

Pre-Disaster Action: Economic Redevelopment

01-Business resumption and retention

Action Title: Business outreach and education

Implementation Timeframe: One-time action **Expected Duration:** 1 Year

Start Date: 4/1/2010

Responsibility for implementation: Economic Redevelopment TAC; Public Outreach TAC; Tampa-Hillsborough Economic Development Council; Hillsborough County Economic Department; City of Tampa Economic and Urban Development Department

Technical Advisory Committees:

<input checked="" type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input checked="" type="checkbox"/> Public Outreach

Action Title: Prioritize and sequence redevelopment projects and assistance

Implementation Timeframe: One-time action **Expected Duration:** 8 Months

Start Date: 4/1/2010

Responsibility for implementation: Economic Redevelopment TAC; Infrastructure TAC; Land Use TAC; Hillsborough County Planning and Growth Management Department including County Hazard Mitigation Section; Hillsborough County City-County Planning Commission; City of Plant City Development Services Department; City of Tampa Growth Management and Development Services Department; City of Temple Terrace Community Development Department

Technical Advisory Committees:

<input checked="" type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Research industry vulnerability

Implementation Timeframe: One-time action **Expected Duration:** 3 Months

Start Date: 4/1/2010

Responsibility for implementation: Hillsborough County Planning and Growth Management

Technical Advisory Committees:

<input checked="" type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Streamline and expedite commercial permit applications

Implementation Timeframe: One-time action **Expected Duration:** 1 year

Start Date: 7/1/2010

Responsibility for implementation: Economic Redevelopment TAC; Hillsborough county Economic Development Department; City of Tampa Economic and Urban Development Department; Hillsborough County Building Services; Plant City Community Services Department; Temple Terrace Building and Zoning Division and City of Tampa Construction Services Center

Technical Advisory Committees:

<input checked="" type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Economic Redevelopment

01-Business resumption and retention

Action Title: Formation of a regional economic partnership to foster collaboration and facilitate the formation of a regional economic plan

Implementation Timeframe: Ongoing, no end date

Start Date: 7/1/2010

Responsibility for implementation: Tampa Bay Regional Planning Council; Tampa Bay Partnership; Economic Redevelopment Departments and Agencies from Sarasota, Manatee, Citrus, Sumter, Hernando, Pasco, Pinellas, Polk, and Hardee Counties

Technical Advisory Committees:

<input checked="" type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Develop incentives for business continuity planning

Implementation Timeframe: Ongoing, no end date

Start Date: 7/1/2010

Responsibility for implementation: Hillsborough County Economic Development Department; City of Tampa Economic and Urban Development Department; Tampa-Hillsborough Economic Development Council; Local chambers of commerce; Financial Administration TAC; Public Outreach TAC

Technical Advisory Committees:

<input checked="" type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Identify vendors that manufacture temporary structures that are suitable for commercial sites

Implementation Timeframe: One-time action **Expected Duration:** 1 year

Start Date: 10/1/2010

Responsibility for implementation: Office of Emergency Management; Hillsborough County Economic Development Department; City of Tampa Economic and Urban Development Department; Economic Redevelopment TAC; Housing Recovery TAC

Technical Advisory Committees:

<input checked="" type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Mutual aid agreements to establish business assistance centers

Implementation Timeframe: One-time action **Expected Duration:** 3 months

Start Date: 1/1/2012

Responsibility for implementation: Tampa-Hillsborough Economic Development Council

Technical Advisory Committees:

<input checked="" type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Economic Redevelopment

01-Business resumption and retention

Action Title: Develop methods to monitor business losses and recovery

Implementation Timeframe: One-time action **Expected Duration:** 6 months

Start Date: 10/1/2012

Responsibility for implementation: Economic Redevelopment TAC; Public Outreach TAC; Tampa-Hillsborough Economic Development Council

Technical Advisory Committees:

<input checked="" type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input checked="" type="checkbox"/> Public Outreach

02-Small business assistance

Action Title: Develop a coordinated outreach campaign for small businesses to seek available assistance in developing business continuity plans

Implementation Timeframe: One-time action **Expected Duration:** 6 Months

Start Date: 7/1/2010

Responsibility for implementation: Small Business Information Center and the Small Business Development Centers located at University of South Florida; Hillsborough County Economic Development Department; City of Tampa Economic and Urban Development Department; Public Outreach TAC

Technical Advisory Committees:

<input checked="" type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input checked="" type="checkbox"/> Public Outreach

Action Title: Pre-establish a mutual aid system for organizations to provide counseling services for small businesses

Implementation Timeframe: One-time action **Expected Duration:** 1 Year

Start Date: 1/1/2012

Responsibility for implementation: Hillsborough County Economic Development Department; City of Tampa Economic and Urban Development Department

Technical Advisory Committees:

<input checked="" type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

03-Addressing changes in market and workforce composition

Action Title: Assessment of jobs likely to be available after a disaster

Implementation Timeframe: One-time action **Expected Duration:** 1 Year

Start Date: 10/1/2011

Responsibility for implementation: Hillsborough County Economic Redevelopment Department

Technical Advisory Committees:

<input checked="" type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Economic Redevelopment

04-Tourism renewal

Action Title: Develop criteria that can be used to prioritize the reconstruction of tourist attractions

Implementation Timeframe: One-time action **Expected Duration:** 6 Months

Start Date: 1/1/2011

Responsibility for implementation: Hillsborough County Economic Development Department; City of Tampa Economic and Urban Development Department; Tampa Bay and Company

Technical Advisory Committees:

<input checked="" type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Recruit private organizations and identify those interested in developing co-branding campaigns

Implementation Timeframe: Ongoing, no end date

Start Date: 7/1/2011

Responsibility for implementation: Economic Redevelopment TAC; Financial Administration TAC

Technical Advisory Committees:

<input checked="" type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input checked="" type="checkbox"/> Public Outreach

05-Business replacement

Action Title: Preliminary research to successfully attract appropriate industries to the region

Implementation Timeframe: Ongoing, no end date

Start Date: 4/1/2010

Responsibility for implementation: Hillsborough County Economic Development Department; City of Tampa Economic and Urban Development Department; local chambers of commerce; Tampa-Hillsborough Economic Development Council; Tampa Bay Partnership; Tampa Bay Regional Planning Council

Technical Advisory Committees:

<input checked="" type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Assessment of current economic incentive programs

Implementation Timeframe: One-time action **Expected Duration:** 1 Year

Start Date: 10/1/2010

Responsibility for implementation: Hillsborough County Economic Stimulus Task Force; Hillsborough County Economic Development Department; Economic Redevelopment TAC; Public Outreach TAC

Technical Advisory Committees:

<input checked="" type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

06-Community Redevelopment Agency and other economic/multi-use redevelopment projects

Pre-Disaster Action: Economic Redevelopment

06-Community Redevelopment Agency and other economic/multi-use redevelopment projects

Action Title: Involve Economic Redevelopment TAC members and economic and community development leaders in the designation of PRAs

Implementation Timeframe: One-time action **Expected Duration:** 1 Year

Start Date: 4/1/2010

Responsibility for implementation: Economic Redevelopment TAC; Land Use TAC

Technical Advisory Committees:

<input checked="" type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Create criteria by which various economic development organizations can rate projects for high potential after a disaster

Implementation Timeframe: One-time action **Expected Duration:** 1 Year

Start Date: 4/1/2011

Responsibility for implementation: Economic Redevelopment TAC

Technical Advisory Committees:

<input checked="" type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Environmental Restoration

01-Hazardous materials, debris contaminates

Action Title: Coordinate with the United States Coast Guard's annual Area Contingency Plan (ACP) training exercise

Implementation Timeframe: Ongoing, no end date

Start Date: 6/1/2010

Responsibility for implementation: United States Coast Guard

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input checked="" type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Analyze existing contamination response and clean up plans

Implementation Timeframe: One-time action **expected duration** 3 Months

Start Date: 7/1/2010

Responsibility for implementation: Hillsborough County Planning and Growth Management Department including County Hazard Mitigation Section; City of Tampa Growth Management and Development Services Department; City of Temple Terrace Community Development Department

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input checked="" type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Identify licensed hazardous waste disposal contractors

Implementation Timeframe: Ongoing, no end date

Start Date: 10/1/2010

Responsibility for implementation: Environmental Protection Commission

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input checked="" type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Coordinate regional agencies to address potential post-disaster environmental contamination risks and disposal

Implementation Timeframe: Ongoing, no end date

Start Date: 10/1/2010

Responsibility for implementation: Environmental Protection Commission; United States Coast Guard; Environmental Protection Agency

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input checked="" type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Environmental Restoration

01-Hazardous materials, debris contaminates

Action Title: Identify qualified shoreline debris clean up crews

Implementation Timeframe: One-time action **expected duration** 3 months

Start Date: 10/1/2010

Responsibility for implementation: Environmental Protection Commission (in coordination with US Coast Guard, Sector St. Petersburg, and Florida Department of Environmental Protection)

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input checked="" type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Create safe re-entry and redevelopment criteria for areas affected by chemical contamination following a major disaster

Implementation Timeframe: One-time action **expected duration** 1 year

Start Date: 1/1/2011

Responsibility for implementation: Hillsborough County Planning and Growth Management Department, including County Hazard Mitigation Section; Hillsborough County City-County Planning Commission; City of Plant City Development Services Department; City of Tampa Growth Management and Development Services Department; City of Temple Terrace Community Development Department.

