

***Project
Development
and
Environment
(PD&E) Study***

Public Involvement Plan

***S.R. 574 (Martin Luther King Jr. Boulevard)
from C.R. 579 to McIntosh Road
Hillsborough County, Florida***

**WPI Segment No. 255893 1
FAP No. 2081-018P**

**Florida Department of Transportation - District 7
Tampa, Florida**

Florida Department of Transportation
Project Development and Environment (PD&E) Study

Public Involvement Plan

**S.R. 574 (Martin Luther King Jr. Boulevard)
from C.R. 579 to McIntosh Road
Hillsborough County, Florida**

Submitted to:

Florida Department of Transportation - District 7
Tampa, Florida
WPI Segment No.: 255893 1
FAP No. 2081-018P

Submitted by:

AYRES
ASSOCIATES

In accordance with Chapter 8 of the *Project Development and Environment (PD&E) Manual*, this Public Involvement Plan is being submitted to the District Environmental Management Engineer for review and approval.

Submitted by: _____

Ayres Associates

4-14-00
Date

Approved by: _____

District Environmental Management Engineer

4/17/00
Date

From: The Secretary of the Department (P252) 1/20/70

Subject: Involvement

Re: Mr. J. Edgar Hoover
From: Mr. J. Edgar Hoover
Subject: Involvement

Reference is made to the letterhead memorandum dated 1/15/70, captioned as above, and the letterhead memorandum dated 1/16/70, captioned as above, both of which are being referred to for information.

Very truly yours,
J. Edgar Hoover

Enclosure

1/16/70
J. Edgar Hoover

PUBLIC INVOLVEMENT PLAN

This Public Involvement Plan for the S.R. 574 PD&E Study is in compliance with the Florida Department of Transportation's *Project Development and Environment (PD&E) Manual*, Florida Statutes 339.155, Executive Orders 11990 and 11988, CEQ Regulations for Implementing the Procedural Provisions of the National Environmental Policy Act, and 23 CFR 771.

The Florida Department of Transportation (FDOT) recognizes that the success of any transportation improvement is dependent upon a successful public outreach effort. Therefore, FDOT is committed to conducting a proactive Public Involvement Plan that focuses on soliciting community interaction throughout the project development process. It is believed that the positive value of implementing a strong public involvement effort will result in public awareness of and support for the project.

This document outlines the various methods by which the FDOT will disseminate project information, and solicit input from the community regarding local values and concerns. The Public Involvement Plan will be updated and amended throughout the project development process as necessary. The Plan indicates the public involvement approach to be taken with the project and lists generally the contact persons, media officials and agencies, and the means used to involve them in the process. The FDOT will prepare responses to public inquiries as a result of the public involvement process. The collection of public input will occur throughout the project's duration.

I. DESCRIPTION OF PROPOSED IMPROVEMENT

<i>Project Name:</i>	S.R. 574 (Martin Luther King Jr. Boulevard) Project Development and Environment (PD&E) Study
<i>WPI Segment No.:</i>	255893 1
<i>Federal-Aid Program Number:</i>	2081-018P
<i>Project Limits:</i>	S.R. 574 (Martin Luther King Jr. Boulevard) from the vicinity of C.R. 579 (Mango Road) eastward to the vicinity of McIntosh Road, a distance of approximately 3.6 miles (5.8 km), in Hillsborough County (Figure 1).
<i>Proposed Activity:</i>	A PD&E Study that evaluates improvements to travel conditions along S.R. 574 in order to accommodate anticipated traffic growth and improve safety.
<i>Level of Significance:</i>	The proposed class of action is anticipated to be Type II Categorical Exclusion (CE).

1914

Jan 1st - 1914
Feb 1st - 1914
Mar 1st - 1914

Apr 1st - 1914
May 1st - 1914
Jun 1st - 1914

Jul 1st - 1914
Aug 1st - 1914
Sep 1st - 1914
Oct 1st - 1914
Nov 1st - 1914
Dec 1st - 1914

1915

Jan 1st - 1915
Feb 1st - 1915
Mar 1st - 1915

1916

Jan 1st - 1916
Feb 1st - 1916
Mar 1st - 1916

Apr 1st - 1916
May 1st - 1916
Jun 1st - 1916

Jul 1st - 1916
Aug 1st - 1916
Sep 1st - 1916
Oct 1st - 1916
Nov 1st - 1916
Dec 1st - 1916

Jan 1st - 1914
Feb 1st - 1914
Mar 1st - 1914

Apr 1st - 1914
May 1st - 1914
Jun 1st - 1914

Jul 1st - 1914
Aug 1st - 1914
Sep 1st - 1914
Oct 1st - 1914
Nov 1st - 1914
Dec 1st - 1914

