


HURRICANE EXPO
SURVIVE, THRIVE, STAY ALIVE

EVENT SCHEDULE 9 a.m. - 2 p.m.

9 a.m. - 2 p.m.	Expo Vendors Open
10 a.m. - 11 a.m.	Disaster Survivor Panel (Welcome Center)
11 a.m. - 12 p.m.	Meteorologist Panel (Welcome Center)
12:30 p.m. - 1 p.m.	Meet the Meteorologists (Welcome Center)
1 p.m. - 2 p.m.	Meteorologist Panel (Welcome Center)

On-going activities: HCFR Jr. Firefighter Challenge, games and activities


SECTION I

INTRODUCTION

A. MITIGATION

Mitigation is defined as, “sustained action that reduces or eliminates long-term risk to people and property from natural hazards and their effects” (FEMA, National Mitigation Strategy, 1996). This definition distinguishes actions that have a long-term impact from those that are more closely associated with preparedness and immediate response to and short-term recovery from a specific event, although this on-going process does encompass processes that address the time before and during a disaster.

The intent of mitigation is to focus on actions that produce repetitive benefits over time, not on those actions that might be considered emergency planning or emergency services. The primary purpose of hazard mitigation is to safeguard communities so when they experience a disaster they suffer the least damaging effects possible; with the ideal outcome of eliminating negative effects from the impact of a disaster.

Another important benefit of effective mitigation techniques is that current dollars spent on mitigation will significantly reduce the demand for large amounts of future dollars when disasters strike. Current mitigation expenditures will also reduce the economic disaster that often accompanies the hazard event through destruction of property, loss or interruption of jobs and closing or disabling of businesses. This process describes the ongoing effort at the Federal, State, Local and individual levels to lessen the impact of disasters upon families, homes, communities and economy (Federal Emergency Management Agency, Strategic Plan, 1996).

Mitigation should be used as the means to decrease demands for disaster response and recovery resources. By reducing the principal causes of injuries and deaths; it enables a quicker lifesaving response and long term economic recovery because the community infrastructure remains intact. Additionally, it reduces the societal impacts of disaster because it results in less disruption of the social environment. In essence mitigation is the foundation of sustainable community development.

Through the application of mitigation technologies and practices society can lessen or eliminate the negative consequences of disasters. For example, mitigation measures can be the strengthening of homes so that belongings are better protected from floods, hurricanes, and other hazards. Strategies can be used to reinforce businesses and industries to lessen or avoid damages to their facilities possibly allowing them to remain operational.


DEFINITION: HAZARD MITIGATION

What exactly is hazard mitigation?

According to the website of the Federal Emergency Management Agency (FEMA), “Mitigation is the effort to reduce loss of life and property by lessening the impact of disasters. Mitigation is taking action *now*—before the next disaster—to reduce human and financial consequences later.

Effective mitigation requires that we *all* understand local risks, address the hard choices and invest in long-term community well-being. Without mitigation actions, we jeopardize our safety, financial security and self-reliance.” (www.fema.gov/government/mitigation.shtm#1).

According to the Code of Federal Regulations, “Hazard mitigation means any sustained action taken to reduce or eliminate the long-term risk to human life and property from hazards” (44 CFR 201.2).

Mitigation technologies can be used to strengthen hospitals, fire stations and other critical service facilities so that they can remain operational or reopen more quickly after an event. In addition, mitigation measures can help reduce disaster losses and suffering so that there is less demand for money and resources in the aftermath.

In practice, mitigation can take many forms. Actions include the following:

- promote sound land-use planning based on known hazards
- work closely with the Insurance industry
- retrofit structures to withstand disasters where an increased risk is present
- provide opportunities to build to higher standards to reduce structural vulnerability
- develop, adopt and enforce effective standards in high risk areas
- engineer infrastructure to withstand greater risks
- develop and implement a hazard mitigation plan that illustrates strategies to reduce vulnerability to hazards.

Mitigation is a principal foundation of our community based Local Mitigation Strategy and is centered on people helping people with the goal of reducing the number of victims, property loss and environmental damage.

B. THE LOCAL MITIGATION STRATEGY

The Local Mitigation Strategy (LMS) offers innovative approaches for combining resources and coordinating government leadership with the private sector. Mitigation strategies, the cornerstone to risk reduction, offer an opportunity for each sector of our community to plan and prepare for a safer future. Mitigation is an ongoing effort to lessen the impacts disasters have on people and property.

