
PUBLIC ASSISTANCE DAMAGE ASSESSMENT
Who does it?
· Political Subdivisions, Special Districts, Local/Regional Authorities, Public Schools/Colleges/Universities, Certain Private Non-Profit Organizations (PNP)
What is it?
· Identification of immediate threats to the public’s health and safety
· Identification of impact to public infrastructure through types of damages, costs and description of impact to the community.
Types of Damages

· Category A - Debris Removal - Trees and woody debris, sand, mud, silt, gravel, etc. Document only clearance from improved property and private property debris removal should not be claimed unless it is brought to the public right of way.
· Category B - Emergency Protective Measures - Includes fire, police, Emergency Operations Center (EOC) operations, applicant run shelters, evacuation, temporary relocation, mutual aid, etc. Also includes emergency work performed, i.e. to open up a road for travel prior to permanent repairs. For electrical utilities, document work to restore power under this Category.
· Category C - Roads and Bridges - Roads, bridges and associated facilities, lights, signage, drainage structures (culverts).

· Category D - Water Control Facilities - Levees, floodwalls, flood control channels, water control structures

· Category E – Building, Equipment and Contents - Buildings, structural components, interior systems such as electrical or mechanical work, equipment and contents, including furnishings. Debris removal from buildings should be claimed under this Category. Note any structures that are historic, within a historic district or are over 50 years old.
· Category F – Utilities - Water treatment plants and delivery systems, power generation and distribution systems, sewage collection systems and treatment plants, communications. For electrical distribution/transmission systems, any work performed after power restoration is captured in this Category

· Category G – Parks, Recreational and Other - Playground equipment, pools, tennis courts, boat docks, golf courses, mass transit facilities (such as railways), etc. and other facilities that do not fit in Categories C-F. Only costs associated with improved property should be captured, i.e. unmaintained trails are not eligible. School athletic fields are captured under Category E.
Capturing Costs
· Actual costs incurred to date and estimated costs to complete work. Actual costs and estimated costs can be determined using the following tools:
· Your own employees and equipment (force account) – Determine number of labor and equipment hours worked or anticipated to complete the work. For categories A and B, only overtime/comp time, call-in time or temporary employees should be claimed for labor hours. All labor hours can be claimed for Categories C-G. For all categories, all equipment hours should be claimed, regardless of the employee’s work status (regular or overtime). Use FEMA’s Schedule of Equipment Rates for the hourly rates on your equipment. Note FEMA’s rates include fuel so this is not accounted for separately.

· Materials – Purchased or used from stock

· Rented Equipment

· Contract – Actual contract costs and contractor quotes can be used.

· Insurance – Any anticipated insurance proceeds should be included in the damage assessment information.
How is it done?
· Use of personnel knowledgeable in assessing damages, repairing facilities, etc.
· Estimates should not be over or under stated
· Only include damage associated with the event – Capital improvement projects that could be completed with event related repairs must not be included in estimates (i.e. resurfacing an entire road when only patching is event related)
How is it reported?
· Overall impact to a community is summarized on the Damage and Needs Assessment Form. Include costs in each category of work and requested budget information. Make sure to include impact to the community in the General Comments section, i.e. roads closed to include length of time and amount of miles for detours, public services disrupted and for how long, etc.
· More detailed assessments are included on the Site Estimate Form. Each damaged site is listed as a separate site, except for Categories A and B which can each be one site.
If you have any questions regarding damage assessment or completion of the Damage and Needs Assessment Form or Site Estimate Form, please contact the Disaster Recovery Branch at 614-799-3665.

PUBLIC ASSISTANCE

LOCAL DAMAGE ASSESSMENT AND JOINT PRELIMINARY DAMAGE ASSESSMENT CHECKLIST

Public Assistance Program (PA): Assists state and local governments, and certain private non-profit (PNP) entities with the response to and recovery from disasters. Specifically, the program provides assistance for debris removal, implementation of emergency protective measures, and permanent restoration of infrastructure.

Local Damage Assessment - Locals

Provide Incident Status Report form to Ohio EMA within 12 hours of event.

Provide detailed assessment on the Damage and Needs Assessment form to Ohio EMA within 36 hours of event. (Form AGN-0035).

Continue to provide the State with updated information from the jurisdictions. Detailed information should be recorded utilizing the Preliminary Damage Assessment Site Estimate form; (or closeout incident).

Insurance information: It is imperative that the extent of insurance coverage be determined as soon as possible.

Joint Preliminary Damage Assessment – FEMA/State/Locals

An Ohio EMA representative will contact the county EMA director regarding the time and location of the Joint PDA Meeting. Please be flexible in scheduling.

County director preparations:

___ Attendees: Invite representatives from governments, schools and universities, and certain private non-profit organizations who may have incurred costs/damages related to the event.