1915

Jan 1st - 1915
Feb 1st - 1915
Mar 1st - 1915

1916

Jan 1st - 1916
Feb 1st - 1916
Mar 1st - 1916

Apr 1st - 1916
May 1st - 1916
Jun 1st - 1916

Jul 1st - 1916
Aug 1st - 1916
Sep 1st - 1916
Oct 1st - 1916
Nov 1st - 1916
Dec 1st - 1916

S.R. 574 (Martin Luther King Jr. Blvd.)
Project Development & Environment (PD&E) Study
Hillsborough County, Florida
WPI Segment No. 255893 1
FAP No. 2081-018P

PROJECT LOCATION MAP

Figure 1

1. The first part of the survey was made in 1880, and the second part in 1881. The survey was made by the U.S. Army, and the results were published in 1882.

The survey was made by the U.S. Army, and the results were published in 1882.

The survey was made by the U.S. Army, and the results were published in 1882.

The survey was made by the U.S. Army, and the results were published in 1882.

The survey was made by the U.S. Army, and the results were published in 1882.

II. IDENTIFICATION OF CONCERNED PUBLIC

The following federal, state, regional, and local agencies may be involved with this project due to jurisdictional review or expressed interests. Federal, state, and regional agencies will be contacted directly by the Department through the Advance Notification process at the outset of the project in accordance with Part 1, Chapter 2 of the PD&E Manual. As other concerned public agencies are identified during the Study, they will also be listed and contacted. The names and addresses of the contact persons at each of the agencies and departments are contained in Appendix A.

Federal:

Federal Emergency Management Agency (FEMA), Division Administrator
Federal Highway Administration (FHWA), Division Administrator
Federal Railroad Administration, Office of Economic Analysis
U.S. Department of the Interior, U.S. Geological Survey (USGS), Chief
U.S. Army Corps of Engineers (COE), Regulatory Branch, District Engineer
U.S. Department of Health and Human Services, Center for Environmental Health and Injury Control
U.S. Department of Housing and Urban Development (HUD), Regional Environmental Officer
U.S. Fish and Wildlife Service (USFWS), Field Supervisor
U.S. Environmental Protection Agency (EPA), Region IV, Regional Administrator

State:

Florida Department of Environmental Protection (FDEP)
Florida Department of State, State Historic Preservation Officer (SHPO)
Florida Fish and Wildlife Conservation Commission (FWC)
Florida Department of Community Affairs – State Clearinghouse

Regional:

Tampa Bay Regional Planning Council (TBRPC)
Southwest Florida Water Management District (SWFWMD)

Other:

Seminole Tribe of Florida, Chairperson
Muskogee (Creek) Nation of Oklahoma, Principal Chief
Seminole Nation of Oklahoma, Principal Chief
Poarch Band of Creek Indians of Alabama, Chairperson
Miccosukee Tribe of Indians of Florida, Chairperson

Local:

Hillsborough County

Hillsborough County Environmental Protection Commission
Hillsborough County Administrator

Hillsborough County Departments

Engineering Division
Public Works
Parks and Recreation
Development Services Division
Water Department
Planning and Growth Management

The following federal, state, and local elected and appointed officials may also have an interest in the project and will be contacted directly by the FDOT. Addresses for each of these individuals are provided in Appendix B.

Federal/State Elected Officials:

U.S. Senator Robert Graham
U.S. Senator Connie Mack
U.S. House of Representatives, Michael Bilirakis, 9th Congressional District
U.S. House of Representatives, Jim Davis, 11th Congressional District
U.S. House of Representatives, Charles Canady, 12th Congressional District
State Representative, Lesley Miller, Jr., District 59
State Representative, Victor D. Crist, District 60
State Representative, Johnnie Byrd, Jr., District 62
State Senator, Tom Lee, District 23

Hillsborough County Elected Officials:

Board of County Commissioners

The Honorable Pat Frank, Chairman
The Honorable Ben Wacksman, District 1
The Honorable Jim Norman, District 2
The Honorable Thomas Scott, District 3
The Honorable Ronda Storms, District 4
The Honorable Chris Hart, District 5
The Honorable Jan Platt, District 6

Richard Glorioso, Hillsborough County Metropolitan Planning Organization (MPO),
Chairman

Lucy Ayers, Hillsborough County MPO, Executive Director
Cal Henderson, Hillsborough County Sheriff's Department
Rob Turner, Hillsborough County Property Appraisers

... ..
... ..
... ..

... ..
... ..
... ..
... ..
... ..

... ..
... ..
... ..
... ..
... ..
... ..
... ..
... ..
... ..
... ..

