STATE OF CONNECTICUT

COMMODITIES DISTRIBUTION STANDARD OPERATING PROCEDURE

Prepared By:

State of Connecticut SESF # 7
Commodities and Resource Support Group
Department of Emergency Services and Public Protection/
Division of Emergency Management and Homeland Security

September, 2019

TABLE OF CONTENTS

Λn	ten	te
UII	ten	ILS

RECORD OF CHANGE LOG
SECTION 1 – Situation and Assumptions
SECTION 2 – CTF & SEOC Operations / Ordering
SECTION 3 – SSA Operations 9
SECTION 4 – Inventory Management
SECTION 5 – Establishment and Operation of Local Commodities Points of Distribution (Local C-PODs)
SECTION 6– Fuel Task Force Standard Operating Procedure
SECTION 7 – Additional Resources
FIGURE A – Commodities Distribution Information Flow Diagram
ATTACHMENT 1 – FEMA Action Request Form
APPENDIX A – Field Communications
APPENDIX C – List Of Local Commodities Points of Distribution
APPENDIX C –Suggested List Of Equipment For State Staging Area
APPENDIX D – Checklist For SSA Command Post Administrative Area
APPENDIX E – Suggested List Of Equipment For Type III Local Points of Distribution 45
APPENDIX F – Acronyms And Abbreviations
APPENDIX G – State Commodities Staging Area Concept Brief

RECORD OF CHANGE LOG

Date	Change Made	Edits by
7/2019	Add Record of Change	RMS
	log, intro adjusted	
9/2019	Regional Office input,	RMS/BB
	revisions and updates to	
	local distribution sites	

As with all procedures for the State of Connecticut's emergency management program, this manual supports emergency management priorities including: life, safety and health; property protection; environmental protection; restoration of essential utilities; restoration of essential program functions; and coordination among appropriate stakeholders.

SECTION 1 – <u>Situation and Assumptions</u>

Situation

A significant storm or man-made threat has struck the State of Connecticut and its approximately 3.5 million residents. There are widespread power outages. Estimates from utility providers indicate it may take weeks if not a month to restore power, even longer in some areas. As a result of prolonged power outages, destruction of residences and property, and/or disruptions to some public water supply systems, it is estimated that over one million residents will require assistance with commodities. Depending on the level of state and federal involvement, the commodities may be as follows:

- Food
- Bottled Water
- Tarps
- Cots
- Plastic Sheeting
- Blankets
- Generators

Assumptions

- 1. The Governor has declared a state of emergency, under Section 28-9 of the Connecticut General Statutes (CGS).
- 2. A Presidential major disaster or emergency declaration is being considered, is imminent, or has been made. (Remember that federal fiscal disaster reimbursement assistance is not available until Presidential Disaster is declared, and that there are different thresholds for different programs.)
- 3. The State Emergency Operations Center (SEOC) is activated and staffed.
- 4. The Governor, DESPP/DEMHS Deputy Commissioner, the State Emergency Management Director, or their designee, has activated the Commodities Distribution Standard Operating Procedure and the Commodities Task Force (CTF) and State Staging Area (SSA) Team have been stood up.
- 5. The Governor's Office has ordered, through DEMHS, the establishment and operation of an SSA and is available for use for as long as necessary for distribution of commodities as listed above to assist the residents in need of life-sustaining emergency supplies.
- 6. The State has initiated its emergency commodities procurement process.
- 7. The State has requested federal assistance from FEMA; and the request has been approved, for direct support in the form of food, water, and other commodities and services that might be required by the State.

- **NOTE:** These will not be provided for at least 72 hours after the disaster has occurred.
- 8. DEMHS regional offices have been activated and staffed.
- 9. Local authorities are establishing Local Commodities Points of Distribution throughout the disaster-affected areas and have activated Local Emergency Operations Centers.

SECTION 2 – CTF & SEOC Operations / Ordering

For at least 72 hours after a catastrophic disaster occurs, residents and municipal governments will be expected to provide for themselves, without State or Federal assistance. Thereafter, residents and local governments will be provided necessary and appropriate assistance through a coordinated Federal-State-Local disaster assistance delivery system.

Establishment of the Commodities Distribution Task Force (CTF) and State Staging Area (SSA)

Operations:

The SSA Team is responsible for receiving, offloading, and staging of commodities from FEMA at the SSA. Once they receive orders from the CTF at the State Emergency Operations Center (SEOC), they fill the order, load trucks, and deliver to town local commodities points of distribution.

At the SEOC, the CTF receives orders for commodities, transmits orders to the SSA team, receives fulfillment information from the SSA team, and reports back to requestors. The SEOC process includes a Commodities Liaison in each affected DEMHS Regional Office, as well as a Regional Information Manager for each affected DEMHS Region at the SEOC. The Commodities Liaisons will be trained DOC employees who are deployed by the DOC as requested by DEMHS. The Commodities Liaisons will be members of the CTF.

Upon activation of the Commodities Distribution SOP, the CTF will establish a daily communications rhythm for commodities ordering, delivery, and status reporting. The CTF reports to the SEOC Operations Section on fulfillments at an established time each day. At the end of the day, the CTF leader is responsible for two (2) reports:

- 1. Work Assignment Sheets (e.g., ICS 204) The CTF leader is responsible for coordinating with the SSA Team Leader for the work assignment sheets for both teams which details the who, what, and where of work assignments for the next day's IAP.
- 2. A report of how many commodities have been ordered and delivered and to how many towns. (may be obtained from Web EOC).

Upon receipt of this information from the CTF Leader, the SEOC Operations Section Chief is responsible to bring this information to the Incident Action Plan (IAP) planning and tactical

meetings for inclusion in the IAP, and to the Situation Assessment Unit of the Planning Section for inclusion in Situation Reports.

Life-sustaining commodities, specifically food and water, are a priority. Local governments will communicate requirements for food, water and other commodities, using the Local Commodities Request Form (See Attachment 1) to their applicable DEMHS Region Office who will then compile requirements and send to the SEOC (See FEMA Attachment 2). As needed and requested by the State Emergency Management Director or his designee, DOC will provide a CTF Liaison to staff each DEMHS Regional Office.

DEMHS, in conjunction with FEMA and other appropriate organizations represented at the State Emergency Operations Center, will work with DEMHS Regional Offices to determine quantities of life-sustaining commodities required state-wide. FEMA will provide life-sustaining commodities that the State is not able to provide for itself. FEMA-provided commodities will arrive at a State Staging Area (SSA) and will be re-directed by state officials to Local Commodities Points of Distribution operated by local authorities. (See Commodities Distribution Information Flow at Figure A).

Upon activation of the CTF, the CTF, in consultation with representatives of FEMA, representatives of the 2 major electric utility companies (Eversource and United Illuminating/ Avangrid) and the Department of Public Health Drinking Water Supply Unit will determine the initial order of food, water, and tarps based on the Army Corps of Engineers (USACE) "needs requirement" model. (See the website at http://www.englink.usace.army.mil/igp/index.html.) This model projects that 40% of persons without power statewide will require food and water and tarps.

Model results will be tailored in accordance with the practical experience of FEMA representatives and other factors related to the disaster. It is anticipated that commodities orders may be reduced from the numbers indicated in the USACE needs requirement model based on FEMA's experiences in previous catastrophic disasters around the country.

The initial order of commodities by the state will be enough for a three-day period. The order will be written on a FEMA Action Request Form (ARF) (See Attachment 1) by the CTF and signed by the Governor's Authorized Representative (GAR), the Alternate GAR (AGAR), or a DEMHS representative in possession of an appropriate letter of authorization from the Governor or GAR/AGAR.

The aforementioned individuals will be authorized to complete and submit Action Request Forms to FEMA and to sign as the "State Approving Official", obligating the State to pay any required cost share for commodities.

Daily Regional Commodities Orders

After commodities have begun arriving at the SSA, and upon direction from the CTF, each affected DEMHS Regional Office will collect commodities orders each morning from its municipal EOCs to determine requirements for food and water. Remember that orders submitted each day should indicate the next day's requirements.

A regular schedule for placement of commodities orders will be determined at the beginning of the incident. Each municipality will indicate the number and type of Local Commodities Points of Distribution (Local C-PODs) that will be operating during the upcoming operational period (e.g., 0800 to 2000 for public distribution).

Municipalities requiring commodities for the upcoming operational period must communicate their commodities requirements to the appropriate DEMHS Regional Office through the Municipal Commodities Request Form via Web EOC by a specified time each morning. Other methods of communication may be necessary if Web EOC is not operating, such as fax, email, or phone. Requests received by the DEMHS Regional Office after the daily deadline, will be noted as a "late order."

NOTE: The State will only attempt to fill late orders if there are sufficient supplies of commodities available.

After the initial order, local officials will order commodities daily based on the amount of remaining commodities and on the demands/needs of the public for additional commodities such as tarps. Requests for generators will be forwarded to the Fuel Task Force.

