

DEPARTMENTS OF
EMERGENCY SERVICES AND PUBLIC PROTECTION
AND
ADMINISTRATIVE SERVICES

STATE POLICE
TRAINING FACILITY RELOCATION PROJECT
CEPA SCOPING MEETING

June 5, 2018
Griswold High School
www.ct.gov/csprange

AGENDA

- Meeting Format
- Purpose of Meeting
- Connecticut Environmental Policy Act (CEPA) Process
- Project Purpose and Need
- Alternatives Previously Evaluated
- Griswold Site Alternatives
- Public Comments
- How to Submit Comments and Deadline
- Meeting Conclusion

MEETING FORMAT

- This meeting is part of the CEPA process, of which we are just starting.
- If you wish to speak, please sign up to do so.
- Public comment will be held at the end of this meeting
- All comments will be recorded and substantive comments will be addressed in the Environmental Impact Evaluation (EIE)
- We hope to answer some basic questions. However as the design and CEPA evaluation are not yet completed, we will be unable to answer all of your questions at this time.

PURPOSE OF THE MEETING

- To inform you about our plans for the relocation of the State Police Firearms Training Facility
- Provide information on the environmental review process
- To hear your comments and concerns

Connecticut Environmental Policy Act (CEPA) Process

Record of Decision would be posted on Agency website

Environmental Impact Evaluation Overview

Resource areas typically explored in the EIE

- Noise
- Habitats
- Neighborhoods
- Traffic and parking
- Land use
- Socioeconomic factors
- Air quality
- Surface Water
- Wetlands
- Floodplains
- Groundwater
- Historic sites
- Archaeology
- Aesthetics
- Utilities
- Hazardous Materials
- Soils
- Energy use
- Consistency with State C&D Plan

Both beneficial and adverse impacts are evaluated

Impact response: avoid, minimize, mitigate

Alternatives are evaluated and compared

PURPOSE AND NEED FOR THE PROJECT

HISTORY OF THE CONNECTICUT STATE POLICE

Tpr. Irving Nelson

Tpr. Ernest Morse

Tpr. Joseph Stoba

Tpr. Russell Bagshaw

OVERVIEW OF THE EXISTING FACILITY

Started being used in the early 1900's. Buildings and other improvements occurred over the years; main structures were built prior to building codes/ floodplain standards

Temporary Classroom

Old Classroom (demolished)

Tower & Offices

Pistol Deck (42 lanes)

Rifle Range (30 lanes, approx.)

OVERVIEW OF THE EXISTING FACILITY

Training Building

(demolished fall 2015)

(Photo Circa 1990)

OVERVIEW OF THE EXISTING FACILITY

Multi-Purpose
Building
(Photo Circa 1990)

OVERVIEW OF THE EXISTING FACILITY

Firearms Training

OVERVIEW OF THE EXISTING FACILITY

Continuing Education

OVERVIEW OF THE EXISTING FACILITY

Agency Usage

**Connecticut State Police
Usage 80%**

**Other Agencies (Federal,
State, Local) 20%**

OVERVIEW OF THE EXISTING FACILITY

The Need for Reality Based Training

Trooper James Reidy

Trooper Mark Pelletier

Aftermath of a shootout

Trooper Michael Hoague

OFFICIAL PUBLICATION OF THE CONNECTICUT STATE POLICE UNION Spring/Summer 1999

OVERVIEW OF THE EXISTING FACILITY

Active Shooter Training

OVERVIEW OF THE EXISTING FACILITY

Dynamic Use of Force Training

OVERVIEW OF THE EXISTING FACILITY

Flooding: Located within the Farmington River Floodplains

OVERVIEW OF THE EXISTING FACILITY

Flooding: Located within the Farmington River Floodplains

100-YR Floodplain Elevation

OVERVIEW OF THE EXISTING FACILITY

Flooding

1984

2006

OVERVIEW OF THE EXISTING FACILITY

Flooding: Impacts to Structures

Control Tower

Offices

Weapons Maintenance

Storage Units

Pistol Deck (Range)

OVERVIEW OF THE EXISTING FACILITY

Flooding: Impacts to Structures

OVERVIEW OF THE EXISTING FACILITY

Flooding: Impacts to Structures

OVERVIEW OF THE EXISTING FACILITY

Flooding: Impacts on Structures

OVERVIEW OF THE EXISTING FACILITY

Flooding: Impacts on Structures

OVERVIEW OF THE EXISTING FACILITY

Spring 2007 Flood

- Training building had significant flood damage – has not been used since
- Flooding reached the office floor in the multi-purpose building
- Storage areas of the multi-purpose building were completely submerged

OVERVIEW OF THE EXISTING FACILITY

Training Building
Photo Taken
April 2013

OVERVIEW OF THE EXISTING FACILITY

Flooding

Irene 2011 Flood

OVERVIEW OF THE EXISTING FACILITY

Financial Losses Due to Tropical Storm Irene (2011)

- ❑ Ammunition: Damaged and rendered unusable - \$28,000 +
- ❑ Target Control System - \$110,000 +
- ❑ Computerized Firearms Simulator - \$110,000

**Total Loss from Storm
\$300,000 +**

OVERVIEW OF THE PROJECT

The Purpose of the Project

To develop a sustainable and resilient crucial facility in order to *maintain* and *improve* a core function of the Connecticut State Police.