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input checked="" type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Establish a resident awareness program concerning post-disaster hazardous waste and debris

Implementation Timeframe: One-time action **expected duration** 6 Months

Start Date: 1/1/2012

Responsibility for implementation: Environmental Protection Commission

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input checked="" type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input checked="" type="checkbox"/> Public Outreach

Action Title: Assess existing facilities containing hazardous materials or pollutants to determine potential relocation options in the pre- and/or post-disaster stage

Implementation Timeframe: One-time action **expected duration** 1 Year

Start Date: 7/1/2012

Responsibility for implementation: Environmental Protection Commission

Technical Advisory Committees:

<input checked="" type="checkbox"/> Economic Redevelopment	<input checked="" type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

02-Environmental review of temporary site

Pre-Disaster Action: Environmental Restoration

02-Environmental review of temporary site

Action Title: Evaluate potential temporary sites to determine if they contain any existing contamination prior to their designation

Implementation Timeframe: Ongoing, no end date

Start Date: 4/1/2010

Responsibility for implementation: Environmental Protection Commission

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input checked="" type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Evaluate potential temporary sites to determine if they pose additional risks to environmentally sensitive or critical habitat

Implementation Timeframe: One-time action **expected duration** 3 Months

Start Date: 7/1/2010

Responsibility for implementation: Disaster Temporary Housing Committee; Hillsborough County Solid Waste; EPC of Hillsborough County; City of Plant City Development Services Department; City of Tampa Growth Management and Development Services Department; City of Temple Terrace Community Development Department

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input checked="" type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

03-Waterway debris removal, pollution

Action Title: Identify potential waterway debris and pollution sources

Implementation Timeframe: One-time action **expected duration** 3 months

Start Date: 1/1/2011

Responsibility for implementation: Environmental Protection Commission (in consultation with US Coast Guard, Environmental Protection Agency, Florida Department of Environmental Protection)

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input checked="" type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

04-Wetland restoration

Pre-Disaster Action: Environmental Restoration

04-Wetland restoration

Action Title: Analyze existing sea level rise models and Comprehensive Plan objectives to determine necessary actions to address future sea level rise impacts to wetlands

Implementation Timeframe: Ongoing, no end date

Start Date: 10/1/2010

Responsibility for implementation: Hillsborough County Planning and Growth Management Department including County Hazard Mitigation Section; Hillsborough County City-County Planning Commission; City of Plant City Development Services Department; City of Tampa Growth Management and Development Services Department; City of Temple Terrace Community Development Department

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input checked="" type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Wetland design for future replacement, restoration, and erosion control

Implementation Timeframe: One-time action **expected duration** 1 Year

Start Date: 4/1/2011

Responsibility for implementation: Individual property owner

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input checked="" type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

05-Habitat restoration on conservation lands

Action Title: Map and prioritize land for future habitat conservation and restoration programs and incorporate risk information

Implementation Timeframe: Ongoing, no end date

Start Date: 1/1/2011

Responsibility for implementation: Hillsborough County Parks and Recreation; Hillsborough County Planning and Growth Management Department including County Hazard Mitigation Section; Hillsborough County City-County Planning Commission; City of Plant City Development Services Department; City of Tampa Growth Management and Development Services Department; City of Temple Terrace Community Development Department; Environmental Protection Commission of Hillsborough County

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input checked="" type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Environmental Restoration

05-Habitat restoration on conservation lands

Action Title: Compile critical species and habitat information on existing conservation areas

Implementation Timeframe: Ongoing, no end date

Start Date: 7/1/2011

Responsibility for implementation: Environmental Protection Commission; Hillsborough County Planning and Growth Management; City and County Parks and Recreation Departments (could also coordinate with state agencies who monitor conservation areas such as Florida Fish and Wildlife Conservation Commission)

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input checked="" type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

06-Restore urban forests

Action Title: Establish a Hurricane Reforestation Task Force (HRTF)

Implementation Timeframe: One-time action **expected duration** 3 Months

Start Date: 10/1/2011

Responsibility for implementation: University of Florida - Hillsborough County Cooperative Extension

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input checked="" type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Inventory and analysis of urban forest

Implementation Timeframe: One-time action **expected duration** 1 Year

Start Date: 1/1/2012

Responsibility for implementation: Hurricane Reforestation Task Force; University of Florida - Hillsborough County Cooperative Extension

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input checked="" type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Designate temporary debris removal sites for debris from urban forests

Implementation Timeframe: One-time action **expected duration** 3 Months

Start Date: 4/1/2012

Responsibility for implementation: Hurricane Reforestation Task Force; University of Florida - Hillsborough County Cooperative Extension

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input checked="" type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Environmental Restoration

06-Restore urban forests

Action Title: Education/outreach for pre-disaster urban forest restoration

Implementation Timeframe: One-time action **expected duration** 6 Months

Start Date: 10/1/2012

Responsibility for implementation: Hurricane Reforestation Task Force; University of Florida - Hillsborough County Cooperative Extension

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input checked="" type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input checked="" type="checkbox"/> Public Outreach

Action Title: Urban Forest Restoration Master Plan

Implementation Timeframe: One-time action **expected duration** 1 Year

Start Date: 10/1/2012

Responsibility for implementation: Hurricane Reforestation Task Force

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input checked="" type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

07-Environmental review of housing sites/neighborhoods

Action Title: Pre-arrange environmental testing contracts with licensed contractors

Implementation Timeframe: One-time action **expected duration** 6 Months

Start Date: 7/1/2010

Responsibility for implementation: Department of Health Environmental Section; Environmental Protection Commission; Southwest Florida Water Management District

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input checked="" type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Financial Administration

01-Project revenue shortfalls

Action Title: Revenue Impact Analysis

Implementation Timeframe: One-time action **expected duration** 6 months

Start Date: 7/1/2011

Responsibility for implementation: Financial Administration TAC; City of Plant City Finance Department; City of Tampa (Revenue & Finance, Budget, Internal Audit, Purchasing); Hillsborough County Clerk of Circuit Court/Comptroller; Hillsborough County Debt Management; Hillsborough County Management and Budget Department; Temple Terrace Finance Department

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Project utility tax and franchise fee shortfall

Implementation Timeframe: One-time action **expected duration** 6 months

Start Date: 7/1/2011

Responsibility for implementation: Financial Administration TAC; Infrastructure TAC; City of Plant City Finance Department; City of Tampa (Revenue & Finance, Budget, Internal Audit, Purchasing); Hillsborough County Management and Budget Department; Temple Terrace Finance Department; Utility Companies; County and municipal Public Works Departments

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

02-Coordinate private and public funding

Action Title: Assessment of Financial Administration Procedures

Implementation Timeframe: One-time action **expected duration** 3 months

Start Date: 1/1/2011

Responsibility for implementation: Financial Administration TAC; City of Plant City Finance Department; City of Tampa (Revenue & Finance, Budget, Internal Audit, Purchasing); Hillsborough County Clerk of Circuit Court/Comptroller; Hillsborough County Debt Management; Hillsborough County Management and Budget Department; Temple Terrace Finance Department

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Financial Administration

02-Coordinate private and public funding

Action Title: Financial administration staffing plan

Implementation Timeframe: One-time action **expected duration** 3 months

Start Date: 1/1/2011

Responsibility for implementation: Financial Administration TAC; City of Plant City Finance Department; City of Tampa (Revenue & Finance, Budget, Internal Audit, Purchasing); Hillsborough County Clerk of Circuit Court/Comptroller; Hillsborough County Debt Management; Hillsborough County Management and Budget Department; Temple Terrace Finance Department

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Grant writers/administrators network

Implementation Timeframe: One-time action **expected duration** 3 months

Start Date: 10/1/2011

Responsibility for implementation: Financial Administration TAC

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Intergovernmental Coordination

Implementation Timeframe: One-time action **expected duration** 1 Year

Start Date: 1/1/2013

Responsibility for implementation: Financial Administration TAC; City of Plant City Finance Department; City of Tampa (Revenue & Finance, Budget, Internal Audit, Purchasing); Hillsborough County Management and Budget Department; Temple Terrace Finance Department; Relevant State and Federal Agencies

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

03-Pre-develop options for sustainability cutting services or finding other funding sources

Action Title: Proactive partnering with funding organizations

Implementation Timeframe: Ongoing, no end date

Start Date: 4/1/2010

Responsibility for implementation: Financial Administration TAC

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Financial Administration

03-Pre-develop options for sustainability cutting services or finding other funding sources

Action Title: Research potential funding programs

Implementation Timeframe: Ongoing, no end date

Start Date: 7/1/2010

Responsibility for implementation: Financial Administration TAC

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Funding training for county and municipal employees

Implementation Timeframe: Ongoing, no end date

Start Date: 1/1/2011

Responsibility for implementation: Financial Administration TAC; City of Plant City Finance Department; City of Tampa (Revenue & Finance, Budget, Internal Audit, Purchasing); Hillsborough County Management and Budget Department