... ..
... ..
... ..
... ..
... ..
... ..
... ..
... ..
... ..
... ..

... ..
... ..
... ..
... ..
... ..

Hillsborough County School Board
Carolyn Bricklemyer, School Board Chair
Earl Lennard, Ph.D., Superintendent

To facilitate public participation and support, local civic groups and organizations have also been identified. Public interest groups will be contacted at the onset of the project to obtain local knowledge, values, and concerns for use in the development of the conceptual design alternatives. These groups will be kept informed throughout the course of the Study to ensure their input is incorporated into the project development process. As other concerned public agencies or interest groups are identified throughout the Study, they will be listed and contacted.

Neighborhood Relations:

The Greater Seffner Area Chamber of Commerce

III. PUBLIC NOTIFICATION

The following methods will be employed to notify the public of the proposed S.R. 574 improvements and to solicit public input during the Study.

The mass media will be utilized to provide public notices, news releases, public service announcements, news items, and interviews to the general public.

NEWSPAPERS		
Tampa Tribune-Brandon 505 West Robertson Street Brandon, FL 33511	Brandon-Valrico Journal 108 E. Bloomingdale Avenue Brandon, FL 33511	Brandon Community News 220 W. Brandon Blvd., Ste. 102 Brandon, FL 33511
The Florida Sentinel P.O. Box 3363 Tampa, FL 33601		

RADIO		
WAKS KISS 100.7 FM 4002 Gandy Blvd. W. Tampa, FL 33611	WSSR 95.7 FM – New Star 4002 Gandy Blvd. W. Tampa, FL 33611	WQYK 99.5 FM 5510 Gray St., Ste. 130 Tampa, FL 33609
WTMP 1150 AM 5207 Washington Blvd. Tampa, Florida 33619	WHPT 102.5 FM 11300 4 th Street North Suite 318 St. Petersburg, FL 33716	WWRM 94.9 FM 877 Executive Ctr. Drive W. Suite 300 St. Petersburg, FL 33702
WAMA 1550 AM (Spanish) 4215 Armenia Ave. N. Tampa, FL 33607	WTBL 1470 AM 2700 Dr. MLK Jr. Blvd. W. Tampa, FL 33607	WDAE 1250 AM 4002 Gandy Blvd. W. Tampa, FL 33611

TELEVISION

WTVT-TV Channel 13 FOX P.O. Box 31113 Tampa, FL 33631	WTSP-TV Channel 10 CBS 11450 Gandy Blvd. N St. Petersburg, FL 33702	WTOG-TV Channel 44 UPN 365 105 th Terrace N.E. St. Petersburg, FL 33716
WTTA-TV Channel 38 5510 Gray St. W Tampa, FL 33609	WFLA-TV Channel 8 P.O. Box 1410 Tampa, FL 33601	WFTS-TV Channel 28 ABC 4045 North Himes Ave. Tampa, FL 33607
Bay News 9 7901 66 th St. N. Pinellas Park, FL 33781		

Public notification techniques to be used in the project development process:

Public Notices: All legal advertisements for the Public Hearing will be published in the *Tampa Tribune*. A quarter-page legal advertisement announcing the Alternatives Public Workshop will be published 5-12 days prior to the Alternatives Public Workshop. News releases will be prepared for publication by the FDOT prior to the Workshop. A quarter-page legal display advertisement announcing the Public Hearing will be published at least 21 days prior to the Hearing and again 5-12 days before the Hearing.

Project Mailing List: The following will be contacted by direct mail during the project development process in order to obtain input into the project and/or to provide project information:

Those whose property lies in whole or part within 300 feet on either side of the centerline of the proposed facility (Florida Statutes 339.155);

Local elected and appointed officials, agency and department representatives; and individuals and/or organizations, agencies and businesses that request to be placed on the project mailing list.

Project Newsletters: Project newsletters will be mailed directly as per project mailing list stated above. Newsletters will be used to communicate directly with those on the project mailing list at key points throughout the Study. The newsletters will contain information about the project, the PD&E process, the project's current schedule, and public outreach activities. The newsletters will also serve as an additional notice to announce and provide invitations to upcoming public meetings.

IV. PUBLIC MEETINGS

Prospective sites for all public information meetings will be inspected for suitability. Consideration will be given to location, parking, seating capacity, sound system, lighting, display

space, restrooms and any other physical constraints which influence the viability of the site including compatibility with the terms of the Americans with Disability Act (ADA) of 1990.

The FDOT's Consultant will provide support to the Department to hold and conduct various public meetings, which may include the following:

Public Official / Agency Kickoff Meeting – This meeting will be held to inform elected officials and local, state, regional, and federal agencies of the project and obtain local knowledge of issues and concerns related to the proposed improvement alternatives.