History tells the many stories of disasters that caused tragic losses of life and property. As tragic as these losses are the probability of even greater catastrophic loss in the future is real. As the population continues to grow and the necessary infrastructure is erected the impact of a disaster multiplies. The LMS provides a conceptual framework to reduce these losses by breaking the cycle of ‘disaster event – rebuild – disaster event – rebuild’.

During the late nineties Hillsborough County and its municipalities developed a multi-jurisdictional LMS and in 2004 updated it as required by the Disaster Mitigation Act of 2000. Currently, the Code of Federal Regulations, 44 CFR §201.6 - Local Mitigation Plans (eCFR.gov, 2014) requires that the Local Mitigation Strategy be reviewed and revised every five years. This revision must reflect any changes in priorities, the progress in local mitigation efforts and development and be submitted to the Florida Department of Emergency Management for approval for continuation of state and federal grant funding.

Hillsborough County’s diligence in continually improving and updating its LMS provides the community with the information and tools available to increase its resiliency to the disruptions caused by disasters. Another benefit is the potential reduction in the associated cost of disasters. The cost of recovery and rebuilding due to the devastation caused by a disaster is much greater than the cost of planning and preparing before disaster strikes (Berginnis, 2014).

The goal of the Hillsborough County LMS is to establish and maintain an ongoing process that continually assess potential disasters, develops corresponding mitigation techniques and incorporates preparedness and response into the consciousness of the entire community. To date Hillsborough County's LMS's process has produced the assessed vulnerabilities of the community to a variety of hazards, identified a comprehensive list of plans, programs and projects to decrease the magnitude of those vulnerabilities and prioritized the implementation of respective initiatives. This 'all-hazards' LMS will continue to be referenced through the Comprehensive Emergency Management Plan (CEMP), the local Comprehensive Plan, the Hillsborough County Land Development Code, the Floodplain Management Plan, the Hillsborough County Construction Code (Ord.13-31) and the unified Post-Disaster Redevelopment Plan (PDRP).

C. THE PLANNING PROCESS

At the core of the unified multi-jurisdictional mitigation planning process for Hillsborough County is the coordination and partnership among governmental units, commercial enterprises (industry partners), and citizen groups. This partnership consists of respective groups and the cities Plant City, Temple Terrace and Tampa, as well as, unincorporated Hillsborough County. However, the success of the planning processes for all-hazards and floodplain management planning for the respective of communities' within the county and with the National Flood Insurance Program Community Rating System does rely on the close involvement of public and private sector organizations and state and federal agencies. The University of South Florida (USF) provided analysis and review of drafts during the initial development the LMS's design. Neighboring jurisdictions were invited to attend planning meetings and sent drafts for review. Although not an comprehensive list participants included: environmental organizations such as the Southwest Florida Water Management District (SWFWMD); community organizations including homeowners associations, the Citizen Corps Council (CCC), Community Emergency Response Team (CERT) and private industries included representatives from the insurance industry and the power utilities, Tampa Electric Company and Peoples Gas. Relief organizations and tribal groups were represented by the American Red Cross and the Seminole Tribe respectfully.

Since its adoption in 2004 and the approved update in 2009, the updating of the LMS is an ongoing process and is revised on an annual basis pursuant to Florida Administrative Code (FAC) 27P-22.004 (4)(e). A requirement for incremental annual updates includes maintaining records of the meetings of the LMS Working Group (LMSWG).

These records include details of many of the aspects that are incorporated in the required five-year update and include:

- subcommittee reports from private/quasi-public groups and non-profit/volunteer groups;
- updates on continuity planning and critical facilities and infrastructure;
- training announcements;
- proposed and completed projects;
- reports on modifications to the Land Development Code and Comprehensive Plans as they related to mitigation;
- discussions of available funding and grant application cycles.

The 2015 five-year update, as noted in the LMSWG meeting minutes of August 5, 2014, started in July 2014 with the major re-writing of the plan beginning in September 2014. As a contractor was not used for this process the LMSWG coordinated resources for the update. One resource that contributed substantially with their expertise of disaster and life safety and property loss from natural and human-made is the non-profit organization, Federal Alliance for Safe Homes – FLASH, Inc. (www.flash.org). Many of their mitigation measures are included in the update.

