DISASTER ACCOUNT GUIDANCE – 8/21/12
1. What is eligible for Disaster Account funds?
The Disaster Account is to be used on the State Aid System for any disaster or unforeseen event. Total estimated costs (agency-wide) must be greater than 10% of the Agency's total annual state aid allotment. Note that while engineering is eligible, it is not credited towards the 10%.
2. How does a State Aid Agency get Disaster Account funds?
The Agency forwards a request for disaster funds including a somewhat detailed cost estimate to the State Aid Engineer, Julie Skallman with cc’s to respective DSAE and State Aid Staff. The cost estimate shall include locations of work, general work items (for example: 300' bridge replacement, 250' approach work, 100 sf riprap, 300’ guardrail, etc) and the estimated cost of each general work item. Upon receiving this request, a Disaster Committee is assembled to view the site.

3. What does the Disaster Committee do?
The DSAE assembles a Disaster Committee (the DSAE and two Engineers, if at all possible, from outside of the District and not neighboring agencies) to review the proposed work and costs. The Committee makes a recommendation as to total eligibility, partial eligibility, ineligibility, or conditional eligibility of the general work items. The Committee may also adjust their recommendation based on the estimated potential for Federal Emergency eligibility and recommends an amount of disaster funds to be paid. The DSAE drafts these recommendations in a memo to the State Aid Engineer (cc: State Aid Project Engineer).
Engineering is a reimbursable expense (local forces or consultants); for purposes of the initial rough estimate use 15% of construction costs, but in Disaster Committee findings and SALT authorization explain that final engineering will based on documented costs or as accepted by DSAE up to 25%. Note that bridge inspection is eligible even if inspection determines bridge does not need further improvements and therefor does not meet 10% threshold described in #1 above.
4. How are Disaster Account payments made?
In the order that the requests are received, the State Aid Project Engineer authorizes the Agency to complete work within a specific time limit (typically one or two construction seasons) and immediately authorizes payment of Disaster Account funds to the Agency as recommended by the Disaster Committee.

In the case of a major rehabilitation or reconstruction of a bridge, see question 5.

5. How are Disaster Account projects let?
For all projects except major rehabilitation or reconstruction of a bridge, the Agency shall use the contracting procedure defined in MS 471 and begin construction.

In the case of a major rehabilitation or reconstruction of a bridge, the Agency shall prepare a bridge plan and transmit the plan to the State Bridge Engineer for review and approval. Patti Loken may have Bridge bonding funds available. The State Bridge Engineer shall review and approve the plan as quickly as possible. The State Aid Project Engineer shall use the Engineer's Estimate and the Disaster Committee recommendation as a basis for authorizing Disaster Account funds to the Agency. Upon plan approval, the Agency shall use the appropriate contracting procedure and begin construction.
6. How are Disaster Account projects finalized?
Upon completion of the work or expiration of the time limit, the Agency shall forward a report to the DSAE certifying the extent of the work completed and showing the total expenditure made. If the Agency has been notified that anticipated Federal Emergency funds will not be received, the Agency shall include the amount of additional Disaster Account funds to be paid in the report. The DSAE shall make a recommendation as appropriate to the State Aid Engineer for final payment or reimbursement.

If the total disaster allotment was not required or used for the purpose specified or if Federal Disaster aid is later received, the remainder and/or an amount equal to the federal aid received must be promptly reimbursed. Returned funds shall be redistributed to the appropriate State Aid account.

