FY 2018 / 2019
Hazardous Materials Emergency

Preparedness Grant Program Guidance
Hazardous Materials

Public Sector Grant

for multi-discipline local responders
[image: image1.jpg]Homeland Security
State Radio

North Dakota Department of Emergency Services

Division of Homeland Security

PO Box 5511

Bismarck, ND 58506-5511

Table of Contents
HMEP Training Grant Guidance ………………………….……Page 3
Application Guidance ……………….. ………………………….Page 5

Who Can Apply ……………………………………………Page 5

Allowed Training Expenses ….…………………………. Page 5

Curriculum ………………………………………………... Page 6

Allowed Planning Expenses ….………………………… Page 7

Narrative ………………………………………………………… Page 8

Outputs/Objectives………………………………………. Page 9

Project Timeline …………………………………………. Page 10

Budget Narrative ……………………………………….… Page10

Reporting …………………………………………………. Page 11
Attachments ………………………..………………………..…. Page 12
HMEP Training Grant Guidance
Contents of This Application Kit
This document is intended to guide the associations of various disciplines, county emergency managers, and local emergency responders in applying for grants under the Hazardous Materials Emergency Preparedness (HMEP) Program competitive grant. The guidance contains the application kit, forms and certifications to be completed in the application process.

Incomplete applications may be eliminated in the review process. For additional information, contact Karen Hilfer, Program Specialist, North Dakota Department of Emergency Services, Division of Homeland Security at (701) 328-8100.
Federal Changes

There have been a number of changes in the US Department of Transportation (DOT) Pipeline and Hazardous Materials Safety Administration (PHMSA) rules under this program. The major adjustment has been in the combination of the two planning and training grants into one single grant under which both planning and training activities may be proposed. Therefore, applicants will submit only one application for all proposed activities.
As a result, one or two month extensions may be requested, and may be approved on a case by case basis.
PHMSA is also announcing three years’ worth of funding instead of just one. While they are still issuing grant awards of one year at a time, this method is allowing us to do some planning ahead and begin to develop projects for the next three funding cycles. The major grant application is due for year one with abbreviated supplemental federal grant applications due for years two and three. This application is year three of the cycle.
Purpose of the Grant Program

Federal Hazardous Material Law authorizes the U.S. Department of Transportation (DOT) to provide assistance to public sector employees through training and planning grants to States, Territories, and Native American tribes for emergency response. The purpose of this grant program is to increase State, Tribal and local effectiveness in safely and efficiently handling hazardous materials accidents and incidents, enhance implementation of the Emergency Planning and Community Right-to-Know Act of 1986 (EPCRA), and encourage a comprehensive approach to Hazardous Materials training to include all disciplines and the variety of situations they face. In the areas of planning recipients may conduct commodity flow assessments, hazardous materials analysis, drills and exercises, assess local response capabilities, and enhance emergency plans. The State of North Dakota is allocating a portion of these DOT PHMSA funds to local responders to achieve these needed planning, training and exercise activities which are focused on transportation of hazardous materials – road, rail and pipeline.
*New Federal Priority: Recipients are encouraged to allocate funding toward activities which address training emergency responders to respond to incidents involving bulk shipments of crude oil.

Matching Funds

Applicants must contribute a minimum of 20 percent matching share to the total cost of the project. Thus, if the total cost of the project is $5,000, the applicant must provide at least $1,000 with the HMEP grant providing no more than $4,000. The matching requirement must be satisfied by cash used to pay costs incurred by the sub-recipient or by the value of the in-kind contributions. Funds or costs used for matching purposes under any other Federal grant or cooperative agreement may not be used for matching purposes under this grant (in other words you cannot use your cash or in-kind to match more than one federal grant). You cannot use dollars from federal sources to match these grant funds (they need to be state or local dollars). In-Kind matching funds must be verifiable. You must provide documentation of the in-kind match.
Submitting Applications

A complete application with an original signature must be submitted to DES by 4:30 p.m. CDT on May 7, 2018. Applications must be received at DES by the deadline to be considered for funding. Send applications to: ND Department of Emergency Services, Division of Homeland Security, PO Box 5511, Bismarck, ND 58506-5511, Attn: Karen Hilfer. Applications may also be emailed to khilfer@nd.gov or faxed to 701-328-8181, Attn. Karen Hilfer.
Grant Application Evaluations

Applications received by the deadline will be evaluated by staff of ND DES. The applications will be evaluated based on: the number of disciplines involved in the training; the number of anticipated participants in the training; cost; the development of plans and methods of preparedness within the projects and completeness of the application, and availability of funds.
Performance Period

The period of performance for successful applicants is from October 1, 2018 through September 30, 2019. Any unobligated funds will be de-obligated by DES at the end of this period.