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Develop contingency plans

Implementation Timeframe: One-time action **expected duration** 1 year

Start Date: 1/1/2011

Responsibility for implementation: Financial Administration TAC; City of Plant City Finance Department; City of Tampa (Revenue & Finance, Budget, Internal Audit, Purchasing); Hillsborough County Clerk of Circuit Court/Comptroller; Hillsborough County Debt Management; Hillsborough County Management and Budget Department; Temple Terrace Finance Department

Technical Advisory Committees:

<input checked="" type="checkbox"/> Economic Redevelopment	<input checked="" type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input checked="" type="checkbox"/> Public Outreach

04-Retain high bond ratings

Action Title: Research use of bonds in other disaster impacted communities

Implementation Timeframe: Ongoing, no end date

Start Date: 10/1/2011

Responsibility for implementation: Financial Administration TAC

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Financial Administration

04-Retain high bond ratings

Action Title: Consider developing a debt management policy or set of criteria to issue bonds post-disaster

Implementation Timeframe: One-time action **expected duration** 1 Year

Start Date: 10/1/2012

Responsibility for implementation: Financial Administration TAC; Financial Administration TAC; City of Plant City Finance Department; City of Tampa (Revenue & Finance, Budget, Internal Audit, Purchasing); Hillsborough County Management and Budget Department; Temple Terrace Finance Department; Office of the County Attorney

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

05-Enforce equitable disaster assistance

Action Title: Research the eligibility requirements of existing programs

Implementation Timeframe: Ongoing, no end date

Start Date: 4/1/2010

Responsibility for implementation: Financial Administration TAC

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Housing Recovery

01-Temporary housing provision and removal

Action Title: Include temporary housing removal in the Disaster Temporary Housing Plan

Implementation Timeframe: One-time action **expected duration** 1 year

Start Date: 4/1/2010

Responsibility for implementation: Disaster Temporary Housing Committee; Hillsborough County Hazard Mitigation Section

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Incorporate implementation timelines into the Disaster Temporary Housing Plan

Implementation Timeframe: One-time action **expected duration** 3 months

Start Date: 4/1/2010

Responsibility for implementation: Disaster Temporary Housing Committee

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Manufactured Housing Vendor List

Implementation Timeframe: One-time action **expected duration** 1 year

Start Date: 10/1/2010

Responsibility for implementation: Emergency Management Office

Technical Advisory Committees:

<input checked="" type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

02-Rapid repair permitting

Action Title: Review permitting processes for streamlining

Implementation Timeframe: One-time action **expected duration** 1 year

Start Date: 7/1/2010

Responsibility for implementation: Hillsborough County Building Services; Plant City Community Services Department; Temple Terrace Building and Zoning Division; City of Tampa Construction Services Center

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Housing Recovery

02-Rapid repair permitting

Action Title: Public Education on Post-Disaster Permitting Procedures

Implementation Timeframe: Ongoing, no end date

Start Date: 8/1/2010

Responsibility for implementation: Hillsborough County Building Services; Plant City Community Services Department; Temple Terrace Building and Zoning Division; City of Tampa Construction Services Center

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input checked="" type="checkbox"/> Public Outreach

Action Title: Permitting incentives to encourage redevelopment and mitigation

Implementation Timeframe: One-time action **expected duration** 1 year

Start Date: 1/1/2011

Responsibility for implementation: Hillsborough County Building Services; Plant City Community Services Department; Temple Terrace Building and Zoning Division; City of Tampa Construction Services Center

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Create Consistency and Clarity in Disaster Permitting Processes

Implementation Timeframe: One-time action **expected duration** 1 year

Start Date: 3/1/2011

Responsibility for implementation: Hillsborough County Building Services; Plant City Community Services Department; Temple Terrace Building and Zoning Division; City of Tampa Construction Services Center

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

03-Temporary housing siting criteria

Action Title: Adopt overall temporary housing siting criteria

Implementation Timeframe: One-time action **expected duration** 1 year

Start Date: 3/1/2010

Responsibility for implementation: Disaster Temporary Housing Committee

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Housing Recovery

03-Temporary housing siting criteria

Action Title: Annually update a listing of potential sites for different disaster scenarios

Implementation Timeframe: Ongoing, no end date

Start Date: 4/1/2010

Responsibility for implementation: Disaster Temporary Housing Committee; Hillsborough County Emergency Management

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Siting temporary housing in PRAs

Implementation Timeframe: Ongoing, no end date

Start Date: 4/1/2010

Responsibility for implementation: Disaster Temporary Housing Committee

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Remove constraints to siting temporary housing

Implementation Timeframe: One-time action **expected duration** 1 year

Start Date: 4/1/2010

Responsibility for implementation: Hillsborough County Planning and Growth Management and cities

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input checked="" type="checkbox"/> Public Outreach

Action Title: Temporary housing sites transition into permanent uses

Implementation Timeframe: Ongoing, no end date

Start Date: 1/1/2011

Responsibility for implementation: Disaster Temporary Housing Committee

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Housing Recovery

03-Temporary housing siting criteria

Action Title: Procedures for permitting employer on-site temporary housing

Implementation Timeframe: One-time action **expected duration** 2 years

Start Date: 3/1/2011

Responsibility for implementation: Hillsborough County Planning and Growth Management

Technical Advisory Committees:

<input checked="" type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

04-Funding assistance and insurance problems

Action Title: Assistance for renters

Implementation Timeframe: One-time action **expected duration** 1 year

Start Date: 1/1/2010

Responsibility for implementation: Affordable Housing Department

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Outreach to homeowners on insurance and funding repairs

Implementation Timeframe: Ongoing, no end date

Start Date: 5/1/2010

Responsibility for implementation: Affordable Housing Department; State Department of Finance

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input checked="" type="checkbox"/> Public Outreach

Action Title: Review list of available funding assistance

Implementation Timeframe: Ongoing, no end date

Start Date: 7/1/2010

Responsibility for implementation: Hillsborough County Management & Budget Department; Hillsborough County Planning and Growth Management

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Housing Recovery

04-Funding assistance and insurance problems

Action Title: Individual rebuilding assistance program and prioritization

Implementation Timeframe: One-time action **expected duration** 2 years

Start Date: 10/1/2011

Responsibility for implementation: Hillsborough County Planning and Growth Management

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

05-Non-conforming structures / substantial damage

Action Title: Create and maintain a non-conforming structure inventory

Implementation Timeframe: Ongoing, no end date

Start Date: 1/1/2011

Responsibility for implementation: Hillsborough County Planning and Growth Management Department

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

06-Code enforcement and contractor licensing

Action Title: Training program for building inspectors and damage assessment teams

Implementation Timeframe: One-time action **expected duration** 6 months

Start Date: 6/1/2010

Responsibility for implementation: Hillsborough County Building Services Division; City of Tampa Growth Management and Development Services Department; Plant City Building Services Department; Temple Terrace City Building Department; Hillsborough County Code Enforcement Department

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Out-of-State Contractor Licensing

Implementation Timeframe: One-time action **expected duration** 6 months

Start Date: 7/1/2010

Responsibility for implementation: Hillsborough County Planning and Growth Management

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Housing Recovery

06-Code enforcement and contractor licensing

Action Title: Agreements for augmenting code enforcement personnel

Implementation Timeframe: One-time action **expected duration** 6 months

Start Date: 9/1/2010

Responsibility for implementation: Hillsborough County Housing and Code Enforcement

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

08-Rebuilding enhanced and sustainable homes and neighborhoods

Action Title: Benchmarks for measuring progress against blight

Implementation Timeframe: One-time action **expected duration** 3 months

Start Date: 1/1/2011

Responsibility for implementation: Hillsborough County Planning and Growth Management; Hillsborough County Code Enforcement Department

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Measures to safeguard historic homes

Implementation Timeframe: One-time action **expected duration** 1 year

Start Date: 1/1/2011

Responsibility for implementation: Hillsborough County Planning and Growth Management

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Redeveloping blight

Implementation Timeframe: One-time action **expected duration** 1 year

Start Date: 1/1/2011

Responsibility for implementation: Hillsborough County Planning and Growth Management; Hillsborough County Code Enforcement Department

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Housing Recovery

08-Rebuilding enhanced and sustainable homes and neighborhoods

Action Title: Affordable Housing Redevelopment Program

Implementation Timeframe: One-time action **expected duration** 2 years

Start Date: 3/1/2011

Responsibility for implementation: Hillsborough County Affordable Housing Department

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Include hazard mitigation in housing reconstruction

Implementation Timeframe: Ongoing, no end date

Start Date: 9/1/2011

Responsibility for implementation: Hillsborough County Hazard Mitigation Section

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input checked="" type="checkbox"/> Public Outreach

Action Title: Removing Blight

Implementation Timeframe: One-time action **expected duration** 1 year

Start Date: 10/1/2011

Responsibility for implementation: Hillsborough County Code Enforcement

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input checked="" type="checkbox"/> Public Outreach

Action Title: Create technical assistance program for restoring historic homes damaged from disaster

Implementation Timeframe: One-time action **expected duration** 1 year

Start Date: 1/1/2012

Responsibility for implementation: Hillsborough County Planning and Growth Management