Coordination Meetings with Local Officials – A meeting will be held prior to the Alternatives Public Workshop and again prior to the Public Hearing to inform local officials of the project status, specific design concepts, and to receive comments. Coordination will be accomplished by presentations to the MPO's Technical Advisory Committee (TAC) and Citizen's Advisory Committee (CAC) and, if requested, to the MPO board. Presentation materials for the TAC and CAC meetings will include the conceptual design plans and display boards.

Alternatives Public Workshop - It is anticipated that one Alternatives Public Workshop will be held for this Study. The Workshop will be conducted at a location near the project and at convenient hours to accommodate and promote attendance. The Workshop will be conducted by the FDOT and advertised as an informational meeting. To enhance the public's understanding of the Study and the need for the project improvements, an audio/visual presentation will be developed. Board mounted exhibits, concept plans, project brochures, and reports will be available which illustrate various improvements and alternatives under consideration.

The FDOT will individually notify elected and appointed officials on Department letterhead 25 days prior to the Workshop. Letters on Department letterhead will also be sent to all parties on the updated mailing list 21 days prior to the Workshop. News releases will be prepared, at the FDOT's request, for publication during the week of the Workshop. A memorandum with a location map will be sent to the FDOT's Community Involvement Specialist for submittal to the Central Environmental Management Office and the Public Information Office for distribution.

A briefing meeting will be held prior to the Alternatives Public Workshop with the FDOT and its representatives to discuss potential public issues or concerns. The Alternatives Public Workshop will present to the public the results of the Study to date and allow the public to express their concerns, ask questions, and make comments for project files. The Workshop will follow an informal format with separate adjacent (if possible) rooms for audio/visual presentations and project displays. Brochure materials and an audio/visual presentation will invite and encourage the public to review the exhibits, ask questions, and discuss issues with the FDOT and Study team representatives.

Following the Workshop, a debriefing meeting will be held within 10 days with the project team to identify, review, and discuss comments and issues expressed by the public at the Workshop and respond to them, as necessary, by letter on Department letterhead, a follow-up newsletter,

Act (1972) of 1972

and to the effect of the

the project and the

and to the effect of the

the project and the

the project and the

the project and the

the project and the

the project and the

the project and the

the project and the

the project and the

the project and the

the project and the

the project and the

placement of a newspaper advertisement, distribution of news releases, or other appropriate techniques.

Responses to all written questions and comments not answered at the Workshop will be made in writing and summarized in a *Comments and Coordination Report*. Some comments may require immediate response to the commentor based on the comment received.

VI. ANALYSIS AND EVALUATION OF PUBLIC INPUT

The Study team will monitor the public's perception of the project. Public input will be documented by written reports of telephone conversations and requests for information. The FDOT will receive copies of all pertinent public input received from concerned parties throughout the Study duration. A public involvement file will be required to document any public involvement and concerns and requests for information from any concerned individual.

VII. COMMENTS AND COORDINATION REPORT

A *Comments and Coordination Report* will be prepared to summarize the results of the project's Public Involvement Plan. The Report will contain copies of handouts from the Alternatives Public Workshop and Hearing; a summary of correspondence received during the project and following the Workshop and Hearing; copies of other important correspondence with elected officials, state and local agencies; and a copy of the Public Hearing transcript.

VIII. PUBLIC HEARING

In compliance with the *PD&E Manual* and Florida Statute 339.155, a Public Hearing will be held.

Potential Public Hearing/Workshop Sites:

Colson Elementary School
1520 Lakeview Avenue
Seffner, Florida 33584

Or

First Baptist Church of Mango
11619 Dr. Martin Luther King Jr. Blvd.
Brandon, Florida 33610

Public Advertisement: A Public Hearing advertisement will be published in the *Tampa Tribune*. The quarter-page legal advertisement will be published at least 21 days prior, and 5 to 12 days prior, to the Public Hearing. In addition, the Public Hearing will be advertised in the *Florida Administrative Weekly*, if required.

Letters of Invitation: Letters will be mailed a minimum of 21 days prior to the Hearing to all property owners of record within 300 feet along the S.R. 574 corridor in accordance with Florida Statute 339.155. Letters will be mailed to elected and appointed federal, state, and local

The following information was obtained from a confidential source who has provided reliable information in the past. The information was obtained from a confidential source who has provided reliable information in the past.

SECTION 1.0 - PURPOSE OF REPORT

The purpose of this report is to provide information regarding the activities of the [redacted] group. The information was obtained from a confidential source who has provided reliable information in the past.