The CTF will communicate the status of commodities requests back through the DEMHS Regional Office to municipalities on a regular schedule, which will be established upon the activation of the CTF. The CTF will provide the municipalities with information on the size of the order, so that the municipalities can make the proper arrangements at their Local C-PODs. The Regional Coordinator may communicate with the municipalities through the Commodities Liaison deployed to the DEMHS Regional Office. (See Commodities Distribution Information Flow at Figure A).

The attached Commodities Request Form can be used to determine needed commodities, and to track orders:

Department of Emergency Services and Public Protection Division of Emergency Management and Homeland Security

Municipal Commodities Request Form

Each day, DEMHS Regional Office will collect requirements for food and water. Each municipality will indicate the number and type of Local Distribution Points (LDPs) that will be operating during the upcoming operational period (i.e. 0800 to 2000 for public distribution). Municipalities requiring commodities for the upcoming operational period must communicate their commodities requirements to the appropriate DEMHS Regional Office through this form via Web EOC, or other means of communication by a specified time each morning, if requested to do so. Requests received by the DEMHS Regional Office after the normally scheduled conference call will be passed to the State EOC Operations Group orally or via fax or email and noted as a "late order."

Town Requestor _____ **Point of Distribution Contact** Name Location **Food and Water** Provide the number of people and the anticipated number of days (check if needed): # people _____ # days ____ dates requested: initial date ____ thru ____ □ Food # people _____ # days ____ dates requested: initial date ____ thru ____ □ Water Cots Provide the number of cots, with or without blankets and/or the number of blankets. □ Cots # ____ with blankets Yes □ No □ □ Blankets only # ____ each **Tarps** Provide the number of tarps needed. Tarps size is 20' x 25' # _____ each

SECTION 3 – <u>SSA Operations</u>

See Appendix B for the Connecticut National Guard Standing Operating Procedure for the Commodities State Staging Area.

SECTION 4 – Inventory Management

1. Food and water will be distributed to a Local Commodities Points of Distribution (Local C-POD) from the time it commences operation until it ceases operations.

Donations Management

The procedure for accepting <u>donated water only</u> is as follows:

- 1. Shipments of donated water arriving at the State Staging Area (SSA) will be moved out of line by Access Control Point personnel, and staged in a separate area.
- 2. The SSA manager will contact the CTF leader at the SEOC, who will request an inspection from DPH.
- 3. Once inspected and cleared, the water will be moved back into regular inventory for distribution.

If donated commodities other than water arrive at the State Staging Area, they will not be accepted unless specifically authorized on a case by case (i.e., truck by truck) basis by the CTF in coordination with DEMHS, the Military Department, the SEOC Donations Management Task Force and any appropriate state regulatory agency (e.g., DPH, the Department of Consumer Protection.)

SECTION 5 – Establishment and Operation of Local Commodities Points of Distribution (Local C-PODs)

The Division of Emergency Management and Homeland Security (DEMHS) will notify local authorities statewide or in appropriate areas of the State if a decision is made by the State to obtain and provide commodities for distribution to local authorities.

Local authorities will determine whether and when to begin commodities distribution operations in their respective municipalities and will be responsible for activating, staffing, equipping and operating pre-identified Local Commodities Points of Distribution (Local C-POD) in accordance with guidance provided by the U.S. Army Corps of Engineers. (See Supplement or the website at http://www.englink.usace.army.mil/igp/index.html)

A municipality must have at least one Local C-POD staffed and equipped before the State will direct commodities to the municipality. See Appendix C for a List of Local Commodities Points of Distribution.

Local Emergency Operations Centers (EOC) will communicate requirements for commodities via a conference call with the appropriate DEMHS Regional Office at a regular established time each day. Other methods of communication may be necessary, such as Web EOC, fax, or satellite phone.

Towns must operate Local C-POD in support of their residents, which must be opened, staffed, and ready to receive commodities as necessary to support operations, including possible 24 hour/7 day a week operations.

A local official at the Local C-POD will be required to receive shipments by signing a Property Transfer Report and any other required paperwork provided by the driver.

Local C-POD will immediately notify their local EOC when shipments are received. A CTF member will notify local EOCs of when their shipments are to be expected. A CTF member will also contact local EOCs and confirm receipt of commodities. The CTF member may be a Commodities Liaison stationed at the DEMHS Regional Office.

SECTION 6- Fuel Task Force Standard Operating Procedure

<u>Fuel Task Force</u>: This task force is made up of the Department of Motor Vehicles (DMV), DEMHS, Department of Transportation (DOT), Department of Administrative Services (DAS), Connecticut National Guard (CTNG), Department of Consumer Protection (DCP), and other fuel partners including the Independent Connecticut Petroleum Association, the Connecticut Chapter of the National Propane Gas Association, the Motor Transport Association of Connecticut and the Connecticut Petroleum Council. Its mission is the restoration and provision of emergency fuel, and generators for power needs, including:

- 1. Priority restoration of power to all of the DOT Service Plazas along I-95, I-395 and Rte. 15;
- 2. The monitoring of the supply of the state's eight (8) fuel terminals;
- 3. Establishing communications with municipalities to determine fuel and generator needs for emergency responders and critical infrastructures, in coordination with the CTF;
- 4. Establishing communications with utilities to determine status of their back-up power sources to aid in restoration efforts;
- 5. Coordinating with FEMA to obtain generators when demand exceeds supply (size and/or number) and the US Army Corps of Engineers to assess installation requirements;
- 6. Providing information to the public concerning open retail fuel outlets;
- 7. Communicating with public service companies and emergency responders regarding fuel needs and availability;
- 8. Coordinating fuel access at state DOT locations for municipal vehicles involved in the emergency effort.

The Fuel Task Force (FTF) will be led by the DMV and DCP, with possible additional leadership by DEMHS or the CT National Guard. At the SEOC, the FTF receives fuel issues from the SEOC intake process, transmits requests for assistance to the appropriate state agency representative, receives fulfillment information, and reports back to requestors. Upon activation of the Commodities Distribution Standard Operating Procedure, the FTF will establish a daily communications rhythm for information gathering, ordering, delivery, and status reporting.

If the FTF is unable to fulfill the request with state agency assets, then a request for federal assistance will be make through FEMA. The FTF reports to Operations Section on fulfillments at a regular, established time each day, assuming that fuel supplies will be "restocked" overnight. At the end of the day, the FTF leader is responsible for two (2) reports:

- 1. Work Assignment Sheet (e.g., ICS 204 form) The FTF leader is responsible for the work assignment sheet, which details the who, what, and where of work assignments for the next day's Incident Action Plan (IAP).
- 2. A report of how many fuel issues have been received, what municipality or other facility has been assisted, and how they have been resolved.

The Operations Section Chief is responsible to bring this information to the IAP planning and tactical meetings for inclusion in the IAP, and to the Situation Assessment Unit of the Planning Section for inclusion in Situation Reports.

SECTION 7 – Additional Resources

US Army Corps of Engineers – Commodity Distribution Planning Guidance

FEMA – Point of Distribution (POD) Training

State Response Framework (SRF)

Fuel Task Force Standard Operating Procedure (see Section 7, below)

FIGURE A - Commodities Distribution Information Flow Diagram

Communication Modes

- WEB EOC
- Cell Phone
- Landline
- Radio
- Fax

Commodities Taskforce

Members

- EOC based team DOC / DESPP
- 5 Region Liaisons DOC /
- · DAS contract sourcing staff
- DESPP Procurement / Finance staff
- CT National Guard
- · Chairperson DOC

State of Connecticut Commodities Distribution Standard Operating Procedure

ATTACHMENT 1 – <u>FEMA Action Request Form</u>

U.S. Department of	U.S. Department of Homeland Security OMB No. 1660-0047			1660-0047				
Federal Emergency N	Management	Agency			leverse for rk Disclosure	Exp	oires Nove	mber 30, 2007
ACTION F	_			1	lotice			
	QUESTING	ASSISTA		be com	pleted by Re	questor		- 11-
1 Requestor's Name (Please Print)			2. Title				3. Phon	e NO.
4. Requestor's Organization 5. Fax No. 6. Email Address								
	ested Assi	stance (C	completed	i by Regu	uestor)			
Description of Requested Assista	nce:							
2. Quantity	3. Priority: 1	☐ Liforavinq ☐ Hiqh	☐ Life	osurtainina dium	☐ Norm			and Time Needed
5. Delivery Site Location:					6. Site Point	of Contact	(POC)	
					7. 24 Hour Pi	none No.		8. Fax No.
9. State Approving Official Signature								10. Date
III. Sourcin	g the Regu	est - Revi	e w /Coord	dination (Operations	Section	Onlei	
1					2	Denotion		
OPSRoviouby:						Othor (oxpla	in)	
LagRevieuby:					-	Requiritions		
Other Coordination by:								
Other Coordination by:					0	Interagency	Agroomont	
Other Coordination by:						Mizzion Azziq	nmont	
3. Immediate Action Required☐ vℴr	☐ No		4. Date		5. Time Assig	. Time Assigned		
6. Action Request ESF#	Other		7. Assign	ed to				
	V. STATE	MENT OF			s Section O	nl¶)		
1. OF A Action Officer:			2. 24 Hou	r Phone No	D.		3. Fax N	ю.
4. FEMA Project Officer:			5. 24 Hour Phone No.		6. Fax No.			
7. Justification / Statement of Work:							<u> </u>	
8. Estimated Completion Date:			9. Cost E	stimate:				
	V. Ac	tion Take	n (Operat	ions Sec	tion Only)			
	Rejected				Accountable Prop	ortyCoordinat	ed with AP	0
Disposition: ECAPS/NEMIS Task ID:	TRACK		RMATION	I (FEMA	USE ONLY			
						- STEETER W.		Originated as verbal
Received by (Name and Organization	n):	State:			Date/Time S	ubmitted:		
FEMA Form 90-136, NOV 04 (This p	articular form	n has been u	pdated for o	ompatibili	ty with DART)			

APPENDIX A – Field Communications

If necessary and requested, DEMHS may provide a low-band radio and a radio-equipped DEMHS agency vehicle with low-band radio and satellite radio to the SSA Command Post for communications with the State EOC. The low-band radio in the Command Post will operate on DEMHS low-band Frequency 2 and will communicate with a dedicated DEMHS low-band radio at the EOC specifically assigned to communicate with the SSA Command Post.