Application Guidance
Who Can Apply

Eligible applicants include first responder organizations such as fire departments, police departments, local ambulance services, counties/cities, non-profit organizations serving local responders, etc. However, you may group together to provide planning/training/exercise activities for more than one department or jurisdiction. Examples of how this can be accomplished include, but are not limited to, having one agency apply on behalf of a group, a County Emergency Management office apply on behalf of first responders in a county or counties, or by having an association of a particular discipline apply to undertake a multi-county or regional effort(s).

Special consideration will be given to those applications which adopt a multi-discipline, multi-agency or regional approach.

Allowed Training Expenses

Training funds are made available for training “public sector” employees to respond safely and efficiently to accidents and incidents, including those involving transportation of hazardous materials. Training may be designed for public officials who are not responders but who perform activities associated with emergency response plans developed under EPCRA.

Operational equipment to be used in response to hazmat exercises IS EXCLUDED from consideration for funding under this grant program.

In general, the grant will fund reasonable costs required to accomplish “eligible project activities”. Eligible costs include: instructor costs, training facility rental, equipment rental necessary to deliver an approved course (i.e. projectors, overheads); travel and per diem; student and instructor course materials and manuals; stipends; meals.
DES will also consider student tuition, travel, and per diem costs for individuals wishing to attend a nationally recognized Hazardous Materials institute (Note: this does not include attending a conference where there is a one or two hour course on HazMat).

Overtime/backfill for participation in exercises/training is not an allowable personnel expense. Food/ meals/ refreshments are not an eligible cost.
See also attachment at the end of this guidance for more detailed outline of eligible and ineligible costs.
Curriculum
Training provided under this grant must be focused on transportation of hazardous materials and response to transportation accidents. The allowable training categories include:
Awareness – These courses will be conducted to train first responders to the awareness level. Product identification, emergency response plan development, Emergency Response Guidebook use, role limitations, and hazard risk analysis will be addressed. This training includes Fire fighters, Emergency Medical Personnel, Law Enforcement, and other first responders.

Hazardous Material Code Enforcement – Proactive inspection programs by the fire service will reduce the number of fixed facility emergencies relating to hazardous materials. The enforcement programs will build a relationship between industry and the responders to promote awareness and pre-planning.

Hazardous Waste – The course will be conducted for state and local participants tasked with emergency response cleanup duties. Topics will focus on 29 CFR 1910.120 certification.

Incident Command System – Understanding the Incident Command System is necessary for all emergency response agencies during a hazardous material release. Courses will be conducted to assist local responders in managing multiple agency responses. Special training will be conducted to provide fire chiefs and safety officers with the necessary technical knowledge and to train them on their responsibilities during a hazardous materials incident response.

Hazardous Materials Response Team Training – Hazardous Material Response teams conduct regular training, but need to expand their training to include training practical exercises. The purpose is to provide practical problem-solving events to enhance skills.
Response Training – North Dakota has two interstate highways and five major U.S. highways. These highways connect major cities with hundreds of miles of rural area between them. Rural Fire Departments, law enforcement agencies, and emergency medical services do not have the expertise to handle a major hazardous materials incident and would require support from urban response organizations. This training could include urban and rural agencies training together on the handling of such an incident. Could also include response training for individual departments or a group of area departments.

Emergency Medical Training – Emergency medical personnel training on victim decontamination and steps to take to prevent hospital or ambulance contamination.
Operations – Basic concepts for operational level response. The training helps responders to understand how to contain a release with available equipment and assist a responding technician team with decontamination and site control.