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Housing Recovery

08-Rebuilding enhanced and sustainable homes and neighborhoods

Action Title: Neighborhood Preservation

Implementation Timeframe: One-time action **expected duration** 2 years

Start Date: 1/1/2012

Responsibility for implementation: Hillsborough County Affordable Housing Department; Office of Neighborhood Relations

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input checked="" type="checkbox"/> Public Outreach

Action Title: Incentives for green building

Implementation Timeframe: One-time action **expected duration** 2 years

Start Date: 1/1/2013

Responsibility for implementation: Hillsborough County Planning and Growth Management

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Health and Social Services: Health and Medical

01-Hospital, clinics, and medical office restoration

Action Title: Review process of medical facilities' Comprehensive Emergency Management Plans and Continuity of Operation Plans

Implementation Timeframe: Ongoing, no end date

Start Date: 3/1/2010

Responsibility for implementation: Hillsborough County Emergency Management

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Create a Health and Medical Community Dashboard

Implementation Timeframe: Ongoing, no end date

Start Date: 4/1/2010

Responsibility for implementation: Hillsborough County Health Department

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Backup of medical records

Implementation Timeframe: One-time action **expected duration** 1 year

Start Date: 10/1/2010

Responsibility for implementation: Hillsborough County Health Department

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Develop projected needs baseline for primary care, chronic disease, and obstetrics

Implementation Timeframe: Ongoing, no end date

Start Date: 12/1/2010

Responsibility for implementation: Hillsborough County Health Department

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Health and Social Services: Health and Medical

01-Hospital, clinics, and medical office restoration

Action Title: Identify roles for existing health and medical management structures

Implementation Timeframe: Ongoing, no end date

Start Date: 1/1/2012

Responsibility for implementation: Hillsborough County Health Department and transition leadership to committee chair

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Health and Medical Resource Book

Implementation Timeframe: Ongoing, no end date

Start Date: 1/1/2012

Responsibility for implementation: Health and Social Services TAC

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Standardized Global Access Process

Implementation Timeframe: One-time action **expected duration** 2 years

Start Date: 1/1/2013

Responsibility for implementation: Hillsborough County Health Department

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Regional criteria for durable medical equipment providers

Implementation Timeframe: One-time action **expected duration** 6 months

Start Date: 6/1/2013

Responsibility for implementation: Hillsborough County Department of Health and Regional Special Needs Coordinator

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

02-Medical personnel retention and recruitment

Pre-Disaster Action: Health and Social Services: Health and Medical

02-Medical personnel retention and recruitment

Action Title: Training for medical professionals

Implementation Timeframe: One-time action **expected duration** 6 months

Start Date: 1/1/2011

Responsibility for implementation: Hillsborough County Health Department

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Continuation of local medical training for students

Implementation Timeframe: One-time action **expected duration** 3 months

Start Date: 1/1/2011

Responsibility for implementation: Hillsborough County Health Department

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Recruitment program of medical professionals

Implementation Timeframe: One-time action **expected duration** 3 months

Start Date: 6/1/2012

Responsibility for implementation: Hillsborough County Health Department

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

03-Mental health assistance

Action Title: Provision of mental health services throughout redevelopment

Implementation Timeframe: One-time action **expected duration** 3 months

Start Date: 1/1/2011

Responsibility for implementation: Hillsborough County Health Department

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Health and Social Services: Health and Medical

03-Mental health assistance

Action Title: Develop a survey to query potential for a social service provider or group to reopen after a catastrophic event

Implementation Timeframe: One-time action **expected duration** 3 months

Start Date: 1/1/2011

Responsibility for implementation: Hillsborough County Department of Health and Social Services

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Mental health, juvenile, and other special needs services

Implementation Timeframe: One-time action **expected duration** 6 months

Start Date: 1/1/2012

Responsibility for implementation: Regulatory &/or licensing agency

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Standardized Global Access Process

Implementation Timeframe: One-time action **expected duration** 2 years

Start Date: 1/1/2013

Responsibility for implementation: Hillsborough County Health Department

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

04-Assisted living and nursing home safety

Action Title: Community-based working group of assisted living and nursing home organizations

Implementation Timeframe: Ongoing, no end date

Start Date: 6/1/2011

Responsibility for implementation: Hillsborough County Health Department

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

05-Long-term assistance for special needs population

Pre-Disaster Action: Health and Social Services: Health and Medical

05-Long-term assistance for special needs population

Action Title: Develop a survey to query potential for a social service provider or group to reopen after a catastrophic event

Implementation Timeframe: One-time action **expected duration** 3 months

Start Date: 1/1/2011

Responsibility for implementation: Hillsborough County Department of Health and Social Services

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Comprehensive regional care plans for home bound populations

Implementation Timeframe: Ongoing, no end date

Start Date: 6/1/2011

Responsibility for implementation: Hillsborough County Health Department

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Modeling program that aids in site location

Implementation Timeframe: One-time action **expected duration** 1 year

Start Date: 1/1/2012

Responsibility for implementation: Hillsborough County Health Department

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input checked="" type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Mental health, juvenile, and other special needs services

Implementation Timeframe: One-time action **expected duration** 6 months

Start Date: 1/1/2012

Responsibility for implementation: Regulatory &/or licensing agency

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

06-Health-related pollution and environmental justice

Pre-Disaster Action: Health and Social Services: Health and Medical

06-Health-related pollution and environmental justice

Action Title: Environmental health policies and practices

Implementation Timeframe: Ongoing, no end date

Start Date: 4/1/2010

Responsibility for implementation: Environmental Health Collaborative Body

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input checked="" type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Collaborative body to address environmental health issues

Implementation Timeframe: Ongoing, no end date

Start Date: 6/1/2010

Responsibility for implementation: HSS TAC, Environmental TAC

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input checked="" type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

07-Community redevelopment from a 'Healthy Communities' perspective

Action Title: Incentives for incorporating "Healthy Communities" principles and green building techniques

Implementation Timeframe: One-time action **expected duration** 3 months

Start Date: 6/1/2013

Responsibility for implementation: Hillsborough County Planning and Growth Management

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Health and Social Services: Safety and Security

01-Public safety services levels reestablished throughout county

Action Title: Plan to incorporate County Citizens Corps Program long-term

Implementation Timeframe: Ongoing, no end date

Start Date: 4/1/2010

Responsibility for implementation: Citizen Corps Council

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Review Continuity of Operations Plans (COOPs) to ensure that they are consistent with long-term redevelopment actions in the PDRP

Implementation Timeframe: Ongoing, no end date

Start Date: 4/1/2010

Responsibility for implementation: Hillsborough County Planning and Growth Management; Hillsborough County Sherriff's Office

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Review procurement process of safety and security materials

Implementation Timeframe: One-time action **expected duration** 6 months

Start Date: 6/1/2010

Responsibility for implementation: Hillsborough County Department of Procurement Services

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Assess Locations of Emergency Communication Centers

Implementation Timeframe: One-time action **expected duration** 1 year

Start Date: 1/1/2011

Responsibility for implementation: Hillsborough County Emergency Management; City of Tampa Emergency Management; Temple Terrace Emergency Operations Center; Plant City Emergency Management

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Health and Social Services: Safety and Security

01-Public safety services levels reestablished throughout county

Action Title: Review communication plans for County and municipal police and fire departments

Implementation Timeframe: Ongoing, no end date

Start Date: 6/1/2011

Responsibility for implementation: Police and Fire Departments of Hillsborough County, City of Tampa, Plant City, and Temple Terrace

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Incorporate preparation and response to terrorism events into PDRP long term

Implementation Timeframe: Ongoing, no end date

Start Date: 1/1/2012

Responsibility for implementation: Hillsborough County Emergency Management; City of Tampa Emergency Management; Temple Terrace Emergency Management; City of Plant City

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Consider permanently relocating the jail and sherrif's office and identify temporary facilities

Implementation Timeframe: One-time action **expected duration** 6 months

Start Date: 1/1/2012

Responsibility for implementation: Hillsborough County Sheriff's Office

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Long-term plans for emergency medical, police, and fire department

Implementation Timeframe: One-time action **expected duration** 1 year

Start Date: 1/1/2013

Responsibility for implementation: Police, Fire, and Health Departments of Hillsborough County, City of Tampa, Plant City, and Temple Terrace

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Health and Social Services: Education

01-Schools, higher education reopened

Action Title: Assess threat to schools and other physical assets

Implementation Timeframe: One-time action **expected duration** 6 months

Start Date: 4/1/2010

Responsibility for implementation: Hillsborough County Planning and Growth Management; Hillsborough County School District

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Evaluate school district Continuity of Operation Plan

Implementation Timeframe: One-time action **expected duration** 6 months

Start Date: 4/1/2010

Responsibility for implementation: Hillsborough County Emergency Management; Hillsborough County School District

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Identify potential alternative sites for damaged schools

Implementation Timeframe: One-time action **expected duration** 6 months

Start Date: 6/1/2010

Responsibility for implementation: Hillsborough County School District; Hillsborough County Planning and Growth Management

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

02-Daycare, after-school, teen programs restored

Action Title: Define access process that transitions between response, interim, and long-term

Implementation Timeframe: One-time action **expected duration** 1 year

Start Date: 4/1/2010

Responsibility for implementation: Hillsborough County Health and Social Services

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Health and Social Services: Education

