State Of Montana Disaster &
Emergency Services
Preliminary Damage Assessment Guidance
For Public Assistance

[image:]

What is a Preliminary
Damage Assessment (PDA)?
· The PDA process is a mechanism used to determine the impact and magnitude of damage caused by a disaster.
· A preliminary damage assessment team reviews the types of damage or emergency costs incurred by the Tribal Nation and the impact to critical facilities such as utilities, roads, bridges and emergency response costs.

Who is on the PDA team?
· Preliminary damage assessment teams are comprised of personnel from the State DES agency, the county and Tribal officials.

How is the PDA Used?
· The PDA is typically used as a basis for a Governor's Declaration (state). The Tribal Nation provides cost estimates to be used in the official request for state assistance.
· 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 affected Tribal governments, and that State assistance is necessary.
· The Governor considers the PDA (i.e.…documents, pictures, costs, and site maps) as factors in making the determination whether to declare a major disaster or emergency in response to the Tribal Nations request.

How the State PDA team works for PA

EVENT

Information used
For Disaster Declaration
Public Assistance is conducted
PDA TEAMS
REQESTED

DISASTER DOCUMENTATION
· Document!!! Document!!! Document!!! The importance of preliminary recordkeeping cannot be stressed enough. It is very difficult to recall the resource costs associated with the early stages of disaster.
· ACCURATE DOCUMENTATION IS NECESSARY WHEN MAKING A CLAIM FOR REIMBURSABLE EXPENCES.
· Special attention should be taken to document the expenses affiliated with any and all emergency repairs: road, bridges, equipment or structures.
· REFER TO THE DISASTER DOCUMENTATION HANDBOOK (TAB C4)

State Eligible Categories of Work for Public Assistance

· [bookmark: _GoBack]Guidance for this can be found in the State of Montana’s Emergency and Disaster Fund Handbook for applicants. (TAB B3)

· CATEGORY A-Debris Clearance
· CATEGORY B - Emergency Protective Measures
· CATEGORY C - Roads and Bridges
· CATEGORY D - Water Control Facilities
· CATEGORY E- Buildings and Equipment
· CATEGORY F- Utilities
· CATEGORY G- Parks, Recreational Facilities and Other Items

image1.jpeg