SECTION 2.0 - INFORMATION RECEIVED

The information was received from a confidential source who has provided reliable information in the past. The information was obtained from a confidential source who has provided reliable information in the past.

SECTION 3.0 - ANALYSIS

The analysis of the information received indicates that the [redacted] group is engaged in activities that are of concern to the [redacted] group. The information was obtained from a confidential source who has provided reliable information in the past.

The information received from the confidential source indicates that the [redacted] group is engaged in activities that are of concern to the [redacted] group. The information was obtained from a confidential source who has provided reliable information in the past.

The information received from the confidential source indicates that the [redacted] group is engaged in activities that are of concern to the [redacted] group. The information was obtained from a confidential source who has provided reliable information in the past.

The information received from the confidential source indicates that the [redacted] group is engaged in activities that are of concern to the [redacted] group. The information was obtained from a confidential source who has provided reliable information in the past.

government officials a minimum of 25 days prior to the Hearing. Notification will comply with Chapter 120 Florida Statute, 23 CFR 771, and 23 USC 128.

Hearing Preparation: An audiovisual presentation, graphics, and handouts will be prepared to supplement the formal Public Hearing Presentation.

Transcript: A verbatim transcript of the Public Hearing will be developed to include written and verbal comments received at the Hearing as well as written comments received within ten (10) working days after the Hearing.

Project Documents for Public Inspection:

- Draft Type II Categorical Exclusion
- Noise Study Report
- Air Quality Memo
- Contamination Report
- Preliminary Engineering Report
- Wetland Evaluation Report or Memo
- Location Hydraulic Report
- Concept Design Plans
- Cultural Resource Assessment Survey

Location of Documents for Public Inspection: Public Notice will be provided in the Public Hearing advertisement as to where the Study documents are located for public review.

Proposed site locations may include:

- Seffner-Mango Branch Library
11724 East Martin Luther King Jr. Blvd.
Brandon, Florida 33610
- Florida Department of Transportation - District 7
11201 North McKinley Drive
Tampa, Florida 33612-6456

Title VI Civil Rights Act: Notification during the Public Hearing will be provided in the presentation, in the handout, and through the availability of personnel involved in the Title VI Program and the Relocation Program which complies with Title VIII.

Americans With Disabilities Act Compliance: Notification of the FDOT's intent to comply with the Americans With Disabilities Act (ADA) will be provided in the advertisements for the Public Hearing, in the invitational letters to property owners and local officials, in the handout, and by the selection of a Public Hearing site that meets all the ADA requirements.

VIII. PUBLIC HEARING FOLLOW-UP

The following procedures will be undertaken following the Public Hearing.

Responses: Questions and comments which are not responded to at the Public Hearing will be responded to in writing.

Document Availability: Study documents will be available for public review. Locations will be provided in the Public Hearing advertisement and/or by mail.

Recommendation Notice: A legal advertisement announcing FHWA approval of the final project documentation and the recommendations contained therein will be published in the *Tampa Tribune*. In addition, news items detailing the FDOT's recommendations to FHWA will be provided to the local media.

Newsletter: A final project newsletter will be prepared after receipt of Location/Design Concept Acceptance (LDCA). This newsletter will present to the public an overview and the results of evaluation gleaned from the input received at the Hearing. It will also notify the public of the project's completion and approval from FHWA and to inform them of upcoming events.

- Public Hearing Transcript Package – A verbatim transcript, proof of publication, sign-in sheet, Public Hearing certification and letters from the public will be provided to the FDOT.
- Public Information During Design and Construction – Additional public information techniques such as a Community Awareness Plan will be employed during the design and construction phases following the PD&E phase to keep the public informed of the project design and construction status.
- Alternatives Public Workshop and Public Hearing Scrap Book – A Project Scrap Book for both the Alternatives Public Workshop and the Public Hearing shall be created. The books would be 11 x 17 in size, and may contain, but are not limited to the following materials: a cover page with a project description, WPI Seg. No., FAP No., county, a brief project description; a project location map; information about the Workshop/Hearing, such as the date and location, as well as the total number of people in attendance; a brief description of all the alternatives evaluated; all the alternatives that were shown; all display graphics that were shown; a list of all reports that were displayed, a list of those in attendance from the Department and their Consultant, and copies of the sign-in sheets, etc.

IX. SUMMARY

A Public Involvement Plan has been developed to actively encourage and facilitate the involvement of federal and state agencies, elected officials, special interest groups, citizen groups, and the general public throughout the project development process. For this project, the plan consists of several individual components: a project kickoff meeting; the development of a mailing list; availability for small group and elected officials meetings; an invitation to citizens to call, ask questions, and provide comments; notification to the media; an Alternatives Public Workshop and Public Hearing; and a Comments and Coordination Report.

