High	Unknown	City	Local	\$100,000	City	Unknown	\$ 600,000	\$ -	-	Similar proposal to 1116
9425	2022	4/2/2027	Center Train	Water	High	Unknown	City	None mentioned	City	Unknown	Unknown	\$ 1,000,000.00	\$ -	-	Multiple project components could have been implemented. Similar project to 1147 and 1142
9426	2022	5/1/2027	Wetland	Water	High	Unknown	City	Local	None mentioned	City	Unknown	\$ 1,000,000.00	\$ -	-	-
9427	2022	5/1/2027	Down Spring	Water	High	Unknown	City	None mentioned	City	Unknown	Unknown	\$ 1,000,000.00	\$ -	-	-
9428	2022	5/1/2027	Old For Bay	Water	High	Unknown	County	Local	None mentioned	County	Unknown	\$ 30,000,000.00	\$ -	-	Major road improvement likely better suited for economic development and infrastructure
9429	2022	5/1/2027	Pinebluffs	Water	High	Unknown	County	Unknown	Unknown	Unknown	Unknown	\$ 1,000,000.00	\$ -	-	-
9430	2022	5/1/2027	Flow Power	Water	High	Unknown	Louisiana	Local	None mentioned	Louisiana	Unknown	\$ 1,000,000.00	\$ -	-	-
9431	2022	5/1/2027	Flow Power	Water	High	Unknown	Louisiana	Local	None mentioned	Louisiana	Unknown	\$ 1,000,000.00	\$ -	-	-
9432	2022	5/1/2027	Flow Power	Water	High	Unknown	Louisiana	Local	None mentioned	Louisiana	Unknown	\$ 1,000,000.00	\$ -	-	-
9433	2022	5/1/2027	Flow Power	Water	High	Unknown	Louisiana	Local	None mentioned	Louisiana	Unknown	\$ 1,000,000.00	\$ -	-	-
9434	2022	5/1/2027	Flow Power	Water	High	Unknown	Louisiana	Local	None mentioned	Louisiana	Unknown	\$ 1,000,000.00	\$ -	-	-
9435	2022	5/1/2027	Flow Power	Water	High	Unknown	Louisiana	Local	None mentioned	Louisiana	Unknown	\$ 1,000,000.00	\$ -	-	-
9436	2022	5/1/2027	Flow Power	Water	High	Unknown	Louisiana	Local	None mentioned	Louisiana	Unknown	\$ 1,000,000.00	\$ -	-	-
9437	2022	5/1/2027	Flow Power	Water	High	Unknown	Louisiana	Local	None mentioned	Louisiana	Unknown	\$ 1,000,000.00	\$ -	-	-
9438	2022	5/1/2027	Flow Power	Water	High	Unknown	Louisiana	Local	None mentioned	Louisiana	Unknown	\$ 1,000,000.00	\$ -	-	-
9439	2022	5/1/2027	Flow Power	Water	High	Unknown	Louisiana	Local	None mentioned	Louisiana	Unknown	\$ 1,000,000.00	\$ -	-	-
9440	2022	5/1/2027	Flow Power	Water	High	Unknown	Louisiana	Local	None mentioned	Louisiana	Unknown	\$ 1,000,000.00	\$ -	-	-

Fairfax	214	10/20/2014	110 Corridor Improvement	The City of Bossier is preparing to improve the 1100 Corridor for public and private use. The 1100 Corridor runs north-south from the Bossier Bay of Bossier to the Mississippi River. The project involves public works, development and construction, including a large expansion to include storm water management improvements and expansion/improvement of waterways.	unknown	Yes	N	Unknown			\$ 6,000,000.00	0	-	Project seems better suited for non-recreation as written.	
Fairfax	215	10/20/2014	Blue Ponds Rehabilitation	The City of Bossier is preparing to improve a variety of shoreline stabilization measures along the Blue Ponds in areas owned and/or managed by the City to control erosion, repair to sea level and improve public safety and access. Shoreline improvement will include shoreline management (SM) components of shoreline stabilization through of weather related damage to existing shore line concrete walls (and which are to be reinforced with additional lighting and drainage).	unknown	Yes	N	Unknown			\$ 1,500,000.00	0	-	Project seems better suited for non-recreation as written.	
Fairfax	216	10/20/2014	Bayou Bonnet Park Drainage Improvement	This project involves replacing a double-run of pipes that are approximately 800 feet long each. The pipes are under high public recreation use fields that are currently used for softball, baseball, and soccer. The current pipes are 48 inch diameter ADS pipe. The work will consist of replacing the pipes and set in place repaired to avoid the need to dig up and destroy the field. The condition of the current pipes does not allow proper drainage causing frequent overflow and flooding of the field. The field area adjacent to a large and growing residential area. Improving the flow through the pipes will also reduce erosion in that area, and reduce habitat.	unknown	Yes	N	Unknown			\$ 300,000.00	0	-	Project seems better suited for infrastructure as written.	
