Federal
Preliminary
Damage
Assessment
(PDA)
Guidance

[image: http://www.ufosonearth.com/site/wp-content/uploads/2011/01/fema_2.jpg]

What is a Preliminary
Damage Assessment (PDA)?
Public Assistance	(PA)			Individual Assistance (IA)
	The PDA process is a mechanism used to determine the
impact and magnitude of damage caused by a
disaster. It summarizes resulting needs of the public Sector and community as a whole.
	The PDA process is a mechanism used to determine the impact and magnitude of damage caused by a disaster. It summarizes resulting needs of individuals, businesses.

	A preliminary damage assessment team reviews the types of damage or emergency costs incurred by the state, and the impact to critical facilities, such as: public utilities, hospitals, schools, and fire and police departments.

	They will also look at; the effect on individuals and businesses, including the extent of the damage, the number of people displaced, and the threat to health and safety caused by the incident.

Additional data from the Red Cross or other local voluntary agencies may also be reviewed. During the assessment, the team will collect estimates of the expenses and damages.

Who is on
 the PDA team?
· Preliminary damage assessment teams are comprised of personnel from FEMA, the state's emergency management agency, county and local officials (the U.S. Small Business Administration will come and assist sometimes with IA).

How is the
 PDA used?
· PDAs are considered, along with several other factors, in determining whether a disaster is of such severity and magnitude that effective response is beyond the capabilities of the State and the affected local governments, and that Federal assistance is necessary.
· The PDA is typically used as a basis for a State Governor's request for a major disaster or emergency declaration when it shows the cost of response efforts, such as emergency personnel overtime, other emergency services, and damage to citizens is beyond state and local recovery capabilities.
· The President considers the PDA as one of the factors in making a determination whether to declare a major disaster or emergency in response to the Governor's request.

How the FEMA
PDA teams work
FEMA PDA teams come in after event before a Presidential declaration

Individual Assistance PDA can be requested
Public Assistance PDA is Conducted

Public Assistance
FEMA public assistance guidance.
http://www.fema.gov/public-assistance-local-state-tribal-and-non-profit/public-assistance-guide

The PA Program
Under the PA Program, which is authorized by the Stafford Act, FEMA awards grants to assist State and local governments and certain Private Nonprofit (PNP) entities with the response to and recovery from disasters. Specifically, the program provides assistance for debris removal, emergency protective measures, and permanent restoration of infrastructure. The Federal share of these expenses typically cannot be less than 75 percent of eligible costs. The program also encourages protection from future damage by providing assistance for hazard mitigation measures during the recovery process. The PA Program encourages planning for disaster recovery, but PA Program funds may not be used for the costs of planning. The costs incurred implementing the plans are eligible for reimbursement only if they meet PA Program eligibility criteria.

Eligibility for
Public Assistance
The Public Assistance (PA) Program is based on statutes, regulations and policies. The Robert T. Stafford Disaster Relief and Emergency Assistance Act (Stafford Act) is the underlying document that authorizes the program. Regulations published in Title 44 of the Code of Federal Regulations (44 CFR) Part 206 implement the statute. Policies are written to apply the statute and regulations to specific situations and provide clarification on a range of issues. These authorities govern the eligibility criteria through which FEMA provides funds for public assistance. These criteria have the following four components:

Eligibility Diagram
· The diagram refers to the four building blocks of eligibility. Using guidelines, FEMA determines if the various components are eligible for disaster assistance. The applicant is the basis for eligibility. The applicant must be eligible for the facility to be eligible. The facility must be eligible for the work to be eligible. The work must be eligible for the cost to be eligible.
[image: Diagram of the four building blocks of Eligibility. Applicant, Facility, Work, Cost]

https://www.mmrs.fema.gov/government/grant/pa/eligibility_main.shtm FEMA eligibility link

Acting as a Grantee vs a Sub- Grantee
 Tribal Nations or authorized Tribal organizations may be eligible to act as a grantee and work directly with FEMA after a declaration has been requested on the Tribal Nations behalf from the State. Under current law, only the governor of an affected state can request a major disaster or emergency declaration from the president under the Safford Act. Therefore, Tribal governments must work through the state to receive that emergency or disaster declaration. Working through the state the Tribal government will not be responsible for the 25% cost share that would fall on the responsibility of the state. If acting as a grantee is something the Tribal Nation is still interested in and they decide to circumvent the state there are requirements as described under the 44 CFR parts 13:
· The Tribal nation will be responsible for the entire nonfederal share. 25% of total cost
· There has to be a formal FEMA-Tribal agreement.
· The Tribal Nation will have to develop a Public Assistance Administrative Plan.
· The Tribal Nation must have a current Pre- Disaster Mitigation Plan approved by FEMA.

[bookmark: _GoBack]Individual
Assistance
· What is Disaster Assistance?
· Disaster assistance is money or direct assistance to individuals, families and businesses in an area whose property has been damaged or destroyed and whose losses are not covered by insurance. It is meant to help you with critical expenses that cannot be covered in other ways. This assistance is not intended to restore your damaged property to its condition before the disaster.
· While some housing assistance funds are available through our Individuals and Households Program, most disaster assistance from the Federal government is in the form of loans administered by the Small Business Administration.
http://www.fema.gov/what-disaster-assistance
 FEMA disaster assistance link

FEMA Region VIII
PDA for IA Guidance
· The following guidelines are to be used by FEMA/State Preliminary Damage Assessment (PDA) Teams while evaluating damages for Individual Assistance as the result of a disaster event. Please note that these guidelines are not absolute and damages are to be evaluated on an individual basis regarding the impacts to the home and the probable assistance necessary to address those impacts. Insurance cannot be duplicated by any federal programs so for those events where homeowners insurance may be applicable, particular attention to insurance coverage is important. Please also note your best estimate of owner occupied vs. renter occupied homes.

Categories of damage:

a. Destroyed: Destroyed is used when there is a total loss or damage to such an extent that repairs are not economically feasible. Any one of the following may constitute a status of destroyed:

1. Structure is not economically feasible to repair.
2. Structure is permanently uninhabitable.
3. Complete failures to most major components of structure (e.g. basement walls/foundation, walls, roof, etc.)

b. Major: Major damage is when the home has sustained structural or significant damages, is uninhabitable and requires extensive repairs. (e.g. substantial failures to structural elements of the residence, repairs will take more than 30 days, has more than 50% damage, etc.)

c. Minor: Minor damage is used when the home is damaged and may only be used under limited conditions, but can be restored with minor repairs (e.g. can be repaired in less than 30 days for only a few thousand dollars).

d. Affected: Affected damage is if the living unit, porch, carport, garage, etc., was damaged but the living unit can still be occupied safely.

Secondary residences would not be covered by federal disaster assistance programs and as such would be counted separate from primary residences.

image1.jpeg

image2.jpeg