FEMA will provide communications between and among its management team representatives and other FEMA representatives and staff.

DEMHS will arrange for Amateur Radio support, if necessary, at the SSA Command Post through the Civil Air Patrol.

If necessary, DEMHS may request AT&T to provide a mobile cell tower and cell phones to provide cellular communications at the SSA.

Appendix B--CT NATIONAL GUARD STANDING OPERATING PROCEDURE FOR COMMODITIES STATE STAGING AREA

TABLE OF CONTENTS

- 1. PURPOSE
- 2. APPLICABILITY
 - a. CONCEPT OF SUPPORT
- 3. ACTIONS UPON RECEIPT OF MISSION
- 4. RESOURCE REQUIREMENTS
 - a. BASIC SITE REQUIREMENTS
 - b. BASIC MANPOWER REQUIREMENTS
 - c. EQUIPMENT REQUIREMENTS
 - d. EXTERNAL STAFFING REQUIREMENTS
- 5. BATTLE RHYTHM
- 6. MATERIAL RELEASE ORDER FLOW CHART
- 7. REPORTS AND TRACKERS
 - a. PERSONNEL
 - **b.** TRANSPORTATION
 - c. MATERIAL MANAGEMENT
 - d. TOC (BATTLE CAPTAIN/MESSAGE CENTER)

- **1. PURPOSE:** This SOP outlines the responsibilities and resource requirements of HQ, 143rd CSSB while performing Commodity Distribution at a State Staging Area (SSA) in support of civil authorities.
- **1. APPLICABILITY:** This SOP applies to all personnel assigned, attached or under the operational control of HQ, 143rd CSSB.
 - **a. CONCEPT OF SUPPORT:** HQ, 143rd CSSB establish a central SSA in support to civil authority.
 - i. Receives, offloads, stores, accounts for, and distributes commodities ICW CT-DOC.
 - ii. Provides a centralized/semi-centralized commodity pick up point for affected municipalities.
 - iii. Provides a scalable force capable of delivering supplies to severely affected areas on a limited basis

2. ACTIONS UPON RECEIPT OF MISSION

- **a. MISSION ANALYSIS**: The staff will analyze WARNO/OPORD for site suitability, trafficability and manning requirements and the Officer In Charge (OIC) will report capabilities and shortcomings to headquarters.
- **b. ALERT ROSTER**: Entity chosen to complete mission will call all members to gauge initial staffing capabilities.
- c. CONTRACTING REQUESTS AND STAFFING: OIC will request support for both equipment and manpower that the organic entity cannot sustain on its own to headquarters.
- **d. SITE OCCUPATION**: Advanced Party will coordinate and prepare the site for occupation by main body effort. Main body falls in and is prepared to officially activate the SSA and distribute commodities by times dictated within the Operations Order.
- e. ESTABLISH INITIAL OPERATING CAPABILITY
- f. ATTAIN FULL OPERATING CAPABILITY

3. RESOURCE REQUIREMENTS

- a. Basic Site Requirements (To Establish and Run Commodity Distribution Operations) the site should be at a minimum:
 - i. a relatively open area approx. 500m x 2000m
 - ii. contain a strip of paved road 1500' long
 - iii. provide sufficient onload/offload and transfer areas
 - iv. centrally located to the affected towns and municipalities
 - v. provide adequate access to major roadways (i.e. Interstates 91, 84 and 95) without causing significant congestion
- b. Basic Manpower Requirements
 - i. Tactical Operations Center (TOC) Staff
 - 1. Battalion Commander/OIC (SSA Supervisor): Exercises Command and Control (C2) over all personnel assigned to the mission while advising headquarters on the status of external logistical support.
 - **2. Executive Officer:** Serves as the Chief of Staff, directing and supervising the staff on site. Oversees the coordination between headquarters and subordinate units.
 - **3. Battalion Command Sergeant Major/NCOIC:** Supervises all enlisted personnel and responsible for the execution of all orders issued by OIC.
 - **4. Support Operations Officer (SPO):** Develops the Sustainment Plan and Integrates external support.
 - **5. Battle Captain (BC):** Is responsible for managing the Operations Center distributes Warning, Operations and Fragmentary Orders as they are published.
 - **6. Message Center Monitor:** Responsible for managing correspondence. Ensures messages are directed to the correct individuals and keeps a running log of all correspondence, to include RFIs.

- 7. S1 OIC and NCOIC (Personnel): Provides administrative/personnel support to SM called to duty on the SSA (process payroll information, awards, and medical care, etc.)
- 8. S3 OIC and NCOIC (Operations): Manages current operations, advises the BC to any change in mission, and delivers reports to HHQ headquarters as needed. Works hand-in-hand with the Battle Captain to ensure all orders are properly produced and distributed in a timely manner.
- **9. S4 OIC and NCOIC (Supply):** Responsible for managing the internal logistic of the unit to sustain operations. Accounts for all equipment, tracks usage, ensures mess and maintenance service operations are completed. Prepares analysis of organic equipment in order to process requests for necessary resources from outside organizations. Manages fuel consumption as well as contracting of equipment not organic to the operation.
- 10. S6 OIC and NCOIC (Communications Support): Develops and executes the communications plan to ensure the unit has all required capabilities, provides on-site technical support and assistance.
- **11. Transportation OIC/NCOIC:** Assists the SPO in planning and coordinating transportation (distribution) support missions, analyzes internal assets to determine capabilities, designates routes, assesses and advises the trafficability of routes.
- **12. Material Management OIC/NCOIC:** Receives external municipality requests from Material Management Cell and processes them in conjunction with the Transportation section. Issues reports of on hand and delivered commodity quantities and creates Material Release Orders (MROs) to be signed by Department of Corrections and Town representatives.
- 13. Distribution Representative: Reports all internal transportation capabilities directly to the Transportation section. Assigns vehicles and drivers for missions based on MROs. Tracks missions as they depart the SSA, complete

download and return to the SSA and reports status to Battle Captain.

- **14. Medics**: Responds to any injury sustained during SSA Operations. Provides transportation to external medical facility (as required).
- **15. Fuelers**: Responsible for ensuring all vehicles are fueled and reports usage to the S4. Oversees all refueling operations, to include fueling organic vehicles and rental equipment (if required).

ii. Commodity Distribution (Yard) Staff

- Officer in Charge/NCO in Charge: Oversees all loading and unloading operations within the Distribution Point. Enforces all safety regulations/shift changes and interacts with TOC personnel as needed in order to manage the flow of traffic in/out of the SSA.
- **2. Commodity Upload OIC:** Oversees the loading of commodities into vehicles. Ensures the correct count and signs off on MROs prior to any mission leaving the SSA.
- **3.** Commodity Download OIC: Oversees the offloading of all commodities into the yard. Provides Material Management with an exact count by pallet. Interacts with the Yard OIC and reports capabilities as needed.
- **4. Forklift Operators:** Licensed personnel capable of operating both military and commercial forklifts for both Upload/Download operations within the SSA.
- **5. General Workers:** Provide site support as required.
- **6. MRO NCOIC:** Provides Upload OIC with a copy of the MRO and works with forklift/pallet jack operators to load a truck for shipment.
- **7. FEMA Order Representative:** Works with CT-DOC representative and FEMA driver in order to ensure the proper

