Connecticut Department of Emergency Management and Homeland Security
Grant Policy #1

(Originally approved by the Emergency Management and Homeland Security Coordinating Council on 6/9/05, amended 11/10/05.)
Grant reimbursement policy for overtime and backfill for part-time employees, career employees, and all volunteer responders participating in federal Office of Domestic Preparedness training and exercises.

Background: The federal Office of Domestic Preparedness (ODP) provided guidance in ODP Bulletins #141 and 157 that clarified the use of ODP grant funds to cover overtime and backfill expenses for part-time and volunteer emergency response personnel participating in ODP training and exercises. The guidance applies to current and previous fiscal year funding for ODP grant programs.
In addition, to the federally-defined volunteers that might qualify for this policy, career employees are also eligible. Also, municipalities may, through contractual agreements with volunteer EMS staff and commercial EMS, as appropriate, offer reimbursement at the same rates for the same purposes.

Allowable overtime occurs when a responder attends ODP-approved training or exercises during regular work hours and the municipality brings someone in to “backfill” the trainee’s position, or, the municipality or authorized agency sends the responder to the training or exercise and actually incurs an additional cost for paying the responder.
The federal guidance defines the types of volunteers who might potentially incur overtime in the following manner:
Part-time personnel – If an agency has budgeted employees to work less than a full-time schedule, the time that these employees spend traveling to and attending ODP training and exercise above and beyond their regularly scheduled hours can be considered overtime and therefore covered along with backfill costs using ODP grant funds.

Paid-for-Call, Paid-on-Call, and Paid-Per-Call Volunteer Personnel – If an agency relies upon paid-for-call, paid-on-call, and /or paid-per-call volunteer personnel and opts to include them in ODP training and exercises, grantees can use ODP grant funds to pay volunteers for their attendance at these activities.

Stipends for All Volunteer Responders – Stipends for all volunteer responders such as firefighters, emergency medical service volunteers and urban search and rescue teams are allowable when volunteers are completely unpaid and no legal agreement exists to support pay for training and exercise activities.
In order to take advantage of this federal grant opportunity, the Connecticut Department of Emergency Management and Homeland Security (DEMHS) must submit written justification to ODP regarding the need for this funding and the standard stipend both of which are articulated below.
Justification: Connecticut has a long and proud tradition of relying on volunteers to provide emergency fire and medical services. In a state that has no county government and 169 municipalities, volunteers fill a critical role in fire protection and emergency response that might otherwise be handled by county government in other states.
There are 14,000 plus firefighters and emergency service personnel in Connecticut. Of that, 10,500 are unpaid volunteers. When responding to emergencies, these volunteers must be as highly trained as full-time paid staff to assure volunteer safety and that communities are provided the best possible protection and service.

Connecticut has experienced difficulties scheduling volunteer responders to participate in training. There are number of reasons for this including inconvenient training times, loss of wages, a sense of inequity that by being a volunteer rather than a paid employee one is denied the opportunity to learn how to improve service delivery and personal safety. It is believed that paying volunteers even a modest stipend will encourage more volunteers to participate in training.

Participation in ODP training and exercising will provide many benefits to municipal responders individually and to their communities. Trained responders will learn up-to-date procedures, will be exposed to the newest technology and equipment and will learn preferred personal safety procedures.
Standard Stipend and Funding Limits: The Connecticut DEMHS will provide through federal Homeland Security Grant funds $100.00 per four-hour period or a maximum of $200.00 per day, per person. This stipend level was established in FY2003 and is continued with this policy. Beginning with FY 2004 federal Homeland Security Grant funds, reimbursements will be charged against the municipality’s allotment.
Reimbursement Procedures: Jurisdictions will complete the Standard Reimbursement Package and submit it to DEMHS at 25 Sigourney Street, 6th Floor, Hartford, CT, 06106, for processing. DEMHS will reimburse jurisdictions rather than individuals. Jurisdictions will be responsible for determining whether any deductions (taxes, etc.) will be taken from the reimbursements or if it is the sole responsibility of the recipients.

Page 1