Public Outreach – Safety information on hazardous materials will be distributed during large conventions, fairs, and other opportunities. The information will provide emergency notification steps, identification guides, and general awareness material.

Storage and Handling – Sessions for local officials on proper storage methods. The primary focus on flammable liquid and agricultural chemical storage. These trainings will alert officials to the characteristics of the product, proper storage methods, and emergency response procedures.

Technician – Emergency responders from local response teams receive technician level training. This training will most likely be conducted out of state and sought by major fire departments with full-time personnel.
Any training must comply with the NFPA 472 Standard for Competence of Responders to Hazardous Materials/Weapons of Mass Destruction Incidents.

The applicant must, in the grant narrative, verify/explain how the proposed training meets the competency standards within NFPA 472. The NFPA 472 can be found on the DES website along with the grant application and this guidance.
Allowed Planning Expenses

The primary objective of the planning grants program is to develop, improve, and implement emergency plans under EPCRA. To accomplish these objectives the LEPC should examine the existing system and identify gaps within that system and plan for specific activities that will improve emergency programming within the jurisdictions.
The HMEP grant program prioritizes efforts that lead to the prevention of serious hazardous materials transportation related incidents, principally those of high consequence to people and the environment.

Within the area of Planning those federal priorities include:

1. Ensure state, federal and local emergency planning and preparedness is established, integrated, and mutually supportive.

2. Community, industry, state and federal disaster plans are integrated under a single unified Incident Command System (ICS). Plans are reviewed and updated as necessary annually.

3. Conduct appropriate hazard assessments and gap analysis to determine the level of hazmat safety risk within a jurisdiction, state, or region.

4. Conduct drills and exercises to test State and County emergency response capabilities and to identify gaps in training and planning needs.

5. Improve interagency inter-operability to better respond and mitigate hazmat incidents.

*New Priority: Sub-recipients are encouraged to allocate funds toward activities addressing bulk rail crude shipments (flow studies and updating plans to address bulk crude oil transportation).

Eligible Planning Activities

1. Development, improvement, and implementation of emergency pans required under Emergency Preparedness and Community Right-to-Know Act (EPCRA) as well as exercises that test the emergency plans. Enhancement of emergency plans to include hazards analysis as well as response procedures for emergencies involving transportation of hazardous materials, including radioactive materials;

2. An assessment to determine flow patterns of hazardous materials within a state or between one state and another state, territory or Native American land; also development and maintenance of a system to keep such information current;

3. An assessment of local response capabilities;

4. Conducting emergency response drills and exercises associated with emergency preparedness plans;

Ineligible Planning Costs/Activities (see also attachment at end of guidance)

1. Expenses not related to hazardous materials

2. Expenses claimed and/or reimbursed by another program

3. Expenses counted as match funds toward another program

4. Expenses that supplant existing funds/programs

5. Entertainment costs/ food provided during exercises

6. Any cost disallowed or stated as ineligible in 49CFR part 110 Final Rule

7. Software with the exception of Cameo

8. Software to manage Title III materials

9. Excessive costs for general office supplies, equipment, computer software, printing and copying.

10. Operational equipment

11. Food and/or refreshments

Narrative

Statement of Work

This should be your project description. Provide a clear and detailed description of the proposed project and activities including number of participants, contractors, etc. Again, PHMSA is looking at a three year funding cycle. So if you have projects that you will want to do in year two and year three then please include a brief description of that project in this year’s proposal (Note: this is the third year of this grant series). We will be required to submit a supplemental proposal with the full details of the projects to PHMSA in year two and year three. Also, if you have no project for year one but do have project plans for year two and/or year three please provide the brief description now.
Your basic Statement of Work for year one should include:

1. Who – will be performing the task or activity

2. What task or activity is to be performed

3. Why -- is the task or activity necessary

4. Where – is the task or activity to take place

5. When – is the task or activity projected to take place

6. How Many – the projected number of participants

7. How Much – the projected cost of the task/activity

Needs Assessment

Describe the current capacity and any areas of deficiency as it concerns preparedness for addressing transportation of hazardous materials. This may include:

1. A discussion of whether the applicant has identified a need to assess transportation flow patterns of hazardous materials.

