	Municipality
	Goals/Objectives

	Berlin
	Goal: reduce losses of life and property, and minimize economic consequences of natural hazards. 

· Objective 1: Update town policies and plans to encourage sound practices
· Objective 2: Ensure access to critical facilities
· Objective 3: Improve capacity to deal with hazards by investing in necessary equipment & training
· Objective 4: Enable residents to better help themselves through preparedness education
· Objective 5: Continue Participation in National Flood Insurance Program

	Bristol
	Goal: reduce losses of life and property, and minimize economic consequences of natural hazards. 

· Objective 1: Improve City's capacity to deal with hazards by investing in necessary equipment & training
· Objective 2: Improve infrastructure to minimize flooding impacts
· Objective 3: Build upon existing preparedness education efforts
· Objective 4: Continue participation in National Flood Insurance Program

	Burlington
	Goal: reduce losses of life and property, and minimize economic consequences of natural hazards. 

· Objective 1: Improve citizen awareness, preparedness, and response time through education
· Objective 2: Improve town infrastructure to better handle hazards
· Objective 3: Improve town communications capacities
· Objective 4: Improve sheltering capacity for vulnerable populations
· Objective 5: Increase town capacity to plan for, simulate, and respond to hazards
· Objective 6: Continue Participation in National Flood Insurance Program

	New Britain
	Goal: reduce losses of life and property, and minimize economic consequences of natural hazards. 

· Objective 1: Improve municipal response capabilities
· Objective 2: Enable residents to better help themselves through preparedness education
· Objective 3: Upgrade aging infrastructure to improve City's capacity to deal with inundation
· Objective 4: Align planning policies with affected areas
· Objective 5: Continue Participation in National Flood Insurance Program

	Plainville
	Goal: reduce losses of life and property, and minimize economic consequences of natural hazards. 

· Objective 1: Update and formalize existing plans
· Objective 2: Increase town capacity to plan for and simulate hazard impacts
· Objective 3: Improve critical infrastructure and ensure access to critical facilities
· Objective 4: Enable residents to better help themselves through preparedness education
· Objective 5: Continue Participation in National Flood Insurance Program

	Plymouth
	Goal: maximize survival of people, prevent and/or minimize injuries and preserve property and resources of the Town of Plymouth in the event of natural disasters.

· Objective 1: Improve town infrastructure to reduce hazard impacts
· Objective 2: Upgrade town facilities & assets to maximize response capabilities
· Objective 3: Invest in training and equipment to increase response capacity
· Objective 4: Use policy and planning tools to address potential impacts of hazards
· Objective 5: Enable residents to better help themselves through preparedness education
· Objective 6: Coordinate plans & response efforts with neighboring parties to increase efficacy
· Objective 7: Continue Participation in National Flood Insurance Program

	Southington
	Goal: reduce losses of life and property, and minimize economic consequences of natural hazards. 

· Objective 1: Increase capacity to shelter large numbers of people in the case of an emergency
· Objective 2: Improve town's capacity to deal with hazards by investing in necessary equipment and upgrading infrastructure
· Objective 3: Improve citizen notification, awareness, and response time
· Objective 4: Continue Participation in National Flood Insurance Program