- paperwork is completed prior to downloading commodities from a FEMA truck into the SSA.
- **8. Truck Drivers:** Licensed personnel capable of operating vehicles designated to deliver commodities to municipalities per MRO request.
- **9. Assistant Drivers:** Personnel (preferably licensed on the designated vehicle) who serve as chief navigator and inspector of all loads. Ensures vehicle is properly serviced and maintained in case it is designated for a shipment on a moment's notice.
- **10. Security Personnel:** Responsible for directing the flow of traffic in and out of the SSA at points designated by the SPO. Security OIC will report to the SPO and provide reports to security breaches and concerns as necessary.
- **11. Runners:** Responsible for relaying messages and MROs to and from the TOC.
- c. Basic Equipment Requirements (Quantities of Equipment dependent on size of chosen site and scale of operation and determined once the unit has completed a recon of the site). Initially identified requirements are listed below.
 - i. *Light Sets
 - ii. *Portable Toilets/Latrines (Port-o-Lets)
 - iii. *Yard Ramp, 36', portable, 20,000lb capacity
 - iv. *Tentage [Drash] (Operations Center, Warming/Break, Mess, Sleep, etc.
 - v. *Portable or fixed loading ramps (facility dependent)
 - vi. *Trailer, 48', single-drop 2/beavertail load rams
 - vii. Command Trailer
 - viii. *Forklifts (to include Propane Tanks for immediate fuel resupply)
 - ix. Water Buffalos
 - x. *Pallet Jacks
 - xi. Handheld Radios (For internal communications between TOC, Yard and Security Personnel)
 - xii. Laptops
 - xiii. Mi-Fi/Wi-Fi Connectivity Cards (Internet Access)
 - xiv. Plug-and-Play Printers

- xv. Fueler (HEMTT M978 with Environment Spill Kit)
- xvi. Engineer/Caution Tape
- xvii. *Traffic Cones
- xviii. M915 Tractors with flatbed Semi-Trailer
 - xix. 15-PAX Vehicle
 - xx. 7-PAX Vehicle
 - xxi. Gators
- xxii. *Traffic Signs
- xxiii. Cell phones
- xxiv. Field Ambulance (for Medics)
- xxv. Tactical Vehicles (for Entry Control Points/Security Detail) w/comms

*Note: State contract support required

d. External Staffing Requirements

- i. Material Management Cell (MMC): Directly coordinates with DEMHS and FEMA representation in Hartford and higher headquarters to processed and vet incoming commodity requests from municipalities. MMC calculates town needs and provides MROs to SSA.
- **ii. Department of Corrections Signature Authority:** Accept all incoming FEMA commodities on behalf of the State of Connecticut and accounts for all outgoing commodity shipments delivered to municipalities.
- **iii. Entry Control Point/Security Detail:** Provides SSA security by ensuring only approved vehicles and personnel enter/leave the SSA. Directs flow of traffic, provides guidance on possible choke points/unsafe areas and reports incidents to the TOC.

4. BATTLE RHYTHM

a. This battle rhythm is based on three, nine-hour shifts, to include reports due to HHQ headquarters. ALL REPORTS AND TIMES ARE SUBJECT TO CHANGE BASED ON MISSION ANALYSIS, Higher Headquarters (HHQ) INTENT AND THE SITE OIC'S RECOMMENDATIONS.

TIME	ACTION	METHOD/LOCATION
0400	GREEN ONE REPORT	VIA EMAIL TO HHQ
	DUE	
0400	LOGSTAT REPORT DUE	VIA EMAIL TO HHQ
0400	STORM REPORT DUE	VIA EMAIL TO HHQ
0400	COMMODITIES	VIA EMAIL TO HHQ
	DISTRIBUTION	
	REPORT DUE	
0700	TOC SHIFT CHANGE	TOC
	BRIEF	
0730	TOC SHIFT CHANGE	TOC
1000	COMMODITIES	VIA EMAIL TO HHQ
	DISTRIBUTION	
	REPORT DUE	
1500	GREEN ONE REPORT	VIA EMAIL TO HHQ
	DUE	
1500	LOGSTAT REPORT DUE	VIA EMAIL TO HHQ
1500	STORM REPORT DUE	VIA EMAIL TO HHQ
1500	COMM. DISTRO	VIA EMAIL TO HHQ
	REPORT DUE	
1500	OIC SITREP	TOC
1500	TOC SHIFT CHANGE	TOC
	BRIEF	
1530	TOC SHIFT CHANGE	TOC
2300	TOC SHIFT CHANGE	TOC
	BRIEF	
2330	TOC SHIFT CHANGE	TOC

5. MATERIAL RELEASE ORDER FLOW CHART

Mission SP

Mission report stops and any incident to TOC Phone

Mission Complete: Driver give MRO to Truck Master

Truck Master give complete MRO to Battle Captain. Battle Captain Loads.

Battle Captain give complete MRO to MM Section to accountability/ closeout

Mission Complete

6. REPORTS AND TRACKERS

All Reports and Trackers can be found via AKO/GKO by following this link: **TBD.**

- a. S-1 (Personnel)
 - i. GREEN ONE (DAILY PERSONNEL STRENGTH REPORT)
 - ii. GREEN TWO (DAILY SICK CALL/INJURY REPORT)
- b. TRANSPORTATION SECTION
 - i. CULT/DEADLINE REPORT
 - ii. MISSION BOARD TRACKER
 - iii. TRIP TICKET FORMAT
- c. MATERIAL MANAGEMENT SECTION
 - i. COMMODITY DISTRIBUTION REPORT
 - ii. ON-HAND QUANTITY TRACKER
- d. TOC REPORTS (BATTLE CAPTAIN/MESSAGE CENTER)
 - i. TOC DUTY OFFICER LOG
 - ii. RFI LOG/TRACKER
 - iii. SITREP FORMAT FOR SHIFT CHANGE
- e. S-4 (Supply)
 - i. COMMODITIES TRACKER
- f. REPORTS/TRACKERS FOR HHQ HEADQUARTERS
 - i. COMMODITIES EXECUTIVE SUMMARY (For MMC)
 - ii. MATERIAL MANAGEMENT CELL CONTACT ROSTER

APPENDIX C – <u>List Of Local Commodities Points of Distribution</u>

		Local C- POD	Region
Town	Local C-POD Name & Address	Type	#
9/2019			
	Andover Elementary School		
Andover	35 School Rd, Andover	III	3
	Ansonia Public Works		
Ansonia	North Division St, Ansonia	II	2
	Ashford Senior Center		
Ashford #1	25 Tremko Lane, Ashford	III	4
1.10.110	Cedar Hollow Shoppes Plaza	***	
Ashford #2	141 Nott Highway, Ashford	III	4
	Avon Public Works	**	2
Avon	11 Arch Rd, Avon	II	3
Barkhamsted	Barkhamsted Elementary School 65 Ripley Hill Rd, Barkhamsted	III	5
Darkitatiisted	· · · · · · · · · · · · · · · · · · ·	111	3
Dagger Falls	Beacon Falls Fire House	TIT	5
Beacon Falls	35 North Main St, Beacon Falls	III	3
D 1'	Sage Park	***	2
Berlin	1499 Berlin Turnpike, Berlin	II	3
D - 41	Town Building		
Bethany	765 Amity Road, Bethany		
D - 41 - 1 #1	Bethel High School Parking Lot	TTT	5
Bethel #1	3000 Whittlesey Drive, Bethel	III	5
Dathal #2	Bethel Municipal Center 1 School Street, Bethel	TIT	5
Bethel #2	'	III	5
Bethlehem	Bethlehem Elementary School 92 East St, Bethlehem	III	5
Deunenem	·	111	3
Bloomfield	Bloomfield High School 5 Huckleberry Lane, Bloomfield	III	3
Diodifficia	Notch Rd Municipal Center/Bolton Center School	111	3
Bolton	104-108 Notch Rd, Bolton	III	3
Bolton	Bozrah Dept. of Public Works	111	3
Bozrah	227 Fitchville Rd, Bozrah	111	4
	Walmart Lot		
Branford	120 Commercial Parkway, Branford	II	2
	Food World Parking Lot		
Bridgeport #1	345 Huntington Turnpike, Bridgeport	I	1
	Shaw's Supermarket Parking Lot		
Bridgeport #10	500 Sylvan Ave, Bridgeport	II	1
	Harding High School		
Bridgeport #11	379 Bond Street, Bridgeport	3 IIIs	1

III	1
III	1
111	
	-
-	
1	1
_	
I	1
**	4
Ш	1
1	1
2 Is	1
I	1
II	1
II	1
I	1
II	5
II	3
III	5
III	4
III	3
III	5
III	4
III	3
III	4
	-
III	2
III	2
	II II II III III