Another action taken by the core group of the LMSWG was utilizing FEMA's "Local Plan Review Crosswalk Comparison Tool" (citation info at end) to conduct a review of the current LMS against the FEMA crosswalk and produce a suggested work plan identifying what needed to be updated/revised in each section and providing recommendations on how to proceed.

A committee comprised of the LMS Chair and Vice-Chair, the Hazard Mitigation Officer for Hillsborough County; a professional engineer working in Hillsborough County Development Services, Transportation and Land Development Review Division; the senior planner with the Hazard Mitigation Section, the base planner for MacDill Air Force Base, a member of the University of South Florida College of Public Health, a staff member of USF Health Physicians Group and the LMS Coordinator held several meetings to review the recommendations and work plan to formulate a strategy on how to best proceed with the update. The LMS Coordinator created a task list from these discussions and organizations and personnel were identified to complete the initial revisions.

Initial revisions were performed or coordinated by the committee. The revised sections were sent to the LMSWG for comment, suggested revisions, deletions or additions. Each jurisdiction was represented and participated in the planning process and participated in the process. All suggestions, revisions and corrections were considered in the final document.

Section I: Introduction

Section I was initially revised by a core group of participants of the Local Mitigation Strategy Working Group (LMSWG) and coordinated by the Local Mitigation Strategy (LMS) Coordinator and the Hillsborough County Hazard Mitigation Senior Planner. This group is comprised of individuals who meet the requirements set forth in the FIA-15/2013 National Flood Insurance Program (NFIP) Community Rating System (CRS) Coordinator's Manual (Federal Emergency Management Agency [FEMA], 2013). This participation is desirable as the LMS includes the Floodplain Management Plan (Appendix O) and ongoing activities of both the LMS and Floodplain Management activities run concurrently.

Section II: Profile of Hillsborough County

Section II principal update included updated demographic information provided by the Planner from MacDill Air Force Base who also utilized data from the Planning Commission. This section was then submitted to the entire LMSWG for review, corrections and comments and approval. Subsequently, these were incorporated into the final draft and forwarded to the State Department of Emergency Management.

Section III: Hazard Analysis

The first update of Section III was prepared by several LMSWG members including the Planning Commission, undergraduate students and a faculty member from the University of South Florida (USF) College of Public Health, a staff member of USF Health Physicians Group and the private sector including engineers and members of a local public utility.

New data was included that was derived from extensive metadata source collections an example being data of current storm impacts obtained from the National Climate Database. The descriptions of the hazards were revised so that information on: the description, risk assessment, history of events, probability of occurrence, consequences and potential mitigation actions could be more easily referenced.

A new aspect added to the 2015 LMS update was the inclusion of a narrative related to climate change and sea level rise as they relate to the identified risks and threats identified in the risk tables. While some aspects of climate change and sea level rise are often debated, the confirmed influence and impact of these factors to the respective threats have been identified. Information for this section utilized data from the National Oceanic and Atmospheric Administration as well as research work performed at Florida State University.

The Countywide Risk Vulnerability Matrix table was updated to include additional identified risks and the table showing the vulnerability matrix by each city within Hillsborough County was updated accordingly. This information will eventually be incorporated to the entire LMS document as an appendix.

These vulnerabilities were coordinated with the update of the Hillsborough County Comprehensive Emergency Management Plan (CEMP) and hazard and risk descriptions were aligned and made more consistent. The LMS Coordinator made additional revisions to the tables and forwarded to the City of Tampa, Temple Terrace and Plant City for their revisions. The section was then forwarded to the entire LMSWG for their input and subsequent approval.

Maps were updated to incorporate more current data and to include the new risks identified in the aforementioned Countywide Vulnerability Matrix.

Several persons were responsible for these revisions including; the Public Works Geomatics Department/County Survey, Hillsborough County Development Services, Hillsborough County Public Works Hazard Mitigation Section and the City/County Planning Commission.

Section IV: Assessing Vulnerability

The Section IV update was coordinated by various members on the committee. The work effort included research and use of various related reports and documents including incorporation of data previously obtained using the MEMPHIS model, the Hillsborough County Profile/Integration of the Local Mitigation Strategy into Local Comprehensive Plan/Florida Department of Community Affairs/2009m Update, and the Economic Analysis of a Hurricane/Catastrophic Event in Hillsborough County and Florida/Tampa Bay Regional Planning Council/February 2009.