2. Providing the background of your hazardous preparedness plan and the need for updating.

3. Describe the location and need for exercises related to transportation of hazardous materials.

4. Provide the number or responders needing training and the number of persons currently trained in the different disciplines of response (firefighters, EMTs, EMSs)

5. Identify gaps in hazardous materials response, training, and/or planning.
Outputs and Objectives

Include measurable outputs related to hazardous materials planning to be accomplished during the grant’s period of performance. In addition, applicants should include long-term objectives. Outputs may include the number of plans updated, number of commodity flow studies conducted, number of exercises conducted, number of public sector personnel trained – courses taken and contact hours, or any other relevant outputs related to preparedness of hazmat transportation.

Example:

Long-term program objective A: Develop a multi-year training program to ensure 100 % of fire department volunteers/firefighters attain Awareness Level training and 25% attain Operations Level training.
Output 1: By end of year one 100% of firefighters will complete Awareness Level Training.

Output 2: By end of year one 10 % of firefighters will complete Operations Level training.

Output 3: By end of year two all new firefighters will complete Awareness Level Training.

Output 4: By end of year two 25% of firefighters will complete Operations Level training.

Project Timeline

Provide a schedule for implementing the proposed hazardous materials planning and grant activities in the upcoming project period.

Example:

Complete plans for training

End of October 2017
including location & date

Obtain bid/quotes from contractors

End of November 2017
Finalize agreement with contractor

January 2018
Begin advertising class

February 2018
Work on class logistics (i.e. printing of

March 2018
materials, arranging for equipment)

Finalize class roster

2nd week in April 2018
Class held

April 20, 2018
Complete evaluation of course

1st week in May 2018
Submit reimbursement to DES

End of May 2018
Budget Narrative

Within the Budget Narrative you must explain how you came up with the cost estimates and justify the expenditure:

· Consultants / Contractors – Describe the qualifications needed, duties, and amount of time required from an outside contractor

· Supplies – Explain cost estimates/quotes, need for the supplies, how the supplies pertain to the project

· Travel – Explain the purpose of the trip and justify why the individual(s) need to travel; explain how the destination was determined; stipulate that lodging and per diem used are either state or Federal rates.
· Other – costs which do not fit any of the aforementioned categories, such as rent for buildings, leased equipment, tuition, etc.
· Match – Be specific in identifying how you will provide the 20% match
In the narrative you must provide details, not simply a total cost. For instance, if you are asking for travel/per diem, specifically a motel stay, you must provide the details in how you got to the total: 2 individuals x approved state rate of $80.10 per night x 2 nights = $320.40
Reporting
Sub-recipients are required to submit quarterly project status reports. Reports are due January 15, 2019, April 15, 2109, and July 15, 2019 with the final report due Oct. 15, 2019. The quarterly form may be found on the NDDES website at http://www.nd.gov/des/uploads/resources/971/2014-hmep-project-report.docx
In addition, at the conclusion of the project the sub-recipient is required to submit a report to ND DES prior to receiving reimbursement for expenses. The report must include the following:
1. Name, date and place of the training course.

2. A roster of participants which includes name, address, phone, last 4 digits of their Social Security number, email address, and discipline (a roster is attached – please photocopy and use).

3. Instructor name and qualifications.

4. Course Agenda

5. Course evaluation.

6. Cost summary / invoices / cancelled checks.
7. Submission of After Action Reports

8. Submission of Flow Studies

9. Submission of any other documents, plans, etc. generated with grant funding.

10. The applicant must utilize the state’s Financial Reimbursement Request Detail form

11. The applicant must follow federal procurement rules which includes obtaining verbal quotes/bids on anything costing $3,500 or more.

Application
The application may be found at the ND DES website:
http://www.nd.gov/des/homeland/grants/info/
under the FY 18/19 HMEP Grant Application

ATTACHMENTS

Allowable Training Expenditures

	Reimbursement for instructor(s) and trainees for tuition and travel expenses (lodging and per diem) to and from a training facility

	Facility rental cost reimbursement

	Expenses associated with training, such as staff to support the training effort, evaluation forms, etc.