		1	1
Clinton	Morgan High School Killingworth Turnpike, Clinton	?	2
Chilton	Colchester Recreation Complex	•	
Colchester #1	215 Old Hebron Rd, Colchester	II	4
Colchester #1	·	11	4
G 1.1	Bacon Academy High School	***	4
Colchester #2	611 Norwich Ave, Colchester	II	4
a	Colebrook Senior/Community Center		_
Colebrook	562 Colebrook Rd, Colebrook	III	5
	Columbia DPW Highway Garage		
Columbia #1	89 RT 6, Columbia	III	4
	Columbia Maintenance Facility (old fire hours)		
Columbia #2	166 RT 66, Columbia	III	4
	Cornwall Consolidated School		
Cornwall	5 Cream Hill Rd, Cornwall	III	5
	Coventry Dept. of Public Works		
	100 Olsen Farms Road		
Coventry	Coventry	II	4
Covening	Pierson Park		
Cromwell	5 West St, Cromwell	III	3
Cioniwen	· · · · · · · · · · · · · · · · · · ·	1111	3
D1	Danbury Fair Mall	TTT	_
Danbury	7 Backus Avenue, Danbury	III	5
	Middlesex Middle School		
Darien #1	204 Hollow Tree Ridge Rd, Darien	II	1
	Darien High School		
Darien #2	80 High School Lane, Darien	II	1
	Darien Town Hall		
Darien #3	2 Renshaw Rd, Darien	II	1
	John Winthrop Jr. High		
Deep River	1 Winthrop Rd, Deep River	III	2
	Derby High School Front & Rear Parking Lots		_
Derby #1	8 Nutmeg Ave, Derby	III	2
Delby #1		111	2
Darby #2	Bradley School Front Parking Lot 155 David Humphrey Rd, Derby	III	2
Derby #2		1111	2
. .	Durham Fairgrounds		
Durham	RT 17 & Canfield Lane, Durham	II	2
	East Granby Middle/High School		
East Granby	95 South Main St, East Granby	III	3
	East Haddam Industrial Park		
East Haddam	Mathews Dr, East Haddam	III	3
	Center School		
East Hampton	Bevin Blvd, East Hampton	III	3
1	Former Showcase Cinemas Parking Lot		
East Hartford	936 Silver Lane, East Hartford	I	3
Last Hartioid	·	1	3
Fact Hayan	East Haven High School 35 Wheelbarrow Lane	TIT	2
East Haven		III	
East I was	East Lyme High School 30 Chesterfield Road	II	4
East Lyme	30 Chesterneiu Koau	Ш	4

	E. Lyme		
	East Windsor Town Garage		
East Windsor	6 Woolam Rd, Broad Brook, CT	III	3
	Eastford Town Office Building		
Eastford	16 Westford Rd, Eastford	III	4
	Samuel Staples Elementary School		
Easton	515 Morehouse Rd, Easton	III	1
	Crystal Lake School		
Ellington #1	Sandy Beach Rd, Ellington	III	3
l	Windermere School		_
Ellington #2	Abbott Rd, Ellington	III	3
T111	Brookside Park	***	2
Ellington #3	Sadds Mill Rd (RT 140), Ellington	III	3
E11: 4 #4	Arbor Park (contingency only)	111	2
Ellington #4	Main Street (RT 286)	III	3
Enfield	Henry Barnard Elementary School 27 Shaker Rd, Enfield	II	3
Ellifeid	·	11	3
Essex	Lee Company 55 Bokum Rd, Essex	III	2
ESSEA	Fairfield University	111	
Fairfield #1	1073 North Benson Rd, Fairfield	III	1
Tunnera #1	Fairfield Ludlowe High School	111	1
Fairfield #2	785 Unquowa Rd, Fairfield	III	1
1 41111010 11 2	Fairfield Warde High School		-
Fairfield #3	755 Melville Ave, Fairfield	III	1
	West Woods Upper Elementary School		
Farmington	50 Judson Lane, Farmington	II	3
	Petrowsky Auctioneers		
Franklin	275 RT 32, Franklin	III	4
	Glastonbury Town Garage Physical Services		
Glastonbury	Dept.2380 New London Turnpike, Glastonbury	II	3
	Goshen Center School parking lot		
Goshen	1 Elementary Drive, Goshen	III	5
	Granby Memorial High School		
Granby	315 Salmon Brook St, Granby	III	3
	Greenwich High School	_	
Greenwich #1	10 Hillside Dr, Greenwich	I	1
G : 1 #0	Greenwich Town Hall	***	
Greenwich #2	101 Field Pt Rd, Greenwich	II	1
Caiorrold #1	Griswold Elementary School	111	A
Griswold #1	303 Slater Ave, Griswold	III	4
Griswold #2	Griswold Dept. of Public Works 1148 Voluntown Rd, Griswold	III	
OHSWOIU #2	·	1111	4
Groton City	City of Groton Municipal Bldg 295 Meridian St, Groton	III	4
Groton City	Poquonnock Plaines Park	111	+
Groton Town	150 Fort Hill Rd, Groton	II	4
GIOTOTI TOWN	150 I OIL IIII Ku, OIOIOII	111	

	Guilford Senior Center		
Guilford	605 New England Rd, Guilford	III	2
	Town Hall		
Haddam	439 Saybrook Road		
TT 1 111	Quinnipiac University	_	2
Hamden #1	275 Mt. Carmel Ave, Hamden	I	2
11 1 #2	Our Lady of Mt. Carmel Church	77	2
Hamden #2	2819 Whitney Ave, Hamden	II	2
Hamden #3	Knights of Columbus 2630 Whitney Ave, Hamden	III	2
Hamden #3	• • • • • • • • • • • • • • • • • • • •	111	
Hamden #4	Walgreen's - Spring Glen 1697 Whitney Ave, Hamden	III	2
Trainiden #4	Hamden High School	111	
Hamden #5	2040 Dixwell Ave, Hamden	II	2
Traincon #5	Hyde School (Blessed Sacrament)		
Hamden #6	322 Circular Ave, Hamden	III	2
	Salvation Army		
Hamden #7	1359 Dixwell Ave, Hamden	III	2
	CT Motor Vehicle Dept - Hamden Office		
Hamden #8	1985 State St, Hamden	III	2
	Commuter Parking Lot - State and Ridge		
Hamden #9	1936 State St, Hamden	III	2
	Hampton Public Works Garage		
Hampton	182 Wet Old Route 6, Hampton	III	4
	Morgan Street Parking Garage		
Hartford #1	155 Morgan St, Hartford	II	3
	Church Street Parking Garage		_
Hartford #2	200 Church St, Hartford	II	3
TT 16 1 110	MAT Parking Garage	_	2
Hartford #3	55 South Chapel St, Hartford	I	3
Houtland #1	East Hartland Fire Dept 34 South Rd, Hartland	111	5
Hartland #1	,	III	5
Hartland #2	West Hartland Fire Dept 152 Center St, Hartland	III	5
Tartianα π2	Harwinton Highway Garage	111	
Harwinton	104 Locust Rd, Harwinton	III	5
Tur William	Hebron Lions Fair Grounds	111	
Hebron	347 Gilead St (Lions Club Park)	III	3
	Kent Town Hall		
Kent	41 Kent Green Blvd, Kent	III	5
	Killingly Public Library		
Killlingly #1	25 Westcott Road, Danielson	III	
	Killingly Department of Public Works		
Killingly #2	79 Putnam Pike, Dayville	III	
	Killingly Intermediate School		
Killingly #3	1599 Upper Maple St, Dayville 06241	11	4

	Killingly DPW		
Killingworth	Recycle Way (Town Dump Rd) 313 RT 81	III	2
-	Lebanon Middle School		
Lebanon	891 Exeter Rd (RT 207), Lebanon	III	4
	Ledyard Middle School RT 12 & 214 (1860 RT 12), Gales Ferry, CT		
Ledyard	06335	II	4
Zeayana	Lisbon Fire Dept/Senior Center Parking Lot		
Lisbon	7-11 Newent Rd, Lisbon	III	4
	Bantam Industrial Park		
Litchfield #1	607 Bantam Rd., Litchfield	III	5
T '. 1 C' 11 HO	Litchfield Public Works Garage	***	~
Litchfield #2	101 Russell St, Litchfield	III	5
Litchfield #3	Wamogo VoAg 101 Russell St, Litchfield	III	5
Elterniera #3	Lyme Public Safety Facility	111	
	Hamburg Fire Station		
Lyme	213 Hamburg Rd (RT 156), Lyme	III	4
Madison	Polson School 302 Green Hill Rd, Madison	III	2
IVIAUISOII	Parkade Distribution Center	1111	
Manchester	310 Broad St, Manchester	I	3
	Mansfield Middle School		
Mansfield	205 Spring Hill Rd, Mansfield	III	4
	Elmer Thienes/Mary Hall Elementary School	***	•
Marlborough	25 School Drive, Marlborough	III	3
Marlborough	Farley Field (Soccer Field) Kristi Lane, Marlborough	III	3
Mashantucket-Pequot	Mashantucket Pequot Public Safety Building, 101	I or II	3
Tribal Nation	Pequot Trail, Mashantucket, CT	or III	4
	Pratt & Myrtle Streets		
Meriden #1	290 Pratt St, Meriden	II	2
Meriden #2	Holy Angels Church Main Street: South Meriden	III	2
Wichaeli #2	Hubbard Park (near swimming pool lot)	111	<i>L</i>
	West Main St (near Southington Town Line),		
Meriden #3	Meriden	III	2
Meriden #4	Butler St Municipal Parking Lot	111	2
ivieriden #4	Butler St, Meriden CEPPA Field Parking Area	III	2
Meriden #5	Gale Ave, Meriden	III	2
·	Hunter Golf Course		
Meriden #5	Westfield Rd at Bee St, Meriden	III	2
	Quassapaug Amusement Park		_
Middlebury	2132 Middlebury Rd, Middlebury	I	5
Middlefield	Fire Station 406 Jackson Hill Road, Middlefield		
MIGUIEITEIU	TOO Jackson Tim Road, Milduicheid		