02-Daycare, after-school, teen programs restored

Action Title: Develop a Social Services Community Dashboard

Implementation Timeframe: Ongoing, no end date

Start Date: 4/1/2010

Responsibility for implementation: Hillsborough County Health and Social Services

Technical Advisory Committees:

- | | |
|---|--|
| <input type="checkbox"/> Economic Redevelopment | <input type="checkbox"/> Environmental Restoration |
| <input type="checkbox"/> Financial Administration | <input checked="" type="checkbox"/> Health and Social Services |
| <input type="checkbox"/> Housing Recovery | <input type="checkbox"/> Infrastructure and Facilities |
| <input type="checkbox"/> Land Use | <input type="checkbox"/> Public Outreach |

Action Title: Develop a survey to query potential for a social service provider or group to reopen after a catastrophic event

Implementation Timeframe: One-time action **expected duration** 3 months

Start Date: 1/1/2011

Responsibility for implementation: Hillsborough County Department of Health and Social Services

Technical Advisory Committees:

- | | |
|---|--|
| <input type="checkbox"/> Economic Redevelopment | <input type="checkbox"/> Environmental Restoration |
| <input type="checkbox"/> Financial Administration | <input checked="" type="checkbox"/> Health and Social Services |
| <input type="checkbox"/> Housing Recovery | <input type="checkbox"/> Infrastructure and Facilities |
| <input type="checkbox"/> Land Use | <input type="checkbox"/> Public Outreach |

Action Title: Coalition of Social Service Organizations to focus on recruitment efforts

Implementation Timeframe: One-time action **expected duration** 3 months

Start Date: 9/1/2011

Responsibility for implementation: Hillsborough County Health and Social Services

Technical Advisory Committees:

- | | |
|---|--|
| <input type="checkbox"/> Economic Redevelopment | <input type="checkbox"/> Environmental Restoration |
| <input type="checkbox"/> Financial Administration | <input checked="" type="checkbox"/> Health and Social Services |
| <input type="checkbox"/> Housing Recovery | <input type="checkbox"/> Infrastructure and Facilities |
| <input type="checkbox"/> Land Use | <input type="checkbox"/> Public Outreach |

Action Title: Social Services Recruitment Program

Implementation Timeframe: Ongoing, no end date

Start Date: 1/1/2012

Responsibility for implementation: Hillsborough County Health and Social Services

Technical Advisory Committees:

- | | |
|---|--|
| <input type="checkbox"/> Economic Redevelopment | <input type="checkbox"/> Environmental Restoration |
| <input type="checkbox"/> Financial Administration | <input checked="" type="checkbox"/> Health and Social Services |
| <input type="checkbox"/> Housing Recovery | <input type="checkbox"/> Infrastructure and Facilities |
| <input type="checkbox"/> Land Use | <input type="checkbox"/> Public Outreach |

Pre-Disaster Action: Health and Social Services: Social Services

01-Public transportation restoration and improvement

Action Title: Public Transportation Continuity Plan

Implementation Timeframe: One-time action **expected duration** 3 months

Start Date: 6/1/2010

Responsibility for implementation: Hillsborough Area Regional Transit; Hillsborough County Sunshine Line

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

02-Children and family services

Action Title: Develop a Social Services Community Dashboard

Implementation Timeframe: Ongoing, no end date

Start Date: 4/1/2010

Responsibility for implementation: Hillsborough County Health and Social Services

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Define access process that transitions between response, interim, and long-term

Implementation Timeframe: One-time action **expected duration** 1 year

Start Date: 4/1/2010

Responsibility for implementation: Hillsborough County Health and Social Services

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Develop a survey to query potential for a social service provider or group to reopen after a catastrophic event

Implementation Timeframe: One-time action **expected duration** 3 months

Start Date: 1/1/2011

Responsibility for implementation: Hillsborough County Department of Health and Social Services

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Health and Social Services: Social Services

02-Children and family services

Action Title: Assessment of Continuity Plans

Implementation Timeframe: One-time action **expected duration** 3 months

Start Date: 4/1/2011

Responsibility for implementation: Hillsborough County Health and Social Services; Hillsborough County Child Care Licensing

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Coalition of Social Service Organizations to focus on recruitment efforts

Implementation Timeframe: One-time action **expected duration** 3 months

Start Date: 9/1/2011

Responsibility for implementation: Hillsborough County Health and Social Services

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Assist social service agencies and organizations with creating and updating continuity plans

Implementation Timeframe: Ongoing, no end date

Start Date: 10/1/2011

Responsibility for implementation: Hillsborough County Health and Social Services

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Social Services Recruitment Program

Implementation Timeframe: Ongoing, no end date

Start Date: 1/1/2012

Responsibility for implementation: Hillsborough County Health and Social Services

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Health and Social Services: Social Services

02-Children and family services

Action Title: Mental health, juvenile, and other special needs services

Implementation Timeframe: One-time action **expected duration** 6 months

Start Date: 1/1/2012

Responsibility for implementation: Regulatory &/or licensing agency

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

03-Low-income assistance

Action Title: Define access process that transitions between response, interim, and long-term

Implementation Timeframe: One-time action **expected duration** 1 year

Start Date: 4/1/2010

Responsibility for implementation: Hillsborough County Health and Social Services

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Education programs for low income and un/under-insured populations

Implementation Timeframe: Ongoing, no end date

Start Date: 4/1/2010

Responsibility for implementation: Hillsborough County Health Department

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Develop a Social Services Community Dashboard

Implementation Timeframe: Ongoing, no end date

Start Date: 4/1/2010

Responsibility for implementation: Hillsborough County Health and Social Services

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Health and Social Services: Social Services

03-Low-income assistance

Action Title: Research ways to reduce social service disparities for underinsured, uninsured, low income, and special needs populations

Implementation Timeframe: Ongoing, no end date

Start Date: 6/1/2010

Responsibility for implementation: Hillsborough County Health and Social Services

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Develop a survey to query potential for a social service provider or group to reopen after a catastrophic event

Implementation Timeframe: One-time action **expected duration** 3 months

Start Date: 1/1/2011

Responsibility for implementation: Hillsborough County Department of Health and Social Services

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Assessment of Continuity Plans

Implementation Timeframe: One-time action **expected duration** 3 months

Start Date: 4/1/2011

Responsibility for implementation: Hillsborough County Health and Social Services; Hillsborough County Child Care Licensing

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Coalition of Social Service Organizations to focus on recruitment efforts

Implementation Timeframe: One-time action **expected duration** 3 months

Start Date: 9/1/2011

Responsibility for implementation: Hillsborough County Health and Social Services

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Health and Social Services: Social Services

03-Low-income assistance

Action Title: Assist social service agencies and organizations with creating and updating continuity plans

Implementation Timeframe: Ongoing, no end date

Start Date: 10/1/2011

Responsibility for implementation: Hillsborough County Health and Social Services

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Social Services Recruitment Program

Implementation Timeframe: Ongoing, no end date

Start Date: 1/1/2012

Responsibility for implementation: Hillsborough County Health and Social Services

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

04-Homeless programs

Action Title: Develop a Social Services Community Dashboard

Implementation Timeframe: Ongoing, no end date

Start Date: 4/1/2010

Responsibility for implementation: Hillsborough County Health and Social Services

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Define access process that transitions between response, interim, and long-term

Implementation Timeframe: One-time action **expected duration** 1 year

Start Date: 4/1/2010

Responsibility for implementation: Hillsborough County Health and Social Services

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Health and Social Services: Social Services

04-Homeless programs

Action Title: Develop a survey to query potential for a social service provider or group to reopen after a catastrophic event

Implementation Timeframe: One-time action **expected duration** 3 months

Start Date: 1/1/2011

Responsibility for implementation: Hillsborough County Department of Health and Social Services

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Assessment of Continuity Plans

Implementation Timeframe: One-time action **expected duration** 3 months

Start Date: 4/1/2011

Responsibility for implementation: Hillsborough County Health and Social Services; Hillsborough County Child Care Licensing

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Coalition of Social Service Organizations to focus on recruitment efforts

Implementation Timeframe: One-time action **expected duration** 3 months

Start Date: 9/1/2011

Responsibility for implementation: Hillsborough County Health and Social Services

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Assist social service agencies and organizations with creating and updating continuity plans

Implementation Timeframe: Ongoing, no end date

Start Date: 10/1/2011

Responsibility for implementation: Hillsborough County Health and Social Services

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Health and Social Services: Social Services

04-Homeless programs

Action Title: Social Services Recruitment Program

Implementation Timeframe: Ongoing, no end date

Start Date: 1/1/2012

Responsibility for implementation: Hillsborough County Health and Social Services

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

05-Coordination and assistance for non-governmental organizations and volunteers

Action Title: MOUs for relief staffers

Implementation Timeframe: One-time action **expected duration** 6 months

Start Date: 6/1/2012

Responsibility for implementation: Hillsborough County Health and Social Services

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Public/Private Infrastructure and Facilities

01-Security of critical infrastructure information

Action Title: Assist private infrastructure and utility companies in preparing secure long-term redevelopment plans

Implementation Timeframe: One-time action **expected duration** 6 months

Start Date: 7/1/2010

Responsibility for implementation: Infrastructure TAC

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Expand PDRP to include strategies that respond to acts of terrorism while maintaining county security

