DISASTER   ACCOUNT   LAWS
MS 162.06 ACCRUALS TO COUNTY STATE-AID HIGHWAY FUND; ACCOUNTS. 

Subd. 3.  Disaster account.

(a)  After deducting administrative costs as provided in subdivision 2, the commissioner shall set aside each year one percent of the amount available to provide for a disaster account; provided that the total amount of money in the disaster account must never exceed two percent of the total sums to be apportioned to the counties.  The money must be used to provide aid to any county encountering disasters or unforeseen events affecting its county state-aid highway system, and resulting in an undue and burdensome financial hardship.

(b)  Any county desiring aid by reason of disaster or unforeseen event shall request the aid in the form required by the commissioner.  Upon receipt of the request, the commissioner shall appoint a board consisting of two representatives of the counties, who must be either a county engineer or member of a county board, from counties other than the requesting county, and a representative of the commissioner.  The board shall investigate the matter and report its findings and recommendations in writing to the commissioner.

(c)  Final determination of the amount of aid, if any, to be paid to the county from the disaster account must be made by the commissioner.  Upon determining to aid a requesting county, the commissioner shall certify to the commissioner of management and budget the amount of the aid, and the commissioner of management and budget shall then issue a warrant in that amount payable to the county treasurer of the county.  Money so paid must be expended on the county state-aid highway system in accordance with the rules of the commissioner.
MS 162.12 ACCRUALS TO MUNICIPAL STATE-AID STREET FUND; ACCOUNTS.

Subd. 3.  Disaster account.

(a)  After deducting administrative costs as provided in subdivision 2, the commissioner shall set aside each year a sum of money equal to two percent of the remaining money in the municipal state-aid street fund to provide for a disaster account; provided, that the total amount of money in the disaster account must never exceed three percent of the total sums to be apportioned to the statutory and home rule charter cities having a population of 5,000 or more.  The disaster account must be used to provide aid to any city encountering disaster or unforeseen event affecting the municipal state-aid street system of the city, and resulting in an undue and burdensome financial hardship.

(b)  Any city desiring aid by reason of disaster or unforeseen event shall request aid in the form required by the commissioner.  Upon receipt of the request the commissioner shall appoint a board consisting of two representatives of the cities, who must be either a city engineer or member of the governing body of a city, from cities other than the requesting city, and a representative of the commissioner.  The board shall investigate the matter and report its findings and recommendations in writing to the commissioner.

(c)  Final determination of the amount of aid, if any, to be paid to the city from the disaster account must be made by the commissioner.  Upon determining to aid the city, the commissioner shall certify to the commissioner of management and budget the amount of aid, and the commissioner of management and budget shall then issue a warrant in that amount payable to the fiscal officer of the city.  Money so paid must be expended on the municipal state-aid street system in accordance with rules of the commissioner.
STATE AID OPERATIONS RULES  8820.2100   DISASTER ACCOUNT.

A disaster appropriation approved by the commissioner for a county or urban municipality in accordance with law, must be promptly paid to the county or urban municipality for which the appropriation was authorized.  The funds so allotted and paid to the county or urban municipality may only be spent for the purpose for which they were authorized, and within a reasonable time specified by the commissioner.  Immediately upon completion of the work for which the disaster payment was made or the expiration of the time specified for doing the work, whichever occurs first, the county or urban municipality shall file a report certifying the extent of the authorized work completed and showing the total expenditure made.  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 an amount equal to the federal aid received must be promptly reimbursed to the commissioner for redeposit in the county state-aid highway fund or the municipal state-aid street fund, as the case may be, and apportioned by law.  Damage estimates submitted by a county or urban municipality must exceed ten percent of the current annual state-aid allotment to the county or urban municipality before the commissioner shall authorize the disaster board to inspect the disaster area.  The disaster board shall consider the availability of any available federal disaster relief funds before making its recommendation.