Section V: The LMS Mitigation Blueprint

Section V included performing community outreach to ensure an open process, but also include an outreach program that meets with new requirements under the National Flood Insurance Program (NFIP) Community Rating System (CRS). The update also met the multijurisdictional Floodplain Management Plan requirements as changed by Congress as part of the NFIP Reform Acts of 2012 and 2014.

As part of the Section V update, community outreach meetings were held by offering two phases of community meetings in strategic geographic locations around the county. The Communications Department of Hillsborough County coordinated the scheduling and locations of the outreach meetings which included Plant City, Temple Terrace and Tampa. All meetings were publically noticed by way of newspaper advertisements, website notifications, placement on the Hillsborough County Master Events Calendar and road-side signage in the vicinity of the geographic location of each respective meeting.

Section VI: Implementation of Mitigation Measures

Section VI's update includes aspects relating to the aforementioned partnership with the Federal Alliance for Safe Homes – FLASH, Inc. and their mitigation techniques. These mitigation techniques were also included in other sections to enhance the updates to the data as well as to include the newly identified risk listed in Section III. In addition, a prelude to the addition of Appendix P; the wildfire risk analysis report for Hillsborough County was included in this section.

Section VII: LMS Plan Maintenance

Section VII was revised to reflect changes in procedures set into motion since the 2009 update. Following protocol once the proposed section was revised it was forwarded to the LMSWG for comment and approval.

Appendix A – Mitigation Strategy Conflict Resolution did not require an update.

Appendix B through J — Identify any changes in Appendices B-J. At this time, there are changes with the Mitigation Projects that have been approved by the community Local Mitigation Strategy Working Group and not with other parts associated with appendices.

Appendix K – Appendix K is the critical facility inventory and is protected by law. Therefore, this section was updated in collaboration with the departments and entities that are responsible for the maintenance and protection of this list.

Appendix L – Appendix L is the repetitive loss list, which is referenced in Section V. This list is also protected and the update was limited to the Community Rating System Coordinators and the Floodplain Administrators of the jurisdictions. A list of these properties is not included since it is protected by the privacy act and therefore, not subject to a public records request. The State has a copy and is furnished an updated copy from each jurisdiction on an annual basis.

Appendix M – Appendix M is a compilation of the agendas, meeting minutes and sign-in sheets since the 2009 update.

Appendix N – Appendix N is the City of Tampa’s prescriptive section for the Floodplain Management Plan that was created pursuant to Activity 510 of the National Flood Insurance Program, Community Rating System (CRS).

Appendix O – Appendix O is the Hillsborough County’s Floodplain Management Plan that was created pursuant to Activity 510 of the CRS.

Appendix P – Appendix P is the entire wildfire threat analysis as developed by way of the Southern Wildfire Risk Assessment Portal (<http://www.southernwildfirerisk.com/>)

Appendix Q – Appendix Q includes the raw data tables and HAZUS reports utilized for the risk analysis performed as part of Section IV.

Sections and appendices that related to a specific jurisdiction were sent to the representative for that jurisdiction for the required revisions.

The development of the Post-Disaster Redevelopment Plan (PDRP) process started in June 2008, and served as the beginning of the planning process of the LMS update beginning in 2009. The PDRP is an integral part of the LMS, which the Hillsborough County’s Comprehensive Emergency Management Plan (CEMP) serves as a companion to detail actions in the period following the disaster. The previous LMS, along with the various codes, ordinances and plans, provides detail actions pre-disaster to facilitate in mitigation and post-disaster to assist in the recovery. The Post-Disaster Redevelopment Strategy looks at mitigation during the post-recovery period through the process of building resiliency into the community in preparation for future events. This has been partially completed through collaborative efforts by the county and cities.

The county is in the process of preparing for an exercise for the PDRP; whereby, key parties associated with the long-term redevelopment process will participate. Participants during the period following the PDRP adoption have included members of the eight Technical Advisory Committees (TACs). The TACs include: Economic Redevelopment, Environmental Restoration, Financial Administration, Health and Social Services, Housing Recovery, Infrastructure and

Public Facilities, Land Use, and Public Outreach. The tabletop exercise is anticipated to be conducted prior to June 2015.

The PDRP lists priority action items for individual TACs to review and determine how to address each during the non-disaster period. There are a total of 56 priority actions that are listed based upon pre- and post-disaster implementation. Currently, the process is consistent with the Recovery process identified within the County's CEMP and is supported within local Comprehensive Plans of the County and cities within the county.