OVERVIEW OF THE PROJECT

The Need for the Project

- Current facilities and site are not sustainable.
- Each flooding disrupts training schedule. and results in financial costs. *Estimated average cost per flood event \$30,000; highest \$400,000*
- Flooding events have increased in number and intensity.
- Training needs for Troopers continue to change

OVERVIEW OF THE PROJECT

The Need for the Project (continued)

Some examples of the negative effects on Trooper Firearms training due to flooding:

- ❑ *Last minute cancellations of training result in disrupted certification schedules.*
- ❑ *Extended delays between training sessions.*
- ❑ *Reduced rifle and pistol training programs in order to compensate for the lost time.*

**ADVERSELY AFFECTING THE TRAINING
LEVEL OF TROOPERS ACROSS THE STATE.**

OVERVIEW OF THE PROJECT

Project Description

- ❑ To relocate the existing Firearms Training Facility and Program from Simsbury to a new site.
- ❑ The proposed project is to develop a state of the art firearms training facility that will allow for the most up to date training for the Connecticut State Police.
- ❑ While the initial design has not been initiated, the following are major elements associated with this relocation project:

OVERVIEW OF THE PROJECT

Project Description (continued)

- ❑ Up to approximately 55,000 gross square feet multipurpose training building(s).

Main space uses:

- ❑ *classrooms to hold up to approximately 100 troopers*
- ❑ *firearms simulator and open area training rooms*
- ❑ *indoor active-shooter training*
- ❑ *gun cleaning and smithing*
- ❑ *staff offices and file storage room*
- ❑ *storage vaults*
- ❑ *recruit/staff kitchen and dining area*
- ❑ *reloading area*
- ❑ *bathrooms with lockers and showers*
- ❑ *storage areas (i.e. garage, target storage)*

OVERVIEW OF THE PROJECT

Project Description (continued)

- Range Control Tower(s)
- 2 Qualifying Pistol Ranges (approximately 200 ft x 170 ft)
- 1 Rifle Range (approximately 300 yd x 50 yd)
- 1 Rifle/Shotgun Range (approximately 100 yd x 30 yd)
- Sim Training structure and facility for low light training
- Approximately 125 parking spaces
- Site access improvements
- Well and septic systems, telecom, and electrical utilities

CEPA Alternatives

“alternatives to the proposed action, including the alternative of not proceeding with the proposed action [No Build] and, in the case of a proposed facility, a list of all the sites controlled by or reasonably available to the sponsoring agency that would meet the stated purpose of such facility...”

Site Screening Process

Primary Factors Considered in Site Screening/Evaluation Process

- Availability
- Ability to meet Program Needs
- Proximity to:
 - Residences
 - Schools
 - Nursing homes
 - Places of worship
 - Historic sites
- On-Site Resources
 - Wetlands
 - Floodplains
 - Rare Species and Critical Habitats
 - Water supply watersheds
 - Aquifer Protection Areas
 - Farmland soils

Select Land Uses

- Military Facilities
- Existing outdoor gun ranges/sportsmen's clubs
- Quarries/Mines/Sand & Gravel Pits
- Brownfields
- State-owned land (not DEEP)
- Inactive/Underutilized Airports
- Landfills

Select Land Uses - Military Facilities

- ❑ Stone's Ranch and Camp Niantic
 - No ranges
 - Lack of space to construct

- ❑ East Haven Rifle Range
 - Built for weapon function and accuracy only
 - No capacity for dynamic training
 - Unable to support additional development
 - Baffling limits both access and exposure to weather
 - Simulated distance for long guns
 - Limited Availability
 - Daily Fees for Use

Select Land Uses - DOC Facilities & Private Ranges

DOC Facilities

- Cheshire and Enfield
- Limited size
- Unable to expand
- Existing limitation on hours of use
- Indoor (Cheshire) cannot support training regimen

Private Ranges/Gun Clubs

- Too Small
- Unwilling Sellers
- Inability to support training regimen

Proposed Project Location

Proposed Project Location

- Stone Hill ridge line
- Vacant home and barn
- Access from Breakneck Hill Rd.
- Access from Trail #2
- Adjacent to Pachaug State Forest
- Adjacent to Mystic Rod & Gun Club

Site Environs

Environmental Resources

- Forests
- Perennial Stream
- Prime Farmland Soils
- Recreation Trails
- Shallow Bedrock

No-Build Alternative

- ❑ Maintain firearms training in Simsbury
- ❑ Continued flooding of facility
 - Property damage
 - Loss of use
- ❑ Continued struggles to meet training needs

Alternative Concept #1

- ❑ Access from Breakneck Hill Rd. or Trail #2
- ❑ Centered on the Site
- ❑ Facility in fields and woodlands
- ❑ Northeastward firing direction for all ranges

Alternative Concept #2

- ❑ Access from Breakneck Hill Rd. or Trail #2
- ❑ Northcentral portion of Site
- ❑ Facility primarily in fields
- ❑ Eastward firing direction for all ranges except 300 yd rifle range (southward)

Alternative Concept #3

- ❑ Access from Breakneck Hill Rd. or Trail #2
- ❑ Northcentral portion of Site
- ❑ Facility in fields primarily
- ❑ Southward firing direction for all ranges

Alternative Concept #4

- ❑ Access from Breakneck Hill Rd. or Trail #2
- ❑ Centered on the Site
- ❑ Most facility elements in woodlands
- ❑ Northward firing direction for all ranges except 300 yd rifle range (southward)

Partners for a Safer Connecticut

Public Comments

- Please sign up to speak if you wish
- State your name
- Limit comments to 3 minutes; after everyone has had a chance to speak, those who wish to speak again may do so for an additional 2 minutes.
- The Public Meeting will conclude after public comments.

How to Submit Comments and Comments Deadline

The public comment period for this project ends
June 21, 2018 at the close of business
(or post-marked)

Written comments are to be sent to:

Stephen Lecco, AICP, CEP
GZA GeoEnvironmental, Inc.
655 Winding Brook Drive, Suite 402
Glastonbury, Connecticut 06033

Fax: (860) 652-8590

Email: csptesting@gza.com