Fairfax	429	12/08/2014	Wardlaw Park Reservoir	This project involves a study of the reservoir which has been damaged during Hurricane Katrina. This area now provides limited biological services for improving water quality and riparian habitat. Current management practices are in place, but there has been a need to re-evaluate the management of the reservoir. The project involves a study of the reservoir to determine if there are any potential problems with the reservoir. The project involves a study of the reservoir to determine if there are any potential problems with the reservoir. The project involves a study of the reservoir to determine if there are any potential problems with the reservoir.	unknown	Yes	N	Unknown			\$ 1,200,000.00	0	20,000.00	-	Project better suited for non-recreation.
Fairfax	430	1/9/2015	Mississippi Gulf Coast Business Resource Center	Entrepreneurial support is one of the keys to positioning communities for economic success in tough times. With the economy struggling to get back on track following Katrina, the Gulf of Mexico and the southeast, there was and still is a need to fulfill the small business engine by giving entrepreneurs and companies the support they need to re-open their doors, recover, expand and hire new workers.	unknown	Yes	N	Unknown			\$ 8.00	0	-	Project better suited for economic development and/or small business.	
Fairfax	430	1/9/2015	Creation of a Small Business Resource Center	Entrepreneurial support is one of the keys to positioning communities for economic success in tough times. With the economy struggling to get back on track following Katrina, the Gulf of Mexico and the southeast, there was and still is a need to fulfill the small business engine by giving entrepreneurs and companies the support they need to re-open their doors, recover, expand and hire new workers.	unknown	Yes	N	Unknown			\$ 15.00	0	-	This project has been funded completely or multiple components have been funded.	
Fairfax	430	1/9/2015	Creation of a Small Business Resource Center	Entrepreneurial support is one of the keys to positioning communities for economic success in tough times. With the economy struggling to get back on track following Katrina, the Gulf of Mexico and the southeast, there was and still is a need to fulfill the small business engine by giving entrepreneurs and companies the support they need to re-open their doors, recover, expand and hire new workers.	unknown	Yes	N	Unknown			\$ 1,000,000.00	0	-	Project seems better suited for infrastructure.	
Fairfax	430	1/9/2015	Creation of a Small Business Resource Center	Entrepreneurial support is one of the keys to positioning communities for economic success in tough times. With the economy struggling to get back on track following Katrina, the Gulf of Mexico and the southeast, there was and still is a need to fulfill the small business engine by giving entrepreneurs and companies the support they need to re-open their doors, recover, expand and hire new workers.	unknown	Yes	N	Unknown			\$ 1,000,000.00	0	-	Project seems better suited for infrastructure.	
Fairfax	430	1/9/2015	Creation of a Small Business Resource Center	Entrepreneurial support is one of the keys to positioning communities for economic success in tough times. With the economy struggling to get back on track following Katrina, the Gulf of Mexico and the southeast, there was and still is a need to fulfill the small business engine by giving entrepreneurs and companies the support they need to re-open their doors, recover, expand and hire new workers.	unknown	Yes	N	Unknown			\$ 1,125,000.00	0	-	Project seems better suited for infrastructure, project benefits to residents vs. benefits to business.	
Fairfax	430	1/9/2015	Creation of a Small Business Resource Center	Entrepreneurial support is one of the keys to positioning communities for economic success in tough times. With the economy struggling to get back on track following Katrina, the Gulf of Mexico and the southeast, there was and still is a need to fulfill the small business engine by giving entrepreneurs and companies the support they need to re-open their doors, recover, expand and hire new workers.	unknown	Yes	N	Unknown			\$ 70,000.00	0	-	Project better suited under Research and Education.	
Fairfax	536	8/12/2015	Airport Development Site Preparation	It is vital for Airport to develop alternative forms of revenue. The Gulfport-Biloxi International Airport owns, and has identified three acres of land, a greater location for future commercial development. This land located at the entrance of the Airport adjacent to growth that contains both a mobile home and a house. In order for this land to be developed for future development, it is required to be elevated to a similar grade as contiguous parcels.	unknown	Yes	N	Unknown			\$ 725,000.00	0	-	The project seems better suited for economic development and/or small business.	