<u> </u>		1	ı
Middletown #1	Lawrence School Kaplin Dr, Middletown	III	3
Wilduictowii #1	•	111	3
Middletown #2	Macdonough School 66 Spring St, Middletown	III	3
Wildletowii #2	Moody School	111	3
Middletown #3	300 Country Club Rd, Middletown	III	3
Wilddictowii #3		111	3
Middletown #4	Snow School	111	2
Middletown #4	299 Washington St, Middletown	III	3
M: 441-4 445	South Fire District	111	2
Middletown #5	445 Randolph Rd, Middletown	III	3
M:16 1	Fire Station	111	2
Milford	55 Seeman's Lane, Milford	III	2
M 1 77 1	Mohegan Sun Casino	***	4
Mohegan Tribe	1 Mohegan Sun Blvd, Uncasville 06382	II	4
3.4	Masuk High School	***	
Monroe	1014 Monroe Tpke (RT 111), Monroe	III	1
3.6	Fair Oaks Complex	***	,
Montville	836 Old Colchester Rd, Montville	III	4
			_
Morris	Morris Firehouse, 15 South St, Morris	III	5
	City Middle School		
Naugatuck #1	441 City Hill St, Naugatuck	II	5
	Naugatuck High School		
Naugatuck #2	543 Rubber Ave, Naugatuck	II	5
	Willow Brook Park/New Britain High School		
New Britain #1	S.Main St, New Britain	III	3
	Chesley Park		
New Britain #2	Wildwood St, New Britain	III	3
	Wal Mart Store		
New Britain #3	Farmington Ave, New Britain	II	3
	Stop & Shop Car Park		
New Britain #4	677 W. Main St, New Britain	II	3
	Central CT State University (CCSU)		
New Britain #5	CCSU Kaiser Drive Parking Lot	III	3
	New Brite Plaza Car Park		
New Britain #6	60 E. Main St, New Britain	III	3
	Saxe School		
New Canaan #1	468 South Ave (RT 124), New Canaan	II	1
	Lapham Community Center		
	663 South Avenue (Rt 124) (Waverly Park) New		
New Canaan #2	Cannan	III	1
	New Canaan High School		
New Canaan #3	111 Farm Road, New Canaan	III	1
	New Fairfield High School/ Middle School		
New Fairfield	54 Gillotti Rd, New Fairfield	I	5
	Bakerville School		
New Hartford	Cedar Lane, New Hartford	III	5
·			·

New Haven #1	East Shore Park 250 Woodward Ave, New Haven	III	2
	Hillhouse High School		
New Haven #2	480 Sherman Parkway, New Haven	III	2
	Southern CT State University Athletic Fields		
New Haven #3	501 Crescent Dr, New Haven	I	2
	Sports Haven		
New Haven #4	600 Long Wharf Dr, New Haven	I	2
	Wilbur Cross High School		
New Haven #5	181 Mitchell Drive, New Haven	III	2
	Yale University Athletic Fields		
New Haven #6	76 Yale Avenue, New Haven	I	2
	Tweed New Haven Airport		
New Haven #7	155 Burr St, New Haven	II	2
	New London High School		
New London	490 Jefferson Ave, New London	III	4
	John Pettibone Elementary School		
New Milford #1	2 Pickett District Rd, New Milford	II or III	5
	Northville Elementary School		
New Milford #2	22 Hipp Rd, New Milford	II or III	5
	John Wallace Middle School		
Newington	71 Halleran Drive, Newington	I-III	3
	Martin Kellog Middle School		
Newington	155 Harding Avenue, Newington	III	
	Parks & Rec Maintenance Operations Facility		
Newtown	2 Trades Lane, Newtown	III	5
	Center Cemetery Workshop		
Norfolk	34 Old Colony Drive, Norfolk	III	5
	North Branford High School Parking Lot		
North Branford	49 Caputo Rd, North Branford	?	2
	Lawrence Field		
North Canaan #1	17 Main St, North Canaan	III	5
	Canaan Airport		
North Canaan #2	546 West Main St, North Canaan	III	5
	Town Hall Annex (soccer field)		
North Haven #1	7 Lindsley St, North Haven	III	2
	Wharton Brook State Park		
North Haven #2	650 Washington Ave, North Haven	III	2
	North Haven Fairgrounds		
North Haven #3	266 Washington Ave, North Haven	III	2
	Ridge Road School		
North Haven #4	1333 Ridge Rd, North Haven	III	2
	North Haven Crossing Shopping Center (Staples)		
North Haven #5	400-500 Universal Dr North, North Haven	III	2
	North Stonington Recreational Center		
North Stonington	267 Norwich-Westerly Road, North Stonington	III	4

Nomically #1	Brien McMahon High School	T	1
Norwalk #1	300 Highland Park	I	1
	BDF Distribution Center		
Norwalk #2	380 Dr. Martin Luther King Dr, Norwalk	I	1
	Andrews Field Lot		
Norwalk #3	1 Walter Street Norwalk	I	1
	Dodd Stadium		
Norwich #1	14 Stott Ave, Norwich	II	4
	Rose City Senior Center		
Norwich #2	8 Mahan Dr, Norwich	II	4
	Norwich Golf Course		
Norwich #3	685 New London Turnpike, Norwich	II	4
T (OT WICH III)	Old Lyme High School		•
Old Lyme #1	Lyme St, Old Lyme	I	4
Old Lyllic #1	-	1	7
Old Lyme #2	Lyme/Old Lyme Senior Center Townswood Rd, St, Old Lyme	I	4
Old Lyme #2	•	1	4
0110 1 1	Old Saybrook Senior High School		
Old Saybrook	1111 Boston Post Road, Old Saybrook		
_	High Plains Community Center		
Orange	525 Orange Center Rd, Orange	III	2
	Oxford Public Works		
Oxford	21 Great Oak Rd, Oxford	III	5
	former Plainfield Greyhound Track		
Plainfield #1	Lathrop Rd, Plainfield	I or II	4
	Shepard Hill Elementary School		
Plainfield #2	234 Shepard Hill Rd, Plainfield	III	4
	Connecticut Commons (Lowe's Plaza)		
Plainville	250 New Britain Ave, Plainville	II	3
2 144111 1 1110	Eli Terry Jr.Middle School		
Plymouth	21 North Main St, Terryville	III	5
1 Tymouth	Loos & Company	111	3
	168 Mashamoquet Road (Route 101), Pomfret		
Pomfret	Center	III	4
1 omitet	Portland Veterinary Clinic	111	•
Portland	455 Portland-Cobalt Rd. E/B, Portland	II	3
1 Ortiana		11	3
Doutland	F40 Motor Sports	11	2
Portland	464 Portland-Cobalt Rd. W/B, Portland	II	3
ъ.	Preston Veterans Memorial School	***	,
Preston	RT 165, 325 Shetucket Turnpike	III	4
	Prospect Senior Center		
Prospect #1	6 Center St, Prospect	III	5
	Prospect Town Hall		
Prospect #2	36 Center St, Prospect	III	5
	Prospect Fire Department		
Prospect #3	26 New Haven Rd, Prospect	III	5
Putnam #1	152 Woodstock Avenue, Putnam	III	4

	E D E G	1	1
Putnam #2	East Putnam Fire Station 263 Providence Pike, Putnam	III	4
	Redding Community Center		
Redding	37 Lonetown Rd, Redding	III	5
Ridgefield	Ridgefield High School 700 North Salem Rd, Ridgefield	III	5
Kiugeneiu	Rocky Hill High School Playing Field	111	3
Rocky Hill	50 Chapin Ave, Rocky Hill	II	3
	Roxbury Public Works Dept.		
Roxbury	30 North St, RT 67, Roxbury	III	5
~ .	Center St		
Salem	1 Center St	III	4
Caliaban	Community Field	III	5
Salisbury	6 Sharon Rd, Lakeville 06068 Scotland Volunteer Community Hall	1111	5
Scotland	47 Brook Rd, Scotland	III	4
	Middle School		
Seymour #1	Mountain Rd, Seymour	III	2
	Matthies Field		_
Seymour #2	Silvermine Rd, Seymour	III	2
Sharon	Sharon Town Hall 63 Main St, Sharon	III	5
Sharon	Shelton High School	111	3
Shelton	120 Meadow Street, Shelton		
	Holy Trinity Church parking lot		
Sherman	RTs 37 & 39, Sherman	III	5
a	Simsbury Public Works Garage		
Simsbury	66 Forest Rd, Simsbury	II	3
Somers	Somers Field Road Recreation Area Field Rd, Somers	III	3
Somers	South Windsor High School	111	3
South Windsor #1	161Nevers Rd, South Windsor	III	3
	Timothy Edwards Middle School		
South Windsor #2	100 Arnold Way, South Windsor	III	3
	Community House Park (near #160 Community House Road (it is a large		
	park and the park is not numbered, however one		
	outbuilding owned by the town is #160)		
Southbury	Southbury	I	5
~	Southington High School		
Southington	720 Pleasant St, Southington	II	3
Sprague	Sprague Town Hall 1 Main St, Baltic 06330	III	4
	Stafford Fire Dept., Station 245		•
Stafford	27 Willington Ave, Stafford	III	3
	West Hill High School		
Stamford #1	125 Roxbury Rd, Stamford	I	1