The development of a mitigation strategy requires the involvement of representatives from the public, private organizations and governmental sectors. Therefore, every attempt has been made to include the following entities in the Local Mitigation Strategy Workgroup membership: interested local municipalities, private organizations, civic organizations, Native American Tribes or authorized tribal organizations, water management districts, independent special districts, universities, and non-profit organizations. Through the involvement of these members, the LMS was developed in coordination with neighboring communities, local and regional agencies involved in hazard mitigation activities, agencies that have development review authority, businesses, academia and other private and non-private interests. All representatives are brought together to form the Hillsborough County Local Mitigation Strategy Working Group. This also incorporates the CRS subcommittee, which makes up the community's Regional CRS Group. In doing so, the 10 Step process as identified in the CRS Manual has been met.

1. About the LMS Working Group

The LMS Working Group (LMSWG) consists of the County Hazard Mitigation Section, Emergency Management and emergency management/hazard mitigation representatives from Tampa, Plant City, Temple Terrace and members of other municipal departments such as public works and health, representatives from local education institutions, private sector, as well as volunteer citizens. The LMS Working Group assesses risks within the county and maintains an updated list of potential mitigation initiatives that will reduce risks associated with hazards that are most likely to occur in respective communities. The LMSWG meets no less than three times a year with additional meetings scheduled as dictated by need. All business conducted by the LMSWG is submitted for approval to the voting members and is passed or defeated by majority vote.

To be considered an participant of the group members are required to sign-in (documentation retained) and many commit to additional time and resources to develop a mitigation strategy that protects life, property and the environment as well as strategies that contribute to the economic well-being of the county. Appendix M contains the annually updated list of the committee members and their jurisdiction/ association.

The Hazard Mitigation Planning and Hazard Mitigation Grant Program dictate that each of the jurisdictions and representatives must show participation in the planning process to qualify for HMGP, Pre-Disaster Mitigation Program (PDM) and Flood Mitigation Assistance Program (FMA) funding.

The Florida Division of Emergency Management (DEM) and the Federal Emergency Management Agency (FEMA) define local mitigation strategy requirements. The State requires

that the Local Mitigation Strategy must provide the processes for application, project selection and distribution of funds under the Hazard Mitigation Grant Program. Under Florida Administrative Code, the Local Mitigation Strategy Working Group must meet several conditions to maintain compliance. Requirements include:

- The Local Mitigation Strategy Working Group shall be charged with the responsibilities of designating a Chairperson and Vice-Chairperson; developing and revising the Local Mitigation Strategy as necessary; setting an order of priority for local mitigation projects, and submitting an annual LMS update to the Florida Division of Emergency Management by the last working weekday in January of each year.
- No later than the last working weekday of each January, the Chairperson of the Board of County Commissioners shall submit to the Florida State Division of Emergency Management, a list of the members of the Local Mitigation Strategy Working Group and its designated chairperson and vice-chairperson.
- The Working Group shall include, at a minimum, representatives from various agencies of county government, representatives from all interested municipalities in the county, representatives from interested private and civic organizations, Native American tribes or organizations, trade and commercial support groups, property owners associations, water management districts, regional planning councils, independent special districts and non-profit groups.
- The county shall submit documentation that indicates that within the preceding year it has issued a written invitation to each group as specified above in the previous bullet.
- As required under State Statute, meetings are open to the public. Meetings are noticed on the County web site events calendar.
- All stakeholders are invited to be part of the Local Mitigation Strategy process from conceptualization to implementation. Stakeholders are invited in a variety of mediums with the intent on reaching as many individuals as possible. Care has been taken to avoid the “digital divide” by not just relying on electronic means to communicate LMS activities. Methods of communication of LMS activities include but are not limited to:
 - Newspaper advertisements
 - Publication on the Hillsborough County Calendar
 - Email list notification
 - Social media
 - Signage posted at major transit intersections
 - Notifications made through local universities
 - Notifications made through Homeowners Associations (HOA)
 - Presentations made at local conferences in subject disciplines directly related to mitigation
 - Information exchange with non-profit groups working in the discipline of mitigation related activities (Federal Alliance for Safe Homes – FLASH, Inc. is one such example)

2. EOC Operations Group

The LMS Working Group (LMSWG) acts under the direction of the Public Works Department pursuant to a Board of County Commissioner's adopted resolution. As an added level of balance in the review of programs and projects associated with the LMSWG, a steering committee has been established. The Steering Committee is the Operations Committee of the Office of Emergency Management, which is a cross-fertilized group of community representatives' verse in disaster management. The steering Committee is also supported by agencies that have Emergency Support Functions (ESF) in the County as defined in the Hillsborough County CEMP.