...and

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

... ..

The Public Involvement Plan presented will encourage public and agency involvement throughout the Study phase. As a result, a comprehensive list of potential alternatives will be identified and critical issues, which surface during the Study process, will be analyzed and incorporated into the alternatives analysis.

The ready availability of the project Study team by phone, mail, and meeting should guarantee an accurate flow of information and prevent minor issues from becoming major problems.

The Alternative Public Workshop and Public Hearing combined with media coverage and contact will provide the widest possible dissemination of information about the Study process, alternative selection, and potential affects.

Documentation of public involvement will provide FDOT sufficient data to meet Federal Highway Administration requirements.

APPENDIX A

Mailing List of Federal, State, Regional, and Local Agencies

APPENDIX A

Existing List of Federal, State, Regional,
and Local Agencies

FEDERAL

Regional Environmental Officer
Federal Emergency Management Agency
Region 4
3003 Chamblee Tucker Road
Atlanta, GA 30341

Mr. James E. St. John, Division Administrator
Federal Highway Administration
227 North Bronough Street, Room 2015
M.S. 29
Tallahassee, FL 32301-2015

Director
Office of Economic Analysis (RRP-32)
Federal Railroad Administration
400 Seventh Street S.W.
Washington, D.C. 20590-0001

Chief - Review Unit
Environmental Affairs Program, M.S. 423
U.S. Geological Survey
U.S. Department of Interior, Room 2D318
12201 Sunrise Valley Drive
Reston, VA 22092-9998

Joe R. Miller, Director
U.S. Army Corps of Engineers
Tampa Regulatory Field Office
Tampa, FL 33686-9247

Center for Environmental Health and Injury Control
Centers for Disease Control
U.S. Department of Health and Human Services
Special Programs Group, M.S. F-29
1600 Clifton Road
Atlanta, GA 30333

Regional Environmental Officer
U.S. Department of Housing and Urban Development
Richard B. Russell Federal Building
75 Spring Street, S.W.
Atlanta, GA 30303-3309

Mr. Michael Bentzien, Supervisor
Fish & Wildlife Service
U.S. Department of Interior
6620 South Point Drive South, Suite 310
Jacksonville, FL 32216-0912

1. The first part of the report is a summary of the work done during the year.

2. The second part is a detailed account of the work done during the year.

3. The third part is a summary of the work done during the year.

4. The fourth part is a summary of the work done during the year.

5. The fifth part is a summary of the work done during the year.

6. The sixth part is a summary of the work done during the year.

7. The seventh part is a summary of the work done during the year.

8. The eighth part is a summary of the work done during the year.

9. The ninth part is a summary of the work done during the year.

10. The tenth part is a summary of the work done during the year.

Mr. John Hankins, Jr. Regional Administrator
Region IV
U.S. Environmental Protection Agency
Atlanta Federal Center
100 Alabama Street SW
Atlanta, GA 30303-3104

STATE

Ms. Deborah Getzoff, Director
Florida Department of Environmental Protection
Southwest District
3804 Coconut Palm Drive
Tampa, FL 33619

Ms. Janet Matthews, State Historic Preservation Officer
Florida Department of State
Division of Historical Resources
500 South Bronough Street
Tallahassee, FL 32399-0250

Mr. Bradley J. Hartman, Director
Florida Fish and Wildlife Conservation Commission
Office of Environmental Service
620 South Meridian Street
Tallahassee, FL 32399-1600

Federal-Aid Programs Coordinator
Florida Department of Transportation
M.S. 35
605 Suwannee Street
Tallahassee, FL 32399

Mr. Leroy Irwin, Manager
Environmental Management Office
Florida Department of Transportation, M.S. 37
602 Suwannee Street
Tallahassee, FL 32399

REGIONAL

Mr. Manny C. Pumariaga, Executive Director
Tampa Bay Regional Planning Council
9455 Koger Boulevard
Suite 219
St. Petersburg, FL 33702-2491

Mr. Emilio Vergara, Executive Director
Southwest Florida Water Management District
2379 Broad Street
Brooksville, FL 34609-6899

Regional Administration

1. Regional Administration
2. Regional Administration
3. Regional Administration

4. Regional Administration
5. Regional Administration
6. Regional Administration
7. Regional Administration

8. Regional Administration
9. Regional Administration
10. Regional Administration
11. Regional Administration

12. Regional Administration
13. Regional Administration
14. Regional Administration
15. Regional Administration

16. Regional Administration
17. Regional Administration

18. Regional Administration
19. Regional Administration

20. Regional Administration
21. Regional Administration
22. Regional Administration
23. Regional Administration

REGIONAL

24. Regional Administration
25. Regional Administration
26. Regional Administration
27. Regional Administration

28. Regional Administration
29. Regional Administration
30. Regional Administration
31. Regional Administration

OTHER

Mr. James Billie, Chairperson
Seminole Tribe of Florida
6300 Sterling Road
Hollywood, FL 33024