Implementation Timeframe: Ongoing, no end date

Start Date: 1/1/2012

Responsibility for implementation: Infrastructure TAC; Tampa Bay Regional Domestic Security Task Force (RDSTF)

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

02-Infrastructure services to priority redevelopment areas and other areas of new service resulting from redevelopment

Action Title: Review existing infrastructure plans for consistency

Implementation Timeframe: One-time action **expected duration** 6 months

Start Date: 4/1/2010

Responsibility for implementation: Hillsborough County Planning and Growth Management Department; Hillsborough County, Public Works; City of Tampa, Public Works Department; City of Plant City, Public Works; Temple Terrace, Public Works Department; Infrastructure TAC

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Public/Private Infrastructure and Facilities

02-Infrastructure services to priority redevelopment areas and other areas of new service resulting from redevelopment

Action Title: Infrastructure capacity assessments of potential PRAs

Implementation Timeframe: One-time action **expected duration** 8 months

Start Date: 7/1/2010

Responsibility for implementation: Hillsborough County Planning and Growth Management Department; Hillsborough County, Public Works; City of Tampa, Public Works Department; City of Plant City, Public Works; Temple Terrace, Public Works Department; MPO; Infrastructure TAC

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Designation of vulnerable location-dependent PRAs or Priority Redevelopment Corridors

Implementation Timeframe: One-time action **expected duration** 8 months

Start Date: 7/1/2010

Responsibility for implementation: Hillsborough County Planning and Growth Management Department; Hillsborough County, Public Works; City of Tampa, Public Works Department; City of Plant City, Public Works; Temple Terrace, Public Works Department; Infrastructure TAC; Land Use TAC.

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Give PDRP strategies extra points in the ranking of CIP and TIP projects

Implementation Timeframe: One-time action **expected duration** 3 months

Start Date: 1/1/2011

Responsibility for implementation: Hillsborough County Planning and Growth Management Department; Hillsborough County, Public Works; City of Tampa, Public Works Department; City of Plant City; Temple Terrace, Public Works Department; Hillsborough County MPO; Infrastructure TAC

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Incorporate advancements in technology and "healthy community" principles into existing infrastructure plans

Implementation Timeframe: One-time action **expected duration** 6 months

Start Date: 1/1/2011

Responsibility for implementation: Hillsborough County Planning and Growth Management Department; Hillsborough County, Public Works; City of Tampa, Public Works Department; City of Plant City, Public Works; Temple Terrace, Public Works Department; Infrastructure TAC

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Public/Private Infrastructure and Facilities

02-Infrastructure services to priority redevelopment areas and other areas of new service resulting from redevelopment

Action Title: Expanding and enhancing the Port of Tampa and related facilities

Implementation Timeframe: Ongoing, no end date

Start Date: 1/1/2011

Responsibility for implementation: Tampa Port Authority; Infrastructure TAC

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

03-Infrastructure services to interim redevelopment needs

Action Title: Infrastructure needs for the interim that connect PRAs to other critical nodes

Implementation Timeframe: One-time action **expected duration** 8 months

Start Date: 7/1/2010

Responsibility for implementation: Hillsborough County Planning and Growth Management Department; Hillsborough County, Public Works; City of Tampa, Public Works Department; City of Plant City, Public Works; Temple Terrace, Public Works Department; Infrastructure TAC

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Ensure infrastructure for interim uses is favorable to permanent development

Implementation Timeframe: One-time action **expected duration** 6 months

Start Date: 4/1/2011

Responsibility for implementation: Hillsborough County Planning and Growth Management Department; Hillsborough County, Public Works; City of Tampa, Public Works Department; City of Plant City, Public Works; Temple Terrace, Public Works Department; Disaster Temporary Housing Committee; Housing Recovery TAC; Infrastructure TAC

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Mutual aid agreements with public transit systems

Implementation Timeframe: One-time action **expected duration** 3 months

Start Date: 4/1/2011

Responsibility for implementation: Infrastructure TAC; HART; Florida Department of Transportation; Count Attorney; MPO

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Public/Private Infrastructure and Facilities

03-Infrastructure services to interim redevelopment needs

Action Title: Develop procedures for designating additional temporary haul routes

Implementation Timeframe: One-time action **expected duration** 6 months

Start Date: 6/1/2011

Responsibility for implementation: Hillsborough County Planning and Growth Management Department; Hillsborough County, Public Works; City of Tampa, Public Works Department; City of Plant City, Public Works; Temple Terrace, Public Works Department; Infrastructure TAC; MPOs; FDOT; TBARTA

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Designate recovery routes when temporary housing and debris sites are identified

Implementation Timeframe: One-time action **expected duration** 6 months

Start Date: 6/1/2011

Responsibility for implementation: Hillsborough County Planning and Growth Management Department; Hillsborough County, Public Works; City of Tampa, Public Works Department; City of Plant City, Public Works; Temple Terrace, Public Works Department; Infrastructure TAC; MPOs; FDOT; TBARTA

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

04-Infrastructure and public facility repair

Action Title: Assessment of county and municipal insurance policies

Implementation Timeframe: Ongoing, no end date

Start Date: 1/1/2010

Responsibility for implementation: Office of the County Attorney; Hillsborough County Risk Management;

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Develop a plan to cover projected drop in fees for utilities

Implementation Timeframe: One-time action **expected duration** 6 months

Start Date: 4/1/2010

Responsibility for implementation: Infrastructure TAC; Financial Administration TAC; Utility Companies

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Public/Private Infrastructure and Facilities

04-Infrastructure and public facility repair

Action Title: Develop reconstruction cost estimates for the most vulnerable publicly-owned infrastructure

Implementation Timeframe: One-time action **expected duration** 6 months

Start Date: 6/1/2010

Responsibility for implementation: Infrastructure TAC

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Streamline permitting of new/replacement buildings serving infrastructure

Implementation Timeframe: One-time action **expected duration** 3 months

Start Date: 6/1/2010

Responsibility for implementation: Hillsborough County Planning and Growth Management Department; Municipalities Building Services

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Determine procedures for estimating additional staff that will be needed for inspections of infrastructure and facilities after a disaster

Implementation Timeframe: One-time action **expected duration** 6 months

Start Date: 6/1/2010

Responsibility for implementation: Hillsborough County Building Services; County Attorney

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Streamline inspection process for infrastructure and facilities

Implementation Timeframe: One-time action **expected duration** 6 months

Start Date: 6/1/2010

Responsibility for implementation: County and Municipalities Building Services

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Public/Private Infrastructure and Facilities

04-Infrastructure and public facility repair

Action Title: Work with the Local Mitigation Strategy Working Group to prioritize mitigation projects

Implementation Timeframe: Ongoing, no end date

Start Date: 7/1/2010

Responsibility for implementation: Local Mitigation Strategy Working Group; Infrastructure TAC; Hillsborough County Planning and Growth Management Department; Hillsborough County, Public Works; City of Tampa, Public Works Department; City of Plant City; Temple Terrace, Public Works Department

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Devise a list of best port practices

Implementation Timeframe: One-time action **expected duration** 6 months

Start Date: 7/1/2010

Responsibility for implementation: Tampa Port Authority

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Aid private infrastructure and facilities in drafting individual redevelopment plans

Implementation Timeframe: One-time action **expected duration** 6 months

Start Date: 7/1/2010

Responsibility for implementation: Infrastructure TAC

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Designs for infrastructure and facilities reaching the end of their life cycles

Implementation Timeframe: One-time action **expected duration** 1 year

Start Date: 4/1/2011

Responsibility for implementation: Hillsborough County, Public Works; City of Tampa, Public Works Department; City of Plant City, Public Works; Temple Terrace, Public Works Department; Infrastructure TAC; Hillsborough County and Municipalities Facilities Management

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Public/Private Infrastructure and Facilities

04-Infrastructure and public facility repair

Action Title: Clarify standards about relocating and mitigating severely damaged infrastructure

Implementation Timeframe: One-time action **expected duration** 6 months

Start Date: 9/1/2011

Responsibility for implementation: Hillsborough County Planning and Growth Management Department; Transportation Division; Hillsborough County, Public Works; City of Tampa, Public Works Department; City of Plant City, Public Works; Temple Terrace, Public Works Department; Infrastructure TAC; Land Use TAC

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Develop pre-arranged agreements or pre-approved contractors for infrastructure repairs

Implementation Timeframe: One-time action **expected duration** 3 months

Start Date: 9/1/2011

Responsibility for implementation: Infrastructure TAC

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Identify electrical equipment for infrastructure and facilities that is vulnerable to flooding

Implementation Timeframe: One-time action **expected duration** 6 months

Start Date: 9/1/2011

Responsibility for implementation: Hillsborough County Planning and Growth Management Department; Hillsborough County, Public Works; City of Tampa, Public Works Department; City of Plant City, Public Works; Temple Terrace, Public Works Department; Infrastructure TAC

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Reorganize the utility rate structure to include a disaster recovery reserve fund

Implementation Timeframe: One-time action **expected duration** 3 months

Start Date: 1/1/2012

Responsibility for implementation: Utility Companies; Infrastructure TAC; Financial Administration TAC