	Hazmat Incident Command System (ICS), includes the following courses:

− ICS-100: Introduction to the Incident Command System

− ICS-200: Incident Command System for Single Resources and Initial Action Incidents

− ICS-300: Intermediate Incident Command System

− ICS-400: Advanced Incident Command System

	Hazmat Awareness, Operations, Technician, Specialist, and Refresher Courses

	Hazmat Incident Commander

	Hazmat Officer/Safety Officer

	Industrial Fire Fighting- (rail yards, fuel transfer facilities, and ports)

	Confined Space Rescue

	Hazmat Basic Life Support/Advance Life Support

	Chemistry for Emergency Responders

	Marine Operations - Ship-board rescue, firefighting, and hazmat

	Airport Rescue Fire Fighting (aircraft response and rescue)

	Explosive Ordinance Disposal/Explosives in transportation

	Radiological (sources in transportation, but not Weapons of Mass Destruction.)

	Tank Car Specialty

	Intermodal Tank Specialty

	Marine Tank Vessel Specialty

	Flammable Liquid Bulk Storage

	Flammable Gas Bulk Storage

	Radioactive Material Specialty in Transportation

	First Receiver Awareness Training

	Explosive Ordinance Disposal/Explosives in transportation

	Crude Oil Training

	Cargo Tank Specialty

	Ammonia, Ethanol, Chlorine Response

	Alternative Fuels, used in transportation

	Developing a Plan of Action

	Chemistry of Hazmat-Part I/II

	Surveying a Hazmat Incident

	General Competencies

	Level A/Level B Personal Protective

	ID of Methods and Procedures

	Hazmat for Emergency Management System (EMS)

	Hazmat for Dispatcher

	Hazmat Containers

	Hazardous Materials Monitoring Refresher

	Hazmat Level B Dress-out and Decon

	Hazmat Technical Decon Refresher

	Hazmat Containment and Control

	Haz-Cat Training

	Pipeline Training

	Haz Mat IQ Training (Above and Below the line, Advanced IQ & Tox Medic)

	Emergency Medical Technician (EMT) Training for hazmat

	Employee Hazmat Emergency Response Readiness Training

	Creating and maintaining hazmat emergency response training websites

	CAMEO Training, particularly that related to transportation

	TRANSCAER®

	Rental equipment necessary to provide specific training, whether consumed in the training (e.g., this isn’t equipment) or otherwise (e.g., a training suit). In most cases, equipment costs are expected not to exceed 5 percent of the total cost of the grant awarded and must be fully justified.

	Publications, manuals, and other materials necessary to provide training and are used by instructor(s) and trainees--where appropriate, this may include the printing and copying of such materials and any cost of distributing these materials (such as mailing the materials to trainees in advance of the first training session).

	Simulation software for training courses

	Hazmat training suits for specific transportation related exercises

	Firefighting foam for specific transportation related exercise

	NASTTPO (National Association of SARA Title III Program Officials)

	Statewide conference emphasizing Hazmat emergency response capabilities, collaboration, networking, and planning opportunities for responders.

	Regional hazmat conferences and workshops

	Hazmat Continuing Challenge

	HOTZONE or COLDZONE

	IAFC International Hazmat Conference

	Midwestern Hazmat Conference

	Fire Department Instructor’s Conference

Unallowable Training Expenditures

	Courses not related to hazmat emergency response

	Emergency Preparedness Presentation to Child Care Providers

	School Violence Prevention

	Weapons of Mass Destruction (WMD) Terrorism courses

	Weapons of Mass Destruction (WMD) Radiological Training

	Pandemic Flu Exercises

	Joint Terrorism Task Force (JTTF) Exercises

	Equipment for the purpose of response operations, such as:

− Self-Contained Breathing Apparatus (SCBA)

− PPE (Personal Protective Equipment)

− Monitoring Equipment

	Overtime of trainees and any other employees who “backfill” positions of trainees during the period of training.

	Expenses counted as match funds toward another Federal grant program or cooperative agreement.

	Entertainment costs

	Purchase of cell telephone(s), except for administration of the HMEP grant at the state level.

	Any costs disallowable or stated as ineligible in 49 Code of Federal Regulations (CFR) Part 110 Final Rule.