			I
Stamford #2	Rippowam Middle School 381 High Ridge Rd, Stamford	I	1
Stallifold #2		1	1
Stamford #3	Stamford High School 55 Strawberry Hill Ave, Stamford	II	1
Stannord #3	-	- 11	1
Sterling	Sterling Fire Station 225 Main St, Sterling	III	4
Sterring		111	4
Stonington #1	Stonington High School 176 South Broad St (RT 1), Stonington	II	4
Stollington #1	Mystic Aquarium	11	4
Stonington #2	55 Coogan Blvd, Stonington	II	4
Stollington 112	Sikorsky Aircraft		7
Stratford #1	6900 Main St, Stratford	II	1
Strationa #1	DeLuca Hall of Fame Field		1
Stratford #2	1000 Main St, Stratford	II	1
Strationa #2	Wooster Middle School Freeman Ave Parking Lot		-
Stratford #3	150 Lincoln St, Stratford	II	1
	Suffield Middle School		
Suffield	350 Mountain Rd, Suffield	II	3
	Thomaston Center School		
Thomaston	Thomas Ave, Thomaston	II	5
	Thompson DPW Garage		
Thompson	255 Buckley Hill Rd, Thompson	III	4
	Tolland High School		
Tolland	One Eagle Hill, Tolland	II	3
	Torrington High School		
Torrington #1	Major Bess Dr, Torrington	II	5
	Torrington Armory		
Torrington #2	153 South Main St, Torrington	III	5
	Madison Middle School		
Trumbull #1	4630 Madison Ave, Trumbull	I	1
	Unity Park		
Trumbull #2	Unity Park, RT 127 near RT 15, Trumbull	III	1
T 1 11 110	Hillcrest Middle School		
Trumbull #3	530 Daniels Farm Road, Trumbull		
IIaiaa	Union Town Office Building	TTT	4
Union	1043 Buckley Highway, Union	III	4
Vernon	Vernon Center Middle School 777 Hartford Turnpike, Vernon	II	3
Vernon	Voluntown Firehouse		3
Voluntown	RT 165, Preston City Rd, Voluntown	I	4
7 OIUIILO WII		1	7
Wallingford #1	Lyman Hall High School 70 Pond Hill Rd, Wallingford	III	2
vi annigiora #1	Sheehan High School/Moran Middle School	111	
Wallingford #2	141-142 Hope Hill Rd, Wallingford	II	2
	- 1- 1- 1- 1- 1- 1- 1- 1- 1- 1- 1- 1- 1-		
	Warren Public Works Dept.		
Warren	18 Lake Rd, Warren	III	5

	Montessori School		
	RT 202, Litchfield Turnpike, Woodville/New		
Washington #1	Preston	I ?	5
	Washington Primary School Grounds		
Washington #2	11 School St, Washington Depot	I ?	5
	Shepaug Middle School/High School Regional		
	District 12		
Washington #3	South St, Washington (at Roxbury Town Line)	I ?	5
	Municipal Stadium		
Waterbury #1	1200 Watertown Ave, Waterbury	I	5
	Crosby High School		
Waterbury #2	300 Pierpont Rd, Waterbury	II	5
	Kennedy School		
Waterbury #3	4222 Highland Ave, Waterbury	II	5
	Hartford Road Complex		
Waterford	1000 Hartford Rd, Waterford	III	4
	John Trumbull Primary School		
Watertown	779 Buckingham Street, Oakville, CT	?	5
	Univ. of CT Parking Lot		
West Hartford #1	1360 Trout Brook Dr., West Hartford	II	3
	West Hartford Public Works Dept.		
West Hartford #2	11 Brixton ST, West Hartford	II	3
	West Hartford Town Hall		
West Hartford #3	59 South Main ST, West Hartford	II	3
	Municipal Parking Lot		
	355 Main St (City Hall) Civil Preparedness, West		
West Haven	Haven	III or II	2
	Tanger Outlets		
Westbrook	314 Flat Rock Place, Westbrook	I & II	2
	Weston Intermediate School		
Weston	95 School Rd, Weston	III	1
	Bedford Middle School		
Westport #1	88 North Ave, Westport	III	1
	Kings Highway Elementary School		
Westport #2	125 Post Rd West, Westport	III	1
Westport #2	Cove Park (State Street)/Motor Vehicle Dept.	I or II	
Wethersfield #1	Cove Park, State St, Wethersfield	or III	3
Wethersheid #1	Mill Woods Park Distribution Point	Of III	
Wethersfield #2		1 % 11	2
wethersheid #2	Prospect St, Wethersfield	I & II	3
XX7:11:	Willington Town Office Building	TIT	4
Willington #1	40 Old Farms Rd, Willington	III	4
337:11: 4 #2	Hall Memorial School	111	4
Willington #2	111 River Rd (RT 32), Willington	III	4
	Center School		
Willington #3	24 Old Farms Rd, Willington	III	4
	Willington Fire Department, Station 13		
Willington #4	426 River Rd, Route 32, Willington	III	4

	_		
	Wilton High School Field Complex		
Wilton	395 Danbury Rd, Wilton	III	1
	Isabelle M. Pearson School		
Winchester	2 Wetmore Ave, Winsted	III	5
	Access Agency		
Windham #1	1315 Main St, Willimantic CT	III	4
	Wal-Mart Super Center		
Windham #2	474 Boston Post Rd, Willimantic CT	II	4
	B-J's Wholesale Store/Plaza		
Windham #3	1859 Main St, Willimantic CT	III	4
	Sage Park Middle School		
Windsor #1	25 Sage Park Rd, Windsor	II	3
	Stop N Shop/Target Shopping Center		
Windsor #2	1095 Kennedy Rd, Windsor	II	3
	Windsor Shopping Center		
Windsor #3	590 Windsor Ave, Windsor	I	3
	Mototown		
Windsor #4	1001 Day Hill Rd, Windsor	II	3
	Windsor Locks High School		
Windsor Locks	58 South Elm St, Windsor Locks	III	3
	Frisbie Elementary School		
Wolcott	24 Todd Road, Wolcott	I	5
	Alegi Soccer Field		
Woodbridge #1	160 Pease Rd, Woodbridge	III	2
	Jewish Community Center (JCC)		
Woodbridge #2	360 Amity Rd, Woodbridge	III	2
	Nonnewaug High School		
Woodbury	5 Minertown Rd, Woodbury	III	5
	Woodstock Academy (North Campus)		
Woodstock	57 Academy Road, Woodstock	III	4

APPENDIX C -Suggested List Of Equipment For State Staging Area

ITEM	QUANTITY
Trailer, 48', single-drop 2/beavertail load rams	1
Yard Ramp, 36' portable, 20,000 lb capacity	2
Loading Ramps	2
Forklift, 4,000 lb w/side shift, propane	4
Forklift, 6,000 lb w/side shift, - Propane	2
Pallet Jacks, 27' x 48', 5,000 lb capacity	6
Rope, 3/8" poly 500 ft roll	1
Pallet Puller	1
Fire Extinguisher	8
Chain, 100 ft drum	1
Chain sling	1
Chain Hooks	6
Wheel Chocks	4
Portable Light Sets	4
Portable Generators	4
Passenger Vans (8-12 passengers)	4
4-Passenger Cars	6
Pick Up trucks	2
Mobile Command Post Vehicle	1
Parking, Outside Storage Area, 30,000 sq ft	
Covered/Inside storage, 20,000 sq ft	
Inside Office Area with HVAC (700-1,000 sq ft)	
Telephone lines	
Telephones	
Cellular/Satellite Phones	
Computer Work Stations	
Computers	
Computer Printers	
Copy Machines	
FAX Machines	
TV/VCR w/cable connection	3
Commercial Radios	4
Radio Base Station	1
Radio, portable, 2-way, Motorola JT1000 (w/batteries and chargers)	6
Hand-held Radios	10-15
	4.0
Fluorescent Duct Tape Rolls	10
Truck seals	100
Tape, sealing, case	3

Strapping, steel	1
Banding machine	1
Tensioner, strapping	1
Cutters, strapping	1
Stretch Wrap, cases	6
Hard Hats	
Rain gear	
Leather Gloves	
Ear Plugs	
Safety Kits	
Safety Fluorescent Vests	
Flashlights & Batteries	
Glow Sticks	
Clipboards	

RH- 2xCP tent with ECU RH 2xwarming tents/sun shelters

RH -2xmess/snack area

APPENDIX D - Checklist For SSA Command Post Administrative Area

radio chargers/ extra radios

20 Hand-held low band radios

Extension cords

Power strips

Duct Tape

Printer (s)