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Public/Private Infrastructure and Facilities

04-Infrastructure and public facility repair

Action Title: Incorporate vulnerability to sea level rise into PDRP and other local plans

Implementation Timeframe: Ongoing, no end date

Start Date: 1/1/2013

Responsibility for implementation: Infrastructure TAC; Environmental Restoration TAC

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input checked="" type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Assess stormwater drainage capacity for different levels of storm surge and flooding

Implementation Timeframe: One-time action **expected duration** 1 Year

Start Date: 1/1/2013

Responsibility for implementation: Hillsborough County Planning and Growth Management Department; Hillsborough County, Public Works; City of Tampa, Public Works Department; City of Plant City, Public Works; Temple Terrace, Public Works Department; Infrastructure TAC members

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Research the possibility of constructing surge gates

Implementation Timeframe: One-time action **expected duration** 6 months

Start Date: 1/1/2013

Responsibility for implementation: Hillsborough County Planning and Growth Management Department; Hillsborough County, Public Works; City of Tampa, Public Works Department; City of Plant City, Public Works; Temple Terrace, Public Works Department; Infrastructure TAC

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Relocate Port Facilities including the City of Tampa Water Treatment Plant

Implementation Timeframe: One-time action **expected duration** 1 Year

Start Date: 1/1/2013

Responsibility for implementation: City of Tampa, Public Works Department; Tampa Port Authority

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Public/Private Infrastructure and Facilities

04-Infrastructure and public facility repair

Action Title: Assess infrastructure connectivity to areas that have been identified for reduction of density programs

Implementation Timeframe: One-time action **expected duration** 3 months

Start Date: 6/1/2013

Responsibility for implementation: Land Use TAC; Infrastructure TAC

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

05-Communication and coordination among agencies, jurisdictions, and stakeholders

Action Title: Regional coordination to discuss expected post-disaster infrastructure needs

Implementation Timeframe: One-time action **expected duration** 1 year

Start Date: 7/1/2010

Responsibility for implementation: Infrastructure TAC; MPOs; FDOT; TBARTA; Representatives from Citrus, Sumter, Hernando, Pasco, Pinellas, Polk, and Hardee Counties

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Regional collaboration to plan for the redevelopment of transportation systems

Implementation Timeframe: One-time action **expected duration** 1 year

Start Date: 9/1/2010

Responsibility for implementation: Infrastructure TAC; MPOs; FDOT; TBARTA; Representatives from Citrus, Sumter, Hernando, Pasco, Pinellas, Polk, and Hardee Counties

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Coordination with Florida Department of Transportation

Implementation Timeframe: One-time action **expected duration** 1 year

Start Date: 6/1/2011

Responsibility for implementation: Infrastructure TAC; MPOs; FDOT; TBARTA

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Land Use

01-Prioritize areas to focus rebuilding, reconstruction, and redevelopment

Action Title: Identify potential Priority Redevelopment Areas (PRAs)

Implementation Timeframe: One-time action **expected duration** 8 months

Start Date: 4/1/2010

Responsibility for implementation: Hillsborough County Planning and Growth Management Department, including County Hazard Mitigation Section; Hillsborough County City-County Planning Commission; City of Plant City Development Services Department; City of Tampa Growth Management and Development Services Department; City of Temple Terrace Community Development Department; other Land Use TAC members; and key members of the Infrastructure and Economic Redevelopment TACs

Technical Advisory Committees:

<input checked="" type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Analyze a selection of Potential PRAs

Implementation Timeframe: One-time action **expected duration** 2 years

Start Date: 4/1/2010

Responsibility for implementation: Hillsborough County Planning and Growth Management Department, including County Hazard Mitigation Section; Hillsborough County City-County Planning Commission; City of Plant City Development Services Department; City of Tampa Growth Management and Development Services Department; City of Temple Terrace Community Development Department; other Land Use TAC members; and key members of the Infrastructure and Economic Redevelopment TACs

Technical Advisory Committees:

<input checked="" type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Determine ability to streamline development reviews

Implementation Timeframe: One-time action **expected duration** 1 year

Start Date: 9/1/2010

Responsibility for implementation: Hillsborough County Planning and Growth Management Department including County Hazard Mitigation Section; Hillsborough County City-County Planning Commission; City of Plant City Development Services Department; City of Tampa Growth Management and Development Services Department; City of Temple Terrace Community Development Department; other Land Use TAC members; key members of the Financial Administration, Infrastructure, and Environmental Restoration TACs

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input checked="" type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Land Use

01-Prioritize areas to focus rebuilding, reconstruction, and redevelopment

Action Title: Avoid long-term negative impacts from temporary housing

Implementation Timeframe: One-time action **expected duration** 6 months

Start Date: 1/1/2011

Responsibility for implementation: Hillsborough County Planning and Growth Management Department including County Hazard Mitigation Section; Hillsborough County City-County Planning Commission; City of Plant City Development Services Department; City of Tampa Growth Management and Development Services Department; City of Temple Terrace Community Development Department; other Land Use TAC members; key members of the Infrastructure and Housing TACs

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: PRA Gaps Analysis

Implementation Timeframe: One-time action **expected duration** 2 years

Start Date: 1/1/2012

Responsibility for implementation: Hillsborough County Planning and Growth Management Department, including County Hazard Mitigation Section; Hillsborough County City-County Planning Commission; City of Plant City Development Services Department; City of Tampa Growth Management and Development Services Department; City of Temple Terrace Community Development Department; other Land Use TAC members; and key members of the Infrastructure, Housing Recovery, and Economic Redevelopment TACs

Technical Advisory Committees:

<input checked="" type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Public Outreach on Priority Redevelopment Areas

Implementation Timeframe: Ongoing, no end date

Start Date: 9/1/2012

Responsibility for implementation: Hillsborough County Communications Department with assistance from the Land Use and Public Outreach TACs

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input checked="" type="checkbox"/> Public Outreach

Pre-Disaster Action: Land Use

01-Prioritize areas to focus rebuilding, reconstruction, and redevelopment

Action Title: Assess PRA Concept for continuation to next phase

Implementation Timeframe: One-time action **expected duration** 3 months

Start Date: 1/1/2014

Responsibility for implementation: Hillsborough County Planning and Growth Management Department, including County Hazard Mitigation Section; Hillsborough County City-County Planning Commission; City of Plant City Development Services Department; City of Tampa Growth Management and Development Services Department; City of Temple Terrace Community Development Department; other Land Use TAC members; and key members of the Infrastructure and Economic Redevelopment TACs

Technical Advisory Committees:

<input checked="" type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

02-Build-back standards

Action Title: Analyze current rebuilding policies

Implementation Timeframe: One-time action **expected duration** 6 months

Start Date: 4/1/2010

Responsibility for implementation: Hillsborough County Planning and Growth Management Department, including County Hazard Mitigation Section; Hillsborough County City-County Planning Commission; City of Plant City Development Services Department; City of Tampa Growth Management and Development Services Department; City of Temple Terrace Community Development Department;

Technical Advisory Committees:

<input checked="" type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Assess rebuilding policies for consistency

Implementation Timeframe: One-time action **expected duration** 3 months

Start Date: 4/1/2010

Responsibility for implementation: Hillsborough County Planning and Growth Management Department, including County Hazard Mitigation Section; Hillsborough County City-County Planning Commission; City of Plant City Development Services Department; City of Tampa Growth Management and Development Services Department; City of Temple Terrace Community Development Department; other Land Use TAC members; and key members of the Housing Recovery and Economic Redevelopment TACs

Technical Advisory Committees:

<input checked="" type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Land Use

02-Build-back standards

Action Title: Recommend a unified build-back policy

Implementation Timeframe: One-time action **expected duration** 3 months

Start Date: 6/1/2010

Responsibility for implementation: Hillsborough County Planning and Growth Management Department, including County Hazard Mitigation Section; Hillsborough County City-County Planning Commission; City of Plant City Development Services Department; City of Tampa Growth Management and Development Services Department; City of Temple Terrace Community Development Department; other Land Use TAC members.

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Public education on the build-back policy

Implementation Timeframe: Ongoing, no end date

Start Date: 10/1/2010

Responsibility for implementation: Hillsborough County Planning and Growth Management Department, including County Hazard Mitigation Section (other Land Use TAC members especially city representatives; Hillsborough County Communications Department other Public Outreach TAC members especially city representatives.