Fairfax	574	1/18/2018	East Midway Road Reconstruction and Bridge Replacement	East Midway Road is a major gravel road that runs east to west from Hwy 20 through Sierra National Forest to Hwy 68 in the southern part of Sierra County near the Humboldt County line. Current road conditions from Humboldt County from East Midway Road. In 2014, the county received a RFP grant that phase of improvement which will replace one low weight bridge and add an and save 2.2 miles of the road. In 2017, a second RFP grant was secured for 2 more bridges and 2.3 miles of road. The last portion of the project is 2.8 miles with one bridge. Currently, Sierra County has no funding for low weight bridges. If funded, Sierra County will have a continuous gravel road making traveling safer. The RFP is used to provide repair/gravel work and bridge replacement. Road work is done to the road with low weight bridges. The RFP has identified a variety of endangered Quail Wren down stream from some bridges on the second phase. By paving and graveling the road, we will be able to provide a more stable road for the Quail Wren and other endangered species. The RFP is used to provide repair/gravel work and bridge replacement. Road work is done to the road with low weight bridges. The RFP has identified a variety of endangered Quail Wren down stream from some bridges on the second phase. By paving and graveling the road, we will be able to provide a more stable road for the Quail Wren and other endangered species.	State	Yes	N	Unknown			\$	1,140,000.00	\$...	Better suited for economic development
Fairfax	575	1/21/2018	East Midway Road Reconstruction and Bridge Replacement	East Midway Road is a major gravel road that runs east to west from Hwy 20 through Sierra National Forest to Hwy 68 in the southern part of Sierra County near the Humboldt County line. Current road conditions from Humboldt County from East Midway Road. In 2014, the county received a RFP grant that phase of improvement which will replace one low weight bridge and add an and save 2.2 miles of the road. In 2017, a second RFP grant was secured for 2 more bridges and 2.3 miles of road. The last portion of the project is 2.8 miles with one bridge. Currently, Sierra County has no funding for low weight bridges. If funded, Sierra County will have a continuous gravel road making traveling safer. The RFP is used to provide repair/gravel work and bridge replacement. Road work is done to the road with low weight bridges. The RFP has identified a variety of endangered Quail Wren down stream from some bridges on the second phase. By paving and graveling the road, we will be able to provide a more stable road for the Quail Wren and other endangered species. The RFP is used to provide repair/gravel work and bridge replacement. Road work is done to the road with low weight bridges. The RFP has identified a variety of endangered Quail Wren down stream from some bridges on the second phase. By paving and graveling the road, we will be able to provide a more stable road for the Quail Wren and other endangered species.	State	Yes	N	Unknown			\$	4,802,000.00	\$...	Better suited for economic development
Fairfax	584	1/18/2018	County Wide Rapid Response	Sierra county has a lot of public roads that are well beyond. The grant is a contract maintenance issue. We also have deteriorating "under" asphalt roads that need to be replaced. A grant is needed to replace the roads that are under asphalt and to replace the roads that are under asphalt.	State	Yes	N	Unknown			\$	1,000,000.00	\$...	Better suited for infrastructure
Fairfax	573	2/25/2018	Oyster Industry Task Force Industry Panel	The Mississippi Commercial Fisheries Limited, Inc. proposes funding for the establishment of a Mississippi Oyster Industry Task Force. The purpose of the task force (industry panel) is to engage stakeholders throughout the fishing industry to bring forth ideas and recommendations to improve sustainability projects and management measures. Mississippi currently does not have a viable oyster industry task force. The task force would not have any regulatory power and would only be able to provide recommendations to the proper state and/or federal governing bodies.	Nonprofit/Non-Government	Yes	N	Unknown			\$	200,000.00	\$...	This project is better suited for small business or Seafood
Fairfax	572	2/25/2018	Ho-Fish Industry Task Force Industry Panel	The Mississippi Commercial Fisheries Limited, Inc. proposes funding for the establishment of a Mississippi Ho-Fish Industry Task Force. The purpose of the task force (industry panel) is to engage stakeholders throughout the Ho-Fish industry to bring forth ideas and recommendations to improve sustainability projects and management measures. Mississippi currently does not have a Ho-Fish industry task force. The task force would not have any regulatory power and would only be able to provide recommendations to the proper state and/or federal governing bodies.	Nonprofit/Non-Government	Yes	N	Unknown			\$	200,000.00	\$...	This project is better suited for small business or Seafood
Fairfax	570	2/25/2018	Oyster Industry Task Force Industry Panel	The Mississippi Commercial Fisheries Limited, Inc. proposes funding for the establishment of a Mississippi Oyster Industry Task Force. The purpose of the task force (industry panel) is to engage stakeholders throughout the fishing industry to bring forth ideas and recommendations to improve sustainability projects and management measures. Mississippi currently does not have a viable oyster industry task force. The task force would not have any regulatory power and would only be able to provide recommendations to the proper state and/or federal governing bodies.	Nonprofit/Non-Government	Yes	N	Unknown			\$	200,000.00	\$...	This project is better suited for small business or Seafood
Fairfax	576	1/12/2018	Compensation	The task force for the Mississippi Coastal Plain (MCP) is an accredited task force dedicated to the conservation, preservation, and protection of open spaces and green spaces of ecological, cultural, or scenic significance in the southern of the Mississippi Coastal Plain. MCP offers both the simple and conservation easement tools to conserve land for the benefit of habitats, species, and recreation. These parcels consist of 107 acres of preserved open space and are located in the Mississippi Coastal Plain. MCP offers both the simple and conservation easement tools to conserve land for the benefit of habitats, species, and recreation. These parcels consist of 107 acres of preserved open space and are located in the Mississippi Coastal Plain. MCP offers both the simple and conservation easement tools to conserve land for the benefit of habitats, species, and recreation. These parcels consist of 107 acres of preserved open space and are located in the Mississippi Coastal Plain.	Non-Profit	Yes	N	Unknown			\$...	\$...	Land acquisition. This project is better suited for eco-restoration