Mr. R. Perry Beaver, Principal Chief
Muskogee (Creek) Nation of Oklahoma
P.O. Box 580
Okmulgee, OK 74447

Mr. Jerry Haney, Principal Chief
Seminole Nation of Oklahoma
P.O. Box 1498
Wewoka, OK 74884

Mr. Eddie Tullis, Chairperson
Poarch Band of Creek Indians of Alabama
5811 Jack Spring road
Atmore, AL 36502

Miccosukee Tribe of Indians of Florida
Mr. Billy Cypress, Chairperson
Miccosukee Business Committee
P.O. Box 440021, Tamiami Station
Miami, FL 33144

LOCAL

Hillsborough County

Roger Stewart, Executive Director
Hillsborough County Environmental Protection Commission
1900 Ninth Avenue
Tampa, FL 33605

Dan Kleman, Hillsborough County Administrator
County Center
601 East Kennedy Boulevard
Tampa, FL 33602

Hillsborough County Departments

Bob Gordon
Hillsborough County Engineering Division
22nd Floor, County Center
601 East Kennedy Boulevard
Tampa, FL 33602

1. The first part of the report deals with the general situation of the country and the results of the survey.

2. The second part of the report deals with the results of the survey in the different regions of the country.

3. The third part of the report deals with the results of the survey in the different districts of the country.

4. The fourth part of the report deals with the results of the survey in the different villages of the country.

5. The fifth part of the report deals with the results of the survey in the different towns of the country.

6. The sixth part of the report deals with the results of the survey in the different cities of the country.

7. The seventh part of the report deals with the results of the survey in the different provinces of the country.

8. The eighth part of the report deals with the results of the survey in the different kingdoms of the country.

9. The ninth part of the report deals with the results of the survey in the different empires of the country.

10. The tenth part of the report deals with the results of the survey in the different continents of the world.

Bernardo Garcia, Director
Hillsborough County Department of Public Works
601 E. Kennedy Blvd.
Tampa, FL 33602

Ed Radice, Director
Hillsborough County Parks and Recreation
1101 River Cove Street
Tampa, FL 33604-3257

Burt Folce, Director
Hillsborough County Development Services Division
20th Floor, County Center
601 East Kennedy Boulevard
Tampa, FL 33602

Mike McWeeny, Director
Hillsborough County Water Department
21st Floor, County Center
601 East Kennedy Boulevard
Tampa, FL 33602

Lisa Kramer
Hillsborough County Department of Planning and Growth Management
601 E. Kennedy Blvd.
Tampa, FL 33602

Department of Public Works
City of New York
New York, N.Y.

Director
City of New York
New York, N.Y.

Department of Public Works
City of New York
New York, N.Y.

Department of Public Works
City of New York
New York, N.Y.

Department of Public Works
City of New York
New York, N.Y.

APPENDIX B

Mailing List of Elected Federal, State, and Local Officials

APPENDIX B

Mailing List of Elected Members, State
and Local Officials

FEDERAL/STATE/ELECTED OFFICIALS

The Honorable Robert Graham
United States Senator
101 East Kennedy Boulevard, Suite 3270
Barnett Plaza
Tampa, FL 33602

The Honorable Connie Mack
United States Senator
600 North Westshore Blvd.
Tampa, FL 33609

The Honorable Michael Bilirakis, 9th Congressional District
U.S. House of Representatives
4111 Land O' Lakes Blvd. (Ste. 306)
Land O' Lakes, FL 34639

The Honorable Jim Davis, 11th Congressional District
U.S. House of Representatives
3315 Henderson Blvd., Suite 100
Tampa, FL 34609

The Honorable Charles Canady, 12th Congressional District
U.S. House of Representatives
124 S. Tennessee Street, Suite 910
Lakeland, FL 33801

The Honorable Lesley Miller, Jr., District 59
Florida House of Representatives
Suite 200, 2112 N. 15th Street
Tampa, FL 33605

The Honorable Victor D. Crist, District 60
Florida House of Representatives
11814 North 56th Street, Suite C
Temple Terrace, FL 33617

The Honorable Johnnie Byrd, Jr., District 62
Florida House of Representatives
Suite 202, 121 N. Collins Street
Plant City, FL 33566

The Honorable Tom Lee, District 23
Florida State Senate
1421 Oakfield Drive
Brandon, FL 33511

STATE OF TEXAS

County of _____
City of _____
I, _____, Clerk of the County of _____, State of Texas, do hereby certify that _____ is the _____ of _____.