___ Location and room configuration: Find a location for the Joint PDA Meeting. Ensure there is adequate space, tables and chairs and parking. At the front of the room a table should be set up with 4 chairs on each side for interview purposes.
___ A FEMA/State Team will conduct briefing. The county EMA or lead local official will provide introductions. The team will brief local representatives on the concept of the Joint PDA and describe the overall federal declaration process. Special considerations will be discussed and basics of eligibility will be outlined.

The team will interview each local representative to document damages.
Information the PDA team is expecting from local representatives:

___ updated Damage and Needs Assessment form or Site Estimate form.

___ breakdown of cost data detailing labor, equipment, material and contract

 costs by category and/or site. (Site estimate form is okay for this.)

___ budget impact

___ extent of insurance coverage

___ local map “marked up” to reflect damaged facilities/sites

___ special considerations (i.e. historical, environmental, mitigation)

___ photos (optional)

___ Tour damaged areas as determined by the team. (Following interviews, the

team may conduct limited site inspections. i.e. large concentrations of debris, road washouts, destroyed bridges and critical facilities.)
For additional Public Assistance information, please reference FEMA’s on-line guidance at http://www.fema.gov/rrr/pa/padocs.shtm.

PUBLIC ASSISTANCE

APPLICANT’S BRIEFING CHECKLIST

An Applicant’s Briefing is a meeting conducted by Ohio EMA for potential public assistance applicants. This meeting occurs after a Presidential declaration which includes a Public Assistance (PA) designation. The briefing addresses application procedures, administrative requirements, funding, and program eligibility criteria. All eligible categories of work (debris removal, emergency protective measures, road systems, water control facilities, buildings/ equipment, utilities, and parks and recreation) will be addressed.

County Director preparations:

Administrative: Ohio EMA will provide a projector and laptop for the briefing.

___ Please have a table and screen (wall) available for the State’s use.

___ Set up tables and chairs for attendees.

Invite the following participants, who took part in the PDA and /or had costs associated with the severe storm event that began (Month Day Year) and ended (Month Date Year).

___ Local governments

___ townships

___ park districts

___ villages

___ water/ sewer districts

___ cities

___ other special districts

___ county departments

___ Public schools and universities

___ Private Non-Profit Organizations (Eligible PNP’s consist of any non-profit

educational, irrigation, utility, emergency, medical or custodial care facility, including a facility for the aged or disabled, and other facilities providing essential governmental type services.)

___ volunteer fire departments

___ emergency medical services

 ___ private educational institutions (i.e. parochial schools; charter schools;

universities/colleges

___ other essential governmental services facilities which provide health and safety services, and are open to the general public, including:

 ___ community centers

 ___ libraries

 ___ homeless shelters

 ___ senior citizen centers

 ___ shelter workshops

 ___ other similar facilities

 Invite the clerk/treasurer of each political sub-division /PNP. (The PA program has very

 specific funding and audit procedures, and it is imperative to have all individuals

 responsible for these matters on hand. You may also wish to invite the County Auditor.)
Comparison of FEMA’s 404 Hazard Mitigation Grant Program (HMGP) and 406 Public Assistance (PA) Mitigation Actions

Hazard mitigation is defined as action taken to lessen or eliminate future loss due to a disaster. There are two (2) potential sources for FEMA “mitigation” funding, FEMA 404 and/or 406. FEMA 404 is the Hazard Mitigation Grant Program (HMGP) and is a separate program with criteria that differs from the FEMA Public Assistance (PA) Program. FEMA 404 HMGP may fund structural and non-structural actions. FEMA 406 mitigation is only available in conjunction with repair of a facility damaged by the declared disaster.

Eligible applicants for both FEMA 404 and 406 Mitigation are state and local governments and certain private, non-profit organizations. Both types of mitigation are considered post-event and are only available following a presidential disaster declaration; must be cost-effective; and must be approved by FEMA prior to funding.

	FEMA 404 Hazard mitigation grant program (hmgP)
	fema 406 public assistance program (pa) mitigation

	Hazard Mitigation Grant Program (HMGP) is a separate program and not part of the FEMA Public Assistance (PA) Program
	Eligible mitigation actions within the Public Assistance (PA) Program; separate from the HMGP

	Eligible projects can be structural or non-structural
	Structural measures only

	HMGP is available statewide
	Only available in conjunction with permanent repair to a facility damaged by the declared event

	FEMA can fund 75% of the approved HMGP project
	Maximum amount for a mitigation action is 15% of the total eligible cost for permanent repair to the damaged facility

[image: image1.emf]
[image: image2.emf]
[image: image3.emf]
[image: image4.emf]
[image: image5.emf]
[image: image6.emf]
[image: image7.emf]
[image: image8.emf]
[image: image9.emf]
E-4