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input checked="" type="checkbox"/> Public Outreach

03-Develop policies for redeveloping land areas that have sustained repeated damages from storm events

Action Title: Identifying target areas

Implementation Timeframe: One-time action **expected duration** 1 year

Start Date: 9/1/2009

Responsibility for implementation: Hillsborough County Planning and Growth Management Department, including County Hazard Mitigation Section; Hillsborough County City-County Planning Commission; City of Plant City Development Services Department; City of Tampa Growth Management and Development Services Department; City of Temple Terrace Community Development Department; other Land Use TAC members; and key members of the Housing Recovery, Infrastructure, and Economic Redevelopment TACs

Technical Advisory Committees:

<input checked="" type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Land Use

03-Develop policies for redeveloping land areas that have sustained repeated damages from storm events

Action Title: Integration of acquisition into the LMS

Implementation Timeframe: Ongoing, no end date

Start Date: 7/1/2010

Responsibility for implementation: Hillsborough County Planning and Growth Management Department, including County Hazard Mitigation Section; City of Plant City Development Services Department; City of Tampa Growth Management and Development Services Department; City of Temple Terrace Community Development Department; other Land Use TAC members; and key members of the Environmental Restoration and Financial Administration TACs

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input checked="" type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Analyze the suitability of target areas

Implementation Timeframe: One-time action **expected duration** 1 year

Start Date: 9/1/2010

Responsibility for implementation: Hillsborough County Planning and Growth Management Department, including County Hazard Mitigation Section; Hillsborough County City-County Planning Commission; City of Plant City Development Services Department; City of Tampa Growth Management and Development Services Department; City of Temple Terrace Community Development Department; other Land Use TAC members; and key members of the Environmental Restoration, Financial Administration, Housing Recovery, Infrastructure, and Economic Redevelopment TACs

Technical Advisory Committees:

<input checked="" type="checkbox"/> Economic Redevelopment	<input checked="" type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Land use implications from potential chemical contamination

Implementation Timeframe: One-time action **expected duration** 2 years

Start Date: 9/1/2010

Responsibility for implementation: Hillsborough County Planning and Growth Management Department, including County Hazard Mitigation Section; City of Tampa Growth Management and Development Services Department; other Land Use TAC members; key members of the Environmental Restoration and InfrastructureTACs

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input checked="" type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Land Use

03-Develop policies for redeveloping land areas that have sustained repeated damages from storm events

Action Title: Avoid long-term negative impacts from debris management

Implementation Timeframe: One-time action **expected duration** 1 year

Start Date: 9/1/2010

Responsibility for implementation: Hillsborough County Planning and Growth Management Department, including County Hazard Mitigation Section; City of Plant City Development Services Department; City of Tampa Growth Management and Development Services Department; City of Temple Terrace Community Development Department; other Land Use TAC members; key members of the Infrastructure and Environmental Restoration TACs

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input checked="" type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Determine ability to integrate sea level rise adaptation strategies

Implementation Timeframe: One-time action **expected duration** 2-3 years

Start Date: 9/1/2010

Responsibility for implementation: Hillsborough County Planning and Growth Management Department, including County Hazard Mitigation Section; Hillsborough County City-County Planning Commission; City of Tampa Growth Management and Development Services Department; other Land Use TAC members

Technical Advisory Committees:

<input checked="" type="checkbox"/> Economic Redevelopment	<input checked="" type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Public outreach on voluntary vulnerability reduction programs

Implementation Timeframe: Ongoing, no end date

Start Date: 1/1/2011

Responsibility for implementation: Hillsborough County Planning and Growth Management Department, including County Hazard Mitigation Section; Hillsborough County Communications Department; Hillsborough County City-County Planning Commission; City of Plant City Development Services Department; City of Tampa Growth Management and Development Services Department; City of Temple Terrace Community Development Department; other Land Use TAC members; and key members of the Public Outreach, Housing, and Economic Redevelopment TACs

Technical Advisory Committees:

<input checked="" type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input checked="" type="checkbox"/> Public Outreach

Pre-Disaster Action: Land Use

03-Develop policies for redeveloping land areas that have sustained repeated damages from storm events

Action Title: Community Rating System actions

Implementation Timeframe: Ongoing, no end date

Start Date: 4/1/2011

Responsibility for implementation: Hillsborough County Hazard Mitigation Department; City of Plant City Development Services Department; City of Tampa Growth Management and Development Services Department; City of Temple Terrace Community Development Department; other Land Use TAC members

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Modify the TDR Program for use as a post-disaster redevelopment tool

Implementation Timeframe: One-time action **expected duration** 2 years

Start Date: 7/1/2011

Responsibility for implementation: Hillsborough County Planning and Growth Management Department, including County Hazard Mitigation Section; Hillsborough County City-County Planning Commission; City of Plant City Development Services Department; City of Tampa Growth Management and Development Services Department; City of Temple Terrace Community Development Department; other Land Use TAC members; and key members of the Housing Recovery, Financial, and Economic Redevelopment TACs

Technical Advisory Committees:

<input checked="" type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Action Title: Identify or create acquisition program(s) that can be used for hazard mitigation

Implementation Timeframe: One-time action **expected duration** 1 year

Start Date: 1/1/2012

Responsibility for implementation: Hillsborough County Planning and Growth Management Department, including County Hazard Mitigation Section; Hillsborough County City-County Planning Commission; City of Plant City Development Services Department; City of Tampa Growth Management and Development Services Department; City of Temple Terrace Community Development Department; other Land Use TAC members; and key members of the Environmental Restoration and Financial Administration TACs

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input checked="" type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input type="checkbox"/> Public Outreach

Pre-Disaster Action: Public Outreach

01-Effective and clear communication to all affected groups

Action Title: Ensure essential public outreach materials and public meetings are available for those who do not speak English as a first language and for persons with special needs

Implementation Timeframe: Ongoing, no end date

Start Date: 4/1/2010

Responsibility for implementation: County and Municipal Communications Departments; County Community Liaisons; Appropriate community agencies such as Tampa Lighthouse for the Blind, National Federation of the Blind, etc.

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input checked="" type="checkbox"/> Public Outreach

Action Title: Review other TAC Actions to look for opportunities/needs for public outreach

Implementation Timeframe: Ongoing, no end date

Start Date: 6/1/2010

Responsibility for implementation: Public Outreach TAC

Technical Advisory Committees:

<input checked="" type="checkbox"/> Economic Redevelopment	<input checked="" type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input checked="" type="checkbox"/> Public Outreach

02-Pre-established outreach methods, traditional and non-traditional

Action Title: Identify undeveloped but desired public outreach methods and the means to develop these methods

Implementation Timeframe: Ongoing, no end date

Start Date: 9/1/2009

Responsibility for implementation: County and Municipal Communications Departments; Public Outreach TAC

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input checked="" type="checkbox"/> Public Outreach

Action Title: Identify all current public outreach methods, traditional and non-traditional, available for redevelopment messages.

Implementation Timeframe: Ongoing, no end date

Start Date: 9/1/2009

Responsibility for implementation: County and Municipal Communications Departments; Public Outreach TAC

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input checked="" type="checkbox"/> Public Outreach

Pre-Disaster Action: Public Outreach

02-Pre-established outreach methods, traditional and non-traditional

Action Title: Form partnerships with community groups, social service organizations, and religious organizations, and chambers of commerce that could provide assistance in communicating messages to residents during redevelopment and establish a clear chain of communications.

Implementation Timeframe: Ongoing, no end date

Start Date: 4/1/2010

Responsibility for implementation: Public Outreach TAC; Economic Redevelopment TAC; HELP; COAD

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input checked="" type="checkbox"/> Public Outreach

03-Establishment of well-distributed recovery and information centers

Action Title: Develop plan to provide regular and updated public information at long-term Disaster Recovery Centers (DRCs)

Implementation Timeframe: One-time action **expected duration** 3 months

Start Date: 6/1/2010

Responsibility for implementation: County and Municipal Communications Departments; Emergency Management Staff; Public Outreach TAC

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input checked="" type="checkbox"/> Public Outreach

Action Title: Create a new policy to maintain and/or establish Disaster Recovery Centers (DRCs) during the long-term redevelopment period

Implementation Timeframe: One-time action **expected duration** 3 months

Start Date: 6/1/2010

Responsibility for implementation: County Hazard Mitigation Staff; Emergency Management Staff

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input checked="" type="checkbox"/> Public Outreach

04-Clear and effective cross-communication among governments (local, state, federal)

Pre-Disaster Action: Public Outreach

04-Clear and effective cross-communication among governments (local, state, federal)

Action Title: Engage local governments and agencies, community groups, private businesses, and members of the public in PDRP process

Implementation Timeframe: Ongoing, no end date

Start Date: 9/1/2009

Responsibility for implementation: Public Outreach TAC; County and Municipal Communications Departments

Technical Advisory Committees:

<input type="checkbox"/> Economic Redevelopment	<input type="checkbox"/> Environmental Restoration
<input type="checkbox"/> Financial Administration	<input type="checkbox"/> Health and Social Services
<input type="checkbox"/> Housing Recovery	<input type="checkbox"/> Infrastructure and Facilities
<input type="checkbox"/> Land Use	<input checked="" type="checkbox"/> Public Outreach

06-Public understanding of redevelopment policies before a disaster

Action Title: Develop a public awareness program focusing on major pre- and post disaster PDRP policies

Implementation Timeframe: Ongoing, no end date

Start Date: 6/1/2010

Responsibility for implementation: Public Outreach TAC, County and City Planning & Growth Management Department, County and Municipal Communications Departments

Technical Advisory Committees:

<input checked="" type="checkbox"/> Economic Redevelopment	<input checked="" type="checkbox"/> Environmental Restoration
<input checked="" type="checkbox"/> Financial Administration	<input checked="" type="checkbox"/> Health and Social Services
<input checked="" type="checkbox"/> Housing Recovery	<input checked="" type="checkbox"/> Infrastructure and Facilities
<input checked="" type="checkbox"/> Land Use	<input checked="" type="checkbox"/> Public Outreach