Witness my hand and the seal of the County of _____, State of Texas, this _____ day of _____, 19____.

Clerk of the County of _____, State of Texas.

Notary Public for the State of Texas.

Notary Public for the State of Texas.

Notary Public for the State of Texas.

Notary Public for the State of Texas.

Notary Public for the State of Texas.

Notary Public for the State of Texas.

HILLSBOROUGH COUNTY ELECTED OFFICIALS:

The Honorable Pat Frank, Chairman Board of County Commissioners
Hillsborough County Board of County Commissioners
601 E. Kennedy Blvd.
Tampa, FL 33602

The Honorable Ben Wacksman, Commissioner, District 1
Hillsborough County Commission
601 E. Kennedy Blvd.
Tampa, FL 33602

The Honorable Jim Norman, Commissioner, District 2
Hillsborough County Commission
601 E. Kennedy Blvd.
Tampa, FL 33602

The Honorable Thomas Scott, Commissioner, District 3
Hillsborough County Commission
601 E. Kennedy Blvd.
Tampa, FL 33602

The Honorable Ronda Storms, Commissioner, District 4
Hillsborough County Commission
601 E. Kennedy Blvd.
Tampa, FL 33602

The Honorable Chris Hart, Commissioner, District 5
Hillsborough County Commission
601 E. Kennedy Blvd.
Tampa, FL 33602

The Honorable Jan Platt, Commissioner, District 6
Hillsborough County Commission
601 E. Kennedy Blvd.
Tampa, FL 33602

Richard Glorioso, Chairman
Hillsborough County Metropolitan Planning Organization (MPO)
601 E. Kennedy Blvd.
County Center Building 18th Floor
P.O. Box 1110
Tampa, FL 33601-1110

Lucy Ayers, Executive Director
Hillsborough County Metropolitan Planning Organization (MPO)
601 E. Kennedy Blvd.
County Center Building 18th Floor
P.O. Box 1110
Tampa, FL 33601-1110

REPORT ON COUNTY ELECTED OFFICIALS

The following table shows the results of the election for the County Board of Supervisors, held on the 1st day of November, 1900.

The following table shows the results of the election for the County Board of Supervisors, held on the 1st day of November, 1900.

The following table shows the results of the election for the County Board of Supervisors, held on the 1st day of November, 1900.

The following table shows the results of the election for the County Board of Supervisors, held on the 1st day of November, 1900.

The following table shows the results of the election for the County Board of Supervisors, held on the 1st day of November, 1900.

The following table shows the results of the election for the County Board of Supervisors, held on the 1st day of November, 1900.

The following table shows the results of the election for the County Board of Supervisors, held on the 1st day of November, 1900.

The following table shows the results of the election for the County Board of Supervisors, held on the 1st day of November, 1900.

The following table shows the results of the election for the County Board of Supervisors, held on the 1st day of November, 1900.

The following table shows the results of the election for the County Board of Supervisors, held on the 1st day of November, 1900.

Cal Henderson, Hillsborough County Sheriff
Sheriff's Operation Center
2008 8th Ave.
Tampa, FL 33605

Rob Turner, Hillsborough County Property Appraiser
16th Floor, County Center
601 East Kennedy Boulevard
Tampa, FL 33602

Carolyn Bricklemeyer, School Board Chair
Hillsborough County School Board
901 E. Kennedy Blvd.
P.O. Box 3408
Tampa, FL 33602

Earl Lennard, Ph.D., Superintendent
Hillsborough County Schools
901 E. Kennedy Blvd.
P.O. Box 3408
Tampa, FL 33602

The Greater Seffner Area Chamber of Commerce
P.O. Box 1920
Seffner, FL 33584

...the ...
...
...

...the ...
...
...

...the ...
...
...

...the ...
...
...

...the ...
...
...

APPENDIX C

Hillsborough County Metropolitan Planning Organization (MPO) Meetings for 2000

APPENDIX C

1. Reporting Company
2. Issuing Organization
(PO)

**Hillsborough County Metropolitan Planning Organization (MPO)
Meetings for 2000**

*Metropolitan Planning Organization (MPO)
Technical Advisory Committee (TAC)
Citizens Advisory Committee (CAC)*

MONTH	MPO	TAC	CAC
January	4	24	19
February	1	21	23
March	7	20	22
April	4	17	19
May	2	15	17
June	6	19	21
July	None	17	19
August	1	21	23
September	5	18	20
October	3	16	18
November	7	20	22
December	5	20	20