Road maps

Aerial photos for distribution site

Easels - Easel Pads

SOPs

CDs

Digital Camera

PA System/microphones – email Jay Martyn – Need to Test

Binoculars

Radio headsets

File cabinets

Bullhorns for outside

Copiers –

Carbon paper

Clipboards

Sequence Number stickers

Truck Receiving and Assignment Forms - TRAFS

Table signs

Whiteboards

Erasable Markers

Magnets

Large Corkboard with thumbtacks/push pins

Wireless LAN router and toughbooks - # needed = 13 minimum – up to 16 Computer Mouses and Computer Mousepads

APPENDIX E – <u>Suggested List Of Equipment For Type III Local Points of Distribution</u>

ITEM	QUANTITY
Forklifts, conventional, 6,000 lbs	1-2
Pallet Grabbers and Chain Sets	1/1
Pallet Jacks, hand-operated	2
Traffic Cones	40
Barricade Tape (rolls) 1000'	4
Barricades	12
Shade Tent, 10'x10'	4
Electrical Boxes, spider	2
Lights, portable, 4,000 watt Light Tower	2
Extension Cords 12/3 GA. 100'	5
Portable Toilets, self-contained, with daily service contract	6
Fans, Warehouse, 36"	1
HazMat spill kit	1
Dumpsters	1
Cellular Phones	5
Motorola Talkabouts or equivalent (optional	6
Megaphone, 25 watt, w/remote mike	1
Flashlights, "D" Cell (2), Industrial	12
Eye Protection, Safety Glasses	25
Hearing Protection, plugs, disposable	100
Safety Vests	50
Hard Hats, conventional	30
Work gloves (pair)	10

APPENDIX F – Acronyms And Abbreviations

ADD Automated Deployment Database. A FEMA system.

AGAR Alternate Governor's Authorized Representative. Individual designated by the

Governor in the FEMA/State Agreement to exercise the same powers as the

Governor's Authorized Representative (GAR) in the administration of Federal disaster assistance on behalf of the State and local governments and other grant and loan

recipients.

APO Accountable Property Officer. FEMA position title for a Logistical staff member.

ARES Amateur Radio Emergency Service

ARF Action Request Form. A FEMA-required form.

CERT Community Emergency Response Team
CFR Code of Federal Regulations

C.G.S. Connecticut General Statutes
 COTR Contracting Officer Technical Representative. FEMA position title for a Logistical

staff member.

CP Command Post

CSP Connecticut State Police CTNG Connecticut National Guard

DAS Department of Administrative Services (State of Connecticut)

DCO Defense Coordinating Officer. Designated on-scene military official who coordinates

Requests for Assistance and Mission Assignments with the FCO and forwards Mission

Assignments to the appropriate military organizations.

DCT Donations Coordination Team. A Donations Coordination Team is made up of

representatives of voluntary organizations and State and local governments who have a vested interest in the effective management of unsolicited donated goods and voluntary services. The DCT is managed by the Department of Emergency Management and Homeland Security. Its mission is to implement the State Donations Management Plan,

with the aim of keeping unneeded goods and services out of the disaster area.

DEMHS Division of Emergency Management and Homeland Security (State of

Connecticut)

DEEP Department of Energy and Environmental Protection (State of Connecticut)

DESPP Department of Emergency Services and Public Protection (State of Connecticut)

DHS Department of Homeland Security (U.S.)
FEMA Federal Emergency Management Agency

EMAC Emergency Management Assistance Compact. A Congressionally-sanctioned

interstate mutual aid compact to which almost all states, including Connecticut, belong.

EOC Emergency Operations Center. Protected site from which State and local

government officials coordinate, monitor, and direct emergency response activities

during an emergency.

EST Emergency Support Team

FCO Federal Coordinating Officer. The Federal officer who is appointed by FEMA to

manage and coordinate Federal Resource support activities and disaster assistance

programs related to Stafford Act disasters and emergencies.

FEMA Federal Emergency Management Agency. Formerly an independent agency, in

March 2003 FEMA became a part of the Emergency Preparedness and Response

Directorate of the U.S. Department of Homeland Security.

GAR Governor's Authorized Representative. Individual designated by the Governor in

> the FEMA/State Agreement to administer Federal disaster assistance programs on behalf of the State and local governments and other grant and loan recipients.

Geospatial Information System GIS

GPS **Global Positioning System**

General Services Administration(U.S.) **GSA**

ICS Incident Command System. A standardized organizational structure used to command, control, and coordinate the use of resources and personnel responding to the scene of an emergency. ICS concepts and principles include common terminology, modular organization, integrated communication, unified command structure,

consolidated action plan, manageable span of control, designated incident facilities, and

comprehensive resource management.

JFO Joint Field Office. The primary field location for the coordination of response and

recovery operations in a Presidentially-declared disaster or emergency. The JFO houses the Principal Federal Official (PFO) and staff comprising the Federal Emergency Response Team (ERT). The JFO operates with a schedule (up to 24 hours per day) sufficient to sustain Federal response operations. The State Coordinating

Officer (SCO) usually maintains a staff at the JFO.

JIC Joint Information Center. An intergovernmental public information center

> established to ensure the coordinated release of information by Federal, State and local officials to the media and the public regarding disaster-related activities and recovery

programs.

JOC Joint Operations Center. Established by the FBI.

Local C-**Local Commodities Point of Distribution.** A center established and operated by local

authorities to distribute federally- and state-provided food and other commodities to

disaster victims.

MA **Mission Assignment**

POD

Mobile Emergency Response Support. A FEMA detachment that deploys to a **MERS** disaster area to support the initial federal responders with communications, data

processing, food, water, shelter, etc. Designed to be self-supporting for at least 72

MHE Material Handling Equipment

NGO **Non-Governmental Organization.** A nonprofit entity serving a public purpose.

National Incident Management System. As directed by the President and **NIMS**

administered by the US DHS, this is a system that includes a standardized approach to incident management and response, training, credentialing, communications, equipment, and technologies. The NIMS system provides a consistent, nationwide approach for Federal, State, local, and tribal governments; the private sector; and nongovernmental organizations (NGOs) to work together to prepare for, respond to, and recover from domestic incidents, regardless of cause, size, or complexity. The NIMS includes a core set of concepts, principles, and terminology – the Incident Command System (ICS). The NIMS includes, and is in the process of developing, multi-agency coordination systems; training; identification and management of resources; qualification and certification of personnel; and the collection, tracking, and reporting

of incident information and resources.

NRF National Response Framework. Promulgated by U.S. DHS in January 2008, the NRF is a guide to how the nation conducts an all-hazards response. The NRF describes

how federal agencies will coordinate with each other to provide support and assistance

to state, local, and tribal governments; non-governmental organizations; and the private sector.

OIC Officer-In-Charge

OPM Office of Policy and Management (State of Connecticut)
OSHA Occupational Safety and Health Administration (U.S.)

PAR Personnel Accountability Report

PFA Primary Federal Agency.

PIO Public Information Officer. Designated spokesperson for a public or private

organization in dealing with the media. Also, a position appointed by the Incident Commander or Unified Command to coordinate all public information released from

the incident scene.

PTR Property Transfer Report. A FEMA-required form.

RACES Radio Amateur Civil Emergency Services

RETCO Regional Emergency Transportation Coordinator. Designated U.S. Department of

Transportation Regional representative for providing and coordinating emergency

transportation resources.

RRCC Regional Response Coordination Center. Located in Maynard, Massachusetts, the

Region I RRRC is a Federal interagency operations center for coordination of Federal

support to states in disasters and emergencies. The RRCC houses the Federal

Emergency Response Team (ERT) prior to the establishment of the Joint Field Office

(JFO) in the disaster-affected State.

SSAMST State Staging Area Management Support Team

SAO State Approving Official. This could be the Governor's Authorized Representative

[GAR] or an Alternate GAR) who provides final approval on requests for Federal

assistance.

SCO State Coordinating Officer. State official designated by the Governor in the FEMA-

State Agreement following a Presidentially declared disaster or emergency to coordinate State and local response and recovery activities with those of the Federal government. The SCO is usually the State Emergency Management Director.

SLO State Liaison Officer. A FEMA official assigned to a particular State, who handles

initial coordination with the State in the early stages of an emergency.

SSA State Staging Area
TAG The Adjutant General

TAV Total Asset Visibility. System for accountable property tracking.

TRAF Truck Receiving and Assignment Form

UC Unified Command

UCS Unified Command System. Multi-agency, multi-jurisdictional command system in

which operational goals and response strategies are jointly determined by the various

responding organizations.

USC United States Code

USDOT United States Department of Transportation

APPENDIX G – <u>State Commodities Staging Area Concept Brief</u>

State Commodities Staging Area Concept Brief

CT National Guard Joint Staff

31 July 2019

COMMODITIES STAGING AREA - MAP VIEW

COMMODITIES STAGING AREA - AERIAL VIEW

COMMODITIES STAGING AREA - ZOOM VIEW

PROPOSED COMMODITIES STAGING AREA BULK VEHICLE ENTRANCE PLAN

PROPOSED COMMODITIES STAGING AREA SET-UP

PROPOSED COMMODITIES STAGING AREA BULK VEHICLE EXIT PLAN

PROPOSED COMMODITIES STAGING AREA BULK VEHICLE EXIT PLAN – EXPANDED VIEW