	Any cost specifically prohibited in the General Terms and Conditions of the grant award, or identified as a Special Terms and Conditions listed on the NGA (Remarks section).

	

	

	

	

	

	

	Allowable Planning Expenditures Enhancing HazMat Plans
Developing, improving, and implementing emergency plans required under the Emergency Planning and Community Right-to-Know Act of 1986

Workshops, drills, and exercises associated with hazmat emergency plans

Risk assessments to enhance plans

Capability assessments that evaluate the ability for first responders, NGOs, and other involved stakeholders to respond to a hazmat emergency

Gap analysis to enhance planning objectives

Improving interagency interoperability to better respond to and mitigate hazmat incidents

Determining commodity flow transportation patterns of hazmat and developing and maintaining a system to keep such information current

Assessing the need for regional hazmat emergency response teams

Providing technical staff to support planning efforts

Hazmat risk analysis

Commodity Flow Study courses

Regional Response Strategy Selection courses
National Association of SARA Title III Program Officials (NASTTPO)

Statewide conference emphasizing Hazmat emergency response capabilities, collaboration, networking, and planning opportunities for responders, particularly those related to transportation

Regional hazmat conferences and workshops, specifically those related to transportation

Hazmat Continuing Challenge, (www.hazmat.org)

The Continuing Challenge provides safe response training for all emergency responders to hazardous materials incidents affecting transportation, public health and the environment. This annual Workshop is attended by HazMat responders from across the globe and is held every September in Sacramento, CA.

Hot Zone, www.hotzone.org

The HOTZONE Committee is composed of representatives from the local, state, and federal levels of the HAZMAT response community serving Federal Region 6. This annual training conference provides HAZMAT technical training and promotes professional relationships within Region 6 to meet the unique needs of this region.

TRANSCAER®, www.transcaer.com

TRANSCAER® (Transportation Community Awareness and Emergency Response) is a voluntary national outreach effort focusing on assisting communities with preparing for, and responding to, possible hazmat transportation-related incidents. TRANSCAER® educates emergency responders and their communities and includes safety training cars from the Firefighters Education and Training Foundation.

International Association of Fire Chiefs (IAFC), International Hazmat Conference, www.iafc.org

The IAFC hosts the International Hazardous Materials Response Team Conference, which presents “what’s new in hazmat” and how it impacts today’s hazmat teams on the job.

Midwestern Hazmat Conference, http://www.emerysafety.com/mhmrc/index.html

Two-day conference on hazmat and related response training presented by instructors in the hazmat response community.

Fire Department Instructors Conference (FDIC), http://www.fdiconlineevent.com

Comprehensive training for all levels of fire service practitioners with more than 24 hands-on training evolutions, 34 pre-conference workshops, and more than 160 classroom presentations.

FRI (Fire Rescue International), http://fri.iafc.org/

Presented by the IAFC, Fire Rescue International (FRI) annually brings together more than 13,000 fire and emergency service leaders from across North America and around the globe for 5 days of networking, learning, and collaboration.

Unallowable Planning Expenditures

Natural Disaster Exercises (e.g., Urban Avalanches, Pandemic Flu, Cruise Ship, Wildfire, Earthquake)

All-Hazards Warning System Drills

Joint Terrorism Task Force (JTTK) Exercises

Tier II Chemical Inventory Reports

Tier II Databases

WebEOC (EOC-Emergency Operations Center) mapping

Public Officials Conference that does not have a tie-in to hazardous materials transportation

Town-wide alert system

Development and distribution of a Hazmat Calendar

Expenses counted as match funds toward another Federal grant program or cooperative agreement

Entertainment costs

Foreign travel

Expenses counted as match funds toward another Federal grant program or cooperative agreement

Purchase of cell telephone(s), except for administration of the HMEP grant at the state level

Any costs disallowable or stated as ineligible in 49 Code of Federal Regulations (CFR) Part 110 Final Rule

Any cost specifically prohibited in the General Terms and Conditions of the award, or Special Terms and Conditions listed on the NGA (Remarks section).

	

	

	

	

	

	

	

	

PAGE
11
Deadline is May 7, 2018