The local emergency planning process is coordinated through various committees and programs. This process provides for a forum to meet with changing needs of the group.

3. Public/Private Participants

An important component of the LMS and the success of the hazard mitigation initiatives is the participation of both the public and the private sector in the planning process. It is recognized that this participation is crucial to the economic recovery of a community following a disaster. Government entities use the input of the private sector to gain the perspective and insight necessary to adequately address the needs of business and industry. In turn, businesses and industries gain an increased awareness of the importance of preparedness and mitigation and receive technical assistance for business continuity planning, valuable support, and contact information for additional information. The LMSWG encourages participation from the chambers of commerce, economic development agencies, private utilities and communications companies and large employers. These companies then provide service, technical assistance and outreach to their commercial accounts.

4. Public Outreach and Participation

Hillsborough County is required to solicit public participation in the LMS planning process. In addition to noticing the LMS meetings, the LMS Working Group and its partners actively seek public input. They also provide the public with opportunities to learn about mitigation strategies for their families, businesses and communities.

Following is a list of events and successful outreach activities during 2010-2014:

Provided educational information through media avenues including the County's Newsletter, utility-bill notifications and power bills from Tampa Electric Company (TECO), the City of Tampa and the City of Temple Terrace
Utilized the Hillsborough County Website to provide hazard and mitigation educational information and links to additional information on FEMA's (www.fema.gov) and the State of Florida's (www.floridadisaster.org) websites
Provided the link to current Hillsborough County Flood Insurance Rate Maps (FIRMs) (http://www.hillsboroughcounty.org/index.aspx?NID=1791)
Published 400,000 copies of Spanish and English annual Hurricane Guides and distributed them through local major newspaper, public buildings, post offices and other public access points
Provided evacuation maps and emergency preparedness information for publication in the local telephone books
Assured the continuation of the informational and educational hazard mitigation (includes flooding) program via USF's Small Business Development Center
The Business Continuity Planning (BCP) Manager conducted numerous BCP development seminars and training sessions for businesses and provided one-on-one technical assistance to individuals
Mailed notices to repetitive loss property owners
Completed the annual review of repetitive-flood loss structures as identified by the Federal Emergency Management Agency
Provided additional National Flood Insurance Program (NFIP) materials to local permitting offices and libraries
Provided the main branch of the County Library with a complete copy of FIRM maps after each FIRM update or as required to maintain a full set of maps
Participated in the annual Hillsborough County Neighborhood Conference held at the Dale Mabry Campus of the Hillsborough Community College (HCC)
Participated in the annual Hurricane Expos held at the Museum of Science and Industry
Held thirteen public meetings to solicit input for the update to the Local Mitigation Strategy
Issued a press release and placed an advertisement soliciting input on the update of the Local Mitigation Strategy, August 2014
Developed a brochure for the Local Mitigation Strategy update

Issued a press release and placed an advertisement soliciting input on the update of the Local Mitigation Strategy, October 2014

Held the final LMS meeting for 2014 to discuss five-year update, the proposed calendar for coming year and to complete the one-year update requirements

Interactive prototype of the LMS was demonstrated at several outreach meetings. Residents were shown how they will be able to research information related to the various risks and threats found in the LMS. All information will be accessible in one convenient location via Hillsborough County's Hazard Mitigation website. This is projected to be available sometime mid-2015

The Local Mitigation Strategy (LMS) for Hillsborough County will be available at the following meetings for the public to review and comment:

Hillsborough County Annual Neighborhood Conference in Spring 2015

Public Meetings to be held at several locations around Hillsborough County in Spring 2015

The Annual Hurricane Expo at the Museum of Science Industry projected to be held sometime around the first day of hurricane season

In addition, the draft LMS is available to download (PDF format) from the new website <http://www.hillsboroughcounty.org/index.aspx?NID=1856> Users will be provided an overview of the mitigation concept, an Executive Summary of the LMS, a calendar of meetings and a public comment form to solicit their comments and suggestions.

D. SECTION I: SOURCES AND OTHER INFORMATION

Federal Emergency Management Agency. (9 January 2012). Local Mitigation Plan Review Crosswalk Comparison Tool. Retrieved from <https://www.fema.gov/media-library/assets/documents/24118>.