Line#	Location	Commitment	Total Allocation
I	Alameda Point	Increase park and public safety personnel to operate a new regional park. Protect seasonal wetlands, Breakwater Beach shoreline and park facilities by designing for sea level rise adaptation using natural systems.	2,950,000
2	Anthony Chabot	Reduce storm erosion for improved creek water quality and natural habitat. Upgrade visitor use facilities. Increase recreational trail access and provide for trail safety structural improvements.	215,000
3	Crown Beach	Develop sea level rise interpretation with educational programming. Continue year-round Visitor Center services through staffing. Improve San Francisco Bay health by upgrading the beach-front storm water drainage system. Expand park and improve visitor use facilities.	4,225,000
4	Gateway	Enhance tidal and intertidal habitat to provide for shoreline protection through use of natural systems. Convert existing paved lands to natural landscape. Increase public access to the San Francisco Bay Trail and newly constructed Bay Bridge bike path. Provide for park personnel to develop, operate and maintain future park facilities.	١,400,000
5	Green Transportation / Regional Trails	Provide regional trail connectivity for commuters and safe routes to school, specifically in disadvantaged communities and along the San Francisco Bay Trail. Expand and maintain parkland trails to increase access while preventing erosion for protection of sensitive, natural habitats. Increase public safety patrol to enforce trail use ordinances in protection of wildlife. Explore potential to enter into partnership with transportation provider to increase park access.	4,300,000
6	Kennedy Grove	Repair erosion of urban creek streambank for improved water quality, habitat and trail access.	150,000
7	Lake Chabot	Upgrade marina facilities for boating and fishing access, safety and experience.	400,000

Line#	Location	Commitment	Total Allocation
8	Leona Canyon	Reduce erosion and sediment build up to improve water quality of creek through trail maintenance and stewardship efforts.	40,000
9	McLaughlin Eastshore State Park	Provide for shoreline and natural habitat protection across the State Park and Albany Bulb. Expand park personnel for increased wildlife conservation. Provide for protection and monitoring of burrowing owl habitat. Improve visitor use facilities.	6,835,000
10	Miller/Knox	Provide for shoreline protection and sea level rise adaptation using natural systems. Increase park staffing and upgrade Keller Beach visitor experience. Enhance drought tolerant landscape through stewardship improvements, such as removal of French broom and other invasive plants.	1,040,000
11	MLK Jr. Shoreline	Develop nature-based flood protection for shoreline and facilities in anticipation of sea level rise. Improve marsh habitat for endangered Ridgway's rail. Improve visitor experience with facility upgrades, and increased park and public safety personnel. Provide for expanded educational and recreational programming to serve the surrounding communities.	6,905,000
12	Oakland Zoo	Enhance conservation and stewardship efforts. Provide for youth engagement.	2,000,000
13	Point Isabel	Stabilize banks of Hoffman Channel for shoreline protection, improved visitor access and healthier San Francisco Bay water quality. Provide for conservation for endangered Ridgway's rail habitat and environmental maintenance.	600,000
14	Point Molate	Provide for park and public safety personnel to develop, operate and maintain future park facilities and the San Francisco Bay Trail.	2,350,000

Line#	Location	Commitment	Total Allocation
15	Point Pinole	Provide for shoreline protection through natural systems at Dotson Family Marsh. Enhance habitat of native grasses and other species. Improve visitor use facilities and San Francisco Bay water access. Increase educational and recreational programming to serve the surrounding communities.	3,450,000
16	Redwood	Expand partnership with Save the Redwoods League for ongoing redwood conservation. Increase interpretation of redwood natural history. Provide for creek restoration and erosion control for visitor safety and watershed health.	160,000
17	Roberts	Expand partnership with Save the Redwoods League for ongoing redwood conservation. Increase interpretation of redwood natural history.	60,000
18	Safe Healthy Forests	Continue sustainable forest management practices consistent with the approved Wildfire Hazard Reduction and Resource Management Plan to lessen the potential for wildland urban interface wildfire. Develop a redwood forest management plan. Provide for stewardship of natural vegetation to improve forest health.	14,200,000
19	Sibley/ Huckleberry/ Claremont	Enrich natural habitat for threatened pallid manzanita and other vegetation with increased stewardship efforts. Upgrade the Bay Area Ridge Trail for improved watershed health and trail safety. Increase park personnel.	1,125,000
20	Sobrante Ridge	Enrich natural habitat for threatened pallid manzanita and other vegetation through stewardship efforts.	75,000
21	Temescal	Improve water quality, habitat and recreational swimming experience at Lake Temescal with efforts such as dredging. Provide for erosion control to benefit watershed health and recreational trail safety.	1,500,000

Line#	Location	Commitment	Total Allocation	
22		Restore recreational trails for erosion control and sensitive habitat protection. Improve access and pedestrian safety at the Brazil Room and Botanical Garden Visitor Center. Begin design planning for park-wide improvements at visitor use facilities such as the Environmental Education Center, Little Farm and Botanical Garden Visitor Center.	200,000	
23		Improve water quality across parklands with stewardship efforts for watershed protection and preservation of shorelines, marshes, lakes, riparian areas and urban creeks. Manage harmful algae blooms for improved visitor and wildlife health. Increase water supply in preparation for climate related weather events with facilities such as rainwater collection systems. Install additional water bottle filling stations throughout region.	4,800,000	
24	•	Improve protection of Wildcat Creek watershed by mitigating erosion. Enhance and restore natural habitat throughout park. Increase ADA trail access and safety for visitors.	150,000	
	Allocations TOTAL 10% Contingency TOTAL			
	6,600,000 65,730,000			