

PUBLIC ASSISTANCE DAMAGE REPORTING

pennsylvania PA

Introduction

This discussion provides information related to the damage assessment process and discusses the roles and impact of local and county government.

pennsylvania PA

GOVERNOR'S REQUEST:

Must explain why the response to the disaster is beyond the capabilities of the state and affected tribal and local governments and why supplementary federal assistance is needed.

A new form and cover letter developed and must be used by the State.

During the <u>crucial</u> initial local damage assessment, responders determine:

- Incident events and extent of impact
- Hardest hit areas
- Locations that need the fastest response
- Impact to businesses, residents, and property
- Unmet needs

DAMAGE ASSESSMENT IN PENNSYLVANIA

Module 1: Damage Assessment in Pennsylvania

Damage assessment is defined as: "the appraisal of the effects of any disaster."

Damage assessment is used to determine:

- Whether local resources are capable of handling the disaster
- The urgency, priority, and need for additional resources
- If a disaster declaration is required

Damage Assessment in Pennsylvania

Program Assistance Areas:

Individual Assistance (IA)

Public Assistance (PA)

Module 6: Damage Assessment Assistance

Disaster Declaration

- Each level of declaration activated provides for additional aid to the incident
- Required when applying for aid from state and federal agencies
- Allows the lifting of certain regulatory requirements (ex. Procurement Process)

pennsylvania PA

The Robert T. Stafford Disaster Relief and **Emergency Assistance Act (Stafford Act)** authorizes the President to issue major disaster, emergency, and fire management declarations, which in turn enables federal agencies to provide assistance to state and local governments overwhelmed by emergencies, disasters, and catastrophes.

Stafford Act defines the following:

- Major Disaster- "any natural or man-made catastrophe" including storms, earth movements and high water and "regardless of cause, any fire, flood or explosion.
- **Emergency** "any occasion or instance" when federal aid is needed by state or local governments to save lives property or to address the threat of a major emergency

pennsylvania PA

Module 6: Damage Assessment Assistance

County Disaster Declaration

- Declaration made based on severity
- Provides additional response and recovery assets to the local jurisdiction
- Can be declared even if the local jurisdiction has not yet declared
- Each county has different internal thresholds to meet for a declaration

pennsylvania PA

Module 6: Damage Assessment Assistance

State Disaster Declaration

- Gubernatorial Declaration
 - State may declare in the absence of the county or municipality
 - Additional response and recovery assets are made available upon declaration

Module 6: Damage Assessment Assistance

State Disaster Declaration

- Gubernatorial Declaration (Continued)
 - No additional monies made available upon declaration
 - General assistance available from various state agencies

Module 6: Damage Assessment Assistance

Presidential Disaster Declaration

Opens the availability of funding to state, county, and municipal jurisdictions

Individual Assistance Programs

AND / OR

Public Assistance Programs

pennsylvania PA

Module 1: Damage Assessment in Pennsylvania

Types of incidents that may warrant damage assessment:

- Fires
- Floods
- Wind Storm / Tornado
- Snow / Ice / Blizzards
- Earthquakes
- Hazardous Materials Spill
- Civil Unrest / Terrorism

When to do Initial damage Assessment?

- * As soon as possible and practical
- * A continual process, with updated assessment reports to include significant changes

pennsylvania 🗚

pennsylvania PA

Module 2: Damage Reporting Process

PA Damage Reporting is a collaborative process that engages local, county, state, and federal agencies.

Module 2: Damage Reporting Process

Damage Reporting:

Damage is reported at the local level to the county.

Information reported includes:

- Details of the incident
- Location of damage
- Extent of damage
- Resources needed to respond
- Situation report

Emphasis is on the overall effect of the event:

- Concentration of damages
- Trauma, deaths, injuries
- Special needs populations affected
- Critical facilities affected
- Voluntary agencies involved and their role
- Insurance

Continued:

- Economic conditions of the affected area
- Financial impact
- Mental health impact
- Available housing resources
- Primary and secondary homes affected
- Damage to and loss of Business
- Other Federal Assistance Programs (i.e. SBA, etc.)
- Impact on Non-profit Organizations

Module 5: Reporting Tools

Suggested Field Equipment

- Personal Protective Equipment
 - Tyvek suits, cotton jumpsuits, rain gear
 - Proper footwear
 - Proper hand and eye protection
- Recording equipment
 - 🔤 Digital cameras
 - Laptops
 - Global Positioning System (GPS)

PUBLIC ASSISTANCE (PA)

- Federally supported recovery program
- Designed to provide supplemental assistance to state, tribal, and local governments
- Federal shares of funding is 75% with a 25% non-federal match required
- Grants available for:
 - Emergency work
 - Permanent work

DAMAGES TO PUBLIC PROPERTY

Recreation and parks

Public Utilities

Roads / Bridges

Public Buildings and Equipment including vehicles

Water Control Facilities

Water Treatment Facilities

Sewage Treatment Facilities

Private Non-Profit

Public Assistance Declaration

Based on monetary loss Via a Per capita of \$3.50 per person based on the county population.

Must meet the state Per-capita as well, which is around 17.6 m. or \$1.39 per resident. (Per Capita figures as of October 2013)

Emergency Work vs. Permanent Work

- Debris Removal (Category A) eligible removal activities include:
 - Tree and wood brush
 - Building wreckage
 - Sand, mud, silt, and gravel
 - Vehicles and other recovery-related materials
- To be eligible, the debris removal must meet one of the following criteria:
 - Eliminate immediate threat to life safety, public or private property preservation
 - Ensure economic recovery

- Emergency Protective Measures (Category B) activities undertaken by a community prior to, during, and following a disaster. These include actions to:
 - Eliminate or reduce an immediate threat to human life
 - Eliminate or reduce and immediate threat of significant damage to public or private property

Common actions include:

Search and rescue, emergency medical care, mass sheltering, security, food/water/ice provisions, temporary facilities, state or local EMC activations

EMERGENCY MANAGEMENT AGENC

Permanent Work

- Roads and Bridges (Category C) eligible items include:
 - Surfaces, bases, shoulders, ditches, decking, piers, girders, abutments, slope protection
 - Only repairs to disaster-related damage are deemed eligible
- Water Control facilities (Category D) eligible items includes:
 - Dams, reservoirs, levees, drainage channels, pumping facilities, irrigations facilities pennsylvania

Permanent Work (Continued)

- Buildings and Equipment (Category E) include content, utility systems, consumables, and debris removal
 - Consideration may be given to any existing insurance policies prior to funding.
 - If damaged greater than 50%, authority is given to FEMA to replace with a pre-disaster capability structure.

Utilities (Category F)

Water treatment plant and delivery systems, power generation, and sewage collection systems

pennsylvania PA

Module 4: Damage Categories: Public Assistance (PA)

Permanent Work (Continued)

Parks, Recreation, and Other Areas including (Category G):

- Playground equipment, swimming pools, bathing houses, tennis courts, docks and piers, picnic and gold areas
- Per capita per county + Commonwealth
 \$17,656,307 as of OCT 1, 2013

Six Steps of Public Assistance

- Provides an estimate of damage totals
- Needs to meet threshold of loss

Data collected is submitted to county emergency management agency to be combined with other jurisdictions' data

- Per capita loss must meet state threshold
- Information is transmitted to PEMA

Six Steps of Public Assistance (Continued)

- PEMA provides a review of data to determine:
 - Unmet needs
 - Threshold limits met
- PEMA submits to the Governor a request for a Federal Declaration
 - FEMA / PEMA Preliminary Damage Assessment teams confirm findings through on-site assessment

pennsylvania

Module 4: Damage Categories: Public Assistance (PA)

Six Steps of Public Assistance (Continued)

- Step three
 - Presidential Declaration approved
 - Public notification of declaration and types of awards available
- Step four
 - PEMA arranges for an applicant briefing
 - Explanation of how the program will work
 - Invitations to all eligible agencies impacted by the event

Six Steps of Public Assistance (Continued)

- Applicant briefing followed by a kick-off meeting
 - Paperwork compiled and submitted from local agencies to the state/federal government for consideration
 - All documentation and supporting materials submitted prior to closeout date
- Step six
 - FEMA reviews final documentation and allocated funding to the state for approved reimbursements

Public Assistance Damage Assessment

- Windshield survey What is the local impact?
 - Conducted by local officials, includes the following information:
 - Scope of damage Size of the areas that have been impacted
 - Severity of damage Minor, Major, Destroyed
 - Impact to the local jurisdiction Impact on government functions
 - Roadways
 - Utilities
 - Buildings Buildings
 - Historic or environmental locations

FEMA 9500 Series Policy Publications: Contains all Public Assistance Policies formatted for printing.

www.fema.gov/9500-series-policy-publications

- Debris
- Eligibility requirements
- etc.

Eligible:

- Force Account LABOR
- Equipment /hr. FEMA equipment rates
- Materials / Includes use of stock

Federally Funded Highways are not eligible under the Public Assistance Program

pennsylvania PA

Module 4: Damage Categories: Public Assistance (PA)

pennsylvania 🗚

CONTACT INFORMATION:

BILL CLEMENT
WCLEMENT@PA.GOV

RICK COLELLA RICOLELLA@PA.GOV

QUESTIONS